
DANCE
1. Artistic Communication through Movement
2. Movement selected and organized for aesthetic purposes or as a medium of expression rather than for its function as work or
play.
CHOREOGRAPHY The creation and composition of dances by arranging or inventing steps

CHOREOGRAPHIC TECHNIQUES,
(general- emphasis/ awareness)

1. Dance Forms The organization or plan for patterning
movement; the overall structural organization of a
dance or music composition (e.g., AB, ABA, call and
response, rondo, theme and variation, canon, and the
interrelationships of movements within the overall
structure).

2. AB FORM A two-part compositional form with an A
theme and a B theme. The binary form consists of two
distinct, self-contained sections that share either a
character or quality (such as the same tempo).

3. ABA FORM A three-part compositional form in which
the second section contrasts with the first section. The
third section is a restatement of the first section in a
condensed, abbreviated, or extended form.

4. CALL AND RESPONSE- Utilized in a dance
setting either as an indication of movements or sounds
given their impetus from a specified instrument, melody,
or rhythm; At times this terms simply to indicates the
presence of a leader movements and sampling of
followers.

5. IMPROVISATION Movement created spontaneously
that ranges from free-form to highly structured
environments, always including an element of chance.
Structured Improvisation

Choreographic Qualities
Direction
Speed
Level
Rhythm
Canon
Tempo

Dynamics
Theme
Variation
Musicality

1. PRINCIPLES OF COMPOSITION The presence of

unity, continuity (transitions), and variety (contrasts and
repetition) in choreography.

2. ABSTRACTION An idea or concept conveyed through
movement and removed from its original context.

3. CANON A passage, movement sequence, or piece of
music in which the parts are done in succession,
overlapping one another.

4. COMPOSITION choreographer must provide variety
within the development of the dance. Contrasts in the
use of space, force, and spatial designs as well as
some repetition of movements and motifs provide
variety.

5. DANCE PHRASE A partial dance idea composed of a
series of connecting movements and similar to a
sentence in the written form.

6. DANCE SEQUENCE The order in which a series of
movements and shapes occurs.

7. DANCE STRUCTURES The way in which a dance is
constructed or organized; a supporting framework or
the essential parts of a dance. (“dance writing”)
movements, and patterns of movements.

8. MOTIF A distinctive and recurring gesture used to
provide a theme or unifying idea.

9. MOVEMENT PATTERN A repeated sequence of
movement ideas, a rhythmic movement sequence, a
spatial design on the floor or in the air, or a specific
relationship or grouping of people.

10. PHRASING The way in which the parts of a dance are
organized.

11. REPETITION The duplication of movements or
movement phrases within choreography.

12. RETROGRADE/ REVERSE The act of taking a sequence of choreography and reversing the order from back to front.
Retrograde (different types of retrograde “choreography” vs. “yhpargoerohc” vs.

R < З < Δ < § -- as opposed to
§ < Δ < З < R -- as opposed to
Я > є > Δ > § -- as opposed to
§ > Δ > є > Я

13. PHRASING The bridging point at which a single

movement, the end of a phrase, or even the end of a
larger section of a dance progresses into the next
movement, phrase, or sequence.

14. UNISON Dance movement that takes place at the
same time in a group.

15. VARIETY IN DANCE A quantity or range of different
things, utilized to maintain audience interest.

16. AESTHETIC CRITERIA Standards applied in making
judgments about the artistic merit of a work.

17. ACCENT A strong movement or gesture.

18. CONTRAST To set side by side to emphasize
differences. In dance two contrasting movements might
differ in energy; space (size, direction, level); design
(symmetrical/ asymmetrical, open/close); timing
(fast/slow, even/uneven); or two or more different
themes or patterns.

Codified movement- Movement from an established genre of dance
 (examples of several types of Codified Elements)
Spot (Spotting)
Attitude
Direction/Facings
Rhythm
Speed
Dynamics
Level

Theme
Variation
Rhythm
Tempo
Musicality
“Strong” vs. “Weak” Movement

Qualities (i.e. sustained, collapsing
percussive, suspended, and swinging)

1. DYNAMICS The energy of movement expressed in
varying intensity, accent, and quality.

2. FORCE/ENERGY An element of dance characterized by
the release of potential energy into kinetic energy. It
utilizes body weight, reveals the effects of gravity on the
body, is projected into space, and affects emotional and
spatial relationships and intentions. The most recognized
qualities of movement are sustained, percussive
suspended, swinging, and collapsing.

3. FOCUS In general, a gathering of forces to increase the
projection of intent. In particular, it refers to the dancer’s
line of sight.

4. INTENT The state of having one’s mind fixed on some
purpose.

5. KINESTHETIC PRINCIPLES Physics principles that
govern motion, flow, and weight in time and space,
including, for example, the law of gravity, balance, and
centrifugal force.

6. LOCOMOTOR Movement progressing through space from
one spot to another. Basic locomotors movements

include walking, running, galloping, jumping, hopping,
skipping, sliding, leaping.

7. PROJECTION A confident presentation of one’s body and
energy to communicate movement and meaning vividly to
an audience. It also refers to performance quality.

8. SPACE An element of dance that refers to the immediate
spherical space surrounding the body in all directions.
Use of space includes shape, direction, path, range, and
level of movement. Space is also the location of a
performed dance. (spatial

9. SHAPE The positioning of the body in space: curved,
straight, angular, twisted, symmetrical, or asymmetrical.

10. STYLISTIC NUANCE A subtle difference in style of
meaning; the subtle or slight movements that identify the
distinct characteristics of a particular performer or the
dances of a particular choreographer or period.

11. TECHNIQUE The physical skills of a dancer that enable
him or her to execute the steps and movements required
in different dances. Different styles or genres of dance
often have specific techniques.

MUSIC TERMINOLOGY FOR INTERDISCIPLINARY ARTS REFERENCE

1. MUSICALITY Attention and sensitivity to the musical elements of dance while creating or performing.
2. MUSICAL PHRASING The grouping and articulation of a group of notes that form a logical unit.
3. PULSE The underlying and consistent beat.
4. TEMPO The speed of music or a dance.
5. TIME An element of dance involving rhythm, phrasing, tempo, accent, and duration. Time can be metered, as in music, or

based on body rhythms, such as breath, emotions, and heartbeat.
6. RHYTHM A structure of movement patterns in time; a movement with a regular succession of strong and weak elements; the

pattern produced by emphasis and duration of notes in music.
7. METER 4/4 time, 6/8, 3/4, 2/4

1. GENRE A particular kind or style of dance, such as ballet,
jazz, modern, folk, tap.

2. CONTEMPORARY “With the Time” typically used to
identify dance forms that are “current”. (NOT to be
confused with MODERN dance)

3. BALLET A classical Western dance form that originated in
the Renaissance courts of Europe. By the time of Louis
XIV (mid-1600s), steps and body positions underwent
codification.

4. FOLK/TRADITIONAL DANCE Dance associated with a
nationalistic purpose, usually performed today as a
surviving portion of a traditional celebration and done for
social gatherings or as recreation.

5. JAZZ DANCE Dance marked by movement isolations and
complex, propulsive polyrhythms. It is an outgrowth of
African-American ragtime, jazz, spirituals, blues, work
songs, and so forth and is considered an American dance
style.

6. MODERN DANCE A type of dance that began as a
rebellion against steps and positions and values
expressive and original or authentic movement. It is a
twentieth century idiom.

7. POSTMODERN DANCE A type of dance introduced by
Merce Cunningham that emerged in the 1960s and is
generally characterized by a departure from narrative
theme and evocative emotion.

8. TAP DANCE A type of dance that concentrates on footwork
and rhythm. This type of dance grew out of American
popular dancing, with significant roots in African-
American, Irish, and English clogging traditions.

9. SOCIAL DANCE Dance done in a social setting. It is
traditionally referred to as ballroom dance but includes all
popular social dances performed with or without partners.

10. PARTNER AND GROUP SKILLS Skills that require
cooperation, coordination, and dependence, including
imitation, lead and follow, echo, mirroring, and call and
response.

UHS Dance Department Vocabulary Mr. Johnson
1. Abaissé- To lower
2. Accent- To stress or emphasize
3. Adage (adagio) - at ease or leisure. A series of

exercises following the center practice
consisting of a succession of slow and graceful
movements which may be simple or of the most
complex character, performed with fluidity and
apparent ease. 2. The opening section of the
classical pas de deux in which the ballerina
assisted by her male partner performs the slow
movements and enlevements, in which the
danseur lifts, supports or carries the danseuse.

4. Adagio (musical term) indicating music at a
slow tempo.

5. Achilles- Tendon located directly above the heel
(is a primary areas of focus during demi- plié)

6. Allegro- Indicating a fast or brisk tempo
7. Arabesque- Body supported on one leg with the

other stretching directly behind the dancer
creating the longest possible line from the
fingers to the toes

8. Arch (3 definitions) 1. Instep 2. Area at the
base of the spine. 3 The action of bending the
torso backward

9. Assemblé- to assemble. A jump from one foot
to two feet in which the legs are drawn together
to fifth position in the air

10. Attitude promenade- Partnered step in which
one dancer moves another while walking a
concentric circle as the other dancer holds one
of the attitude positions.

11. Attitude front- Position on one leg with the
other leg lifted to the front and bent at an angle
and turned out in such a manner that the inside
heel is raised higher than the knees and toes.

12. Attitude back- Position on one leg with the
other leg lifted to the back and bent at an angle
and turned out in such a manner that the knee is
raised higher than the toes, which are in turn
raised higher than the inside heel.

13. Balance- to maintain a state of equilibrium; the
equal distribution, and redistribution of weight,
such that a position may appear to be “held”

14. Balancé- Three step movement pattern, may be
executed side to side, front and back, or turning.
Also called waltz balancé, or waltz

15. Ballet- Dance form codified in France in which
a choreographer has expressed their ideas in
group and solo dancing to musical
accompaniment with appropriate costumes
scenery and lighting.

16. Ballon- Bounce. The light elastic quality in
jumping in which the dancer bounds up from
the floor, pauses a moment in the air and
descends lightly only to rebound in the air like
the smooth bouncing of a ball..

17. Ballotté- tossed
18. Ball change- to shift weight, (either part or

whole) to the ball of one foot and then to the
alternate foot.

19. Battement- clapped or beaten
20. Bourre- “Running” in fifth position sous sus
21. Cabriole- The beating together of the legs,

typically performed from an arabesque or
devant extension

22. Chainee turn- chained links. A series of rapid
linked turns on the points or ¾ points done in a
straight line or circle.

23. Coupé- cut, cutting a small intermediary step
done as a preparation or impetus for another
step. The position of standing on one leg with
the other foot touching the top of the ankle
bone with the little toe or to the back touching
the inside heel just above the Achilles tendon.

24. Changement- springing steps in which the
dancer changes feet in the air alighting in the
fifth position with the opposite foot in the
front.

25. Chassé- Chased. A step in which one foot
literally chases the other foot out of its
position, can be done in a series.

26. Contraction- an inward pulling of the torso or
limbs which shortens the body

27. Canon- pattern of any duration repeated by
two or more individuals or groups in
succession.

28. Choreographer- this is the term applied to one
who composes or invents ballets or other
dances.

29. Choreography- the term used to describe the
actual steps, groupings and patterns of a ballet
or dance composition.

30. Coda- The finale of a classical ballet in which
all the principal dancers appear separately or
with their partners. The final dance of the
classic pas de deux, pas de trois or pas de
quatre. The often dramatic and final section of
a musical piece.

31. Counting 8’s 5’s, 6’s 7’s 9’s and breakdowns
of the types (i.e. 7’s can be a measure of 4 /4
followed by a measure 3/4, it can also be two
measures of 3/4 followed by one extra beat.)

32. Croisé –crossed. One of directions of
épaulement. The crossing of the legs with the
body placed at an oblique angle to the audience.
The disengaged (working leg, as opposed to
standing) leg may be crossed in the front or in
the back.

33. Danseur- Male Dancer
34. Danseuse/Ballerina- Female dancer
35. Devant- In Front- The addition of this word to

other terms implies that the working foot closes
in front.

36. Degagé- Disengaged or disengaging step. A
degage is the pointing of the foot through tendú
position to an open position with a fully arched
instep disengaged from the floor.

37. Demi plié- One of the first dance steps of the
traditional ballet barré. May vary between
individuals but has the distinction of
maintaining contact between the heels and the
floor while the legs bend to their fullest extent.

38. Downstage – Towards the audience
39. Developpé- Developing movement. A

movement in which the working leg is drawn up
to the knee of the supporting leg and slowly
extended to an open position en l’air and held
there with perfect control.

40. Dynamics- The act of musical expression that
deals with the various degrees of loudness and
softness in performance. In dance the
expression that deals with various degrees of
highs and lows, fast and slow and other
opposites in performance

41. En croix- In the shape of a cross. Indicates that
an exercise will be executed to the fourth
position front to the second position and to the
fourth position back. Or vice verse.

42. Ecarté – Separated; thrown wide apart
43. Efface- Shaded. One of the directions of

epaulment, in which the dancer stands at an
oblique angle to the audience so that a part of
the body is taken back and almost hidden from
view. Efface is also used to qualify a pose in
which the legs are open (not crossed)

44. Epaulment- Shouldering. The placing of the
shoulders

45. En face- Opposite (the audience) facing the
audience.

46. Enveloppé- leg extension in any direction
followed by an inward movement to attitude,
then to passé or retiré

47. Elevé- To rise to demi (3/4), or full Pointe
without the aid of plié

48. Falling Technique

49. Flat back- position maintaining alignment of
the entire spine while bending at the waist

50. Flex- Shortening of the line of the legs
(especially) or arms achieved by pulling the
toes (or fingers) toward the originating limb

51. Frappé- to strike
52. Fondú- To melt. Sinking down. A term used

to describe a lowering of the body made by
bending the knee of the supporting leg.

53. Glissade- Glide. A travelling step executed by
gliding the working foot from the fifth position
in the required direction the other foot closing
to it.

54. Glissé –(to slip) simultaneous tendú with plié
55. Grand battement- large clapping/ beating.

An exercise in which the working leg is raised
from the hip into the air and brought down
again. Usually executed with a straight leg

56. Grand plié- full plié heels may suspend
contact with the floor in all positions except
second. Does not stop in any position

57. Grand jeté- Large jeté. In this step, both legs
are thrown to 90 degrees respectively with a
corresponding high jump. The end goal will be
achieving a full 180 degree split.

58. Grapevine- Cross over step of the feet moving
to the dancer’s right or left.

59. Jazz corners (Cecchetti/Giardano) system of
numbering the basic directions of the stage or
dancing area corners are listed first beginning
with “1” to the dancer's downstage right and
continuing counter clockwise. The audience
will be recognized as corner “5”.

60. Jazz walks- stylized walks in jazz;
Encompasses many types of walks

61. Kick ball change- sharp flick of one foot
followed by a weight shift to that foot and a
change of weight to the other foot.

62. Isolation- Moving one part of the body against
another

63. Musicality-
64. Pas de bourrée- to pack and shove together.

Three step combination
65. Percussive- (drum-like) Movement quality that

has sharper or often more distinctive rhythmic
qualities

66. Petite battement-Small clapping/beating
67. Petit jeté- little or small jeté achieved by

gliding the working foot on the ground,
springing from the floor and landing in fondue
on the working leg with the other foot extended
in the air, sur le cou-de-pied or coupe position.

68. Pique- to prick

69. Pique tour-(pique) Stepping directly onto a
fully extended leg followed by a full revolution
on that leg.

70. Plié- to bend
71. Port de bras- carriage of the arms
72. Port de corps- carriage of the torso
73. Positions of feet 1-6 (aerial view)

74. Positions of arms 1,2,4, Spanish 4th,5

75. Proper arms position-
76. Pas de chat- Step of the Cat. Involves a plié,

followed by a simultaneous springing from the
floor with a developpé to pasé in the traveling
direction, followed by a demi side attitude
envelope with the trailing leg

77. Passé- To pass through
78. ¾ time- Also referred to as Waltz tempo. Three

beats to the measure in which the quarter note
receives the beat.

79. 4/4 time- The majority of contemporary
American music is written in this time signature
4 beats to a measure, quarter note receives the
beat..

80. Parallel- alignment (especially of the legs and
feet) in which the knees, feet and toes are all

pointing in the same direction as the front of
the pelvic bone

81. Port de bras- Carriage of the arms. A
movement or series of movements made by
passing the arm or arms through various
positions. A term for a group of exercises
designed to make arms move gracefully and
harmoniously.

82. Preparation for pirouetté- What does this
entail for ballet/ for jazz?

83. Pirouette- Whirl or spin. A complete turn of
the body on one foot. May be executed on
point or ¾ point.

84. Pirouette En dehors- turning towards the
working leg.

85. Pirouette en de dan- turning away from the
working leg

86. Pas de cheval- Step of the horse. The foot
pulls from fifth position to coupé or sur le
coup-de-pied into a demi developpé in any
direction

87. Point- to stretch the toes so that they are
stretched the furthest distance from the
working leg.

88. Pas de Basque- Step of the Basque
(Indigenous step of the Northern Spain region)

89. Promenade- To Walk (within partnered
dances can indicate one partner walking around
another or both partners moving together.

90. Renversee
91. Retiré- (Often referred to as Passé.) Technical

term for one leg held in position with the toes
touching the knee, while balancing on the other
leg

92. Rond de jambe a terre- Half circle or oval leg
motion. Forms a “D”-like shape on the floor.

93. Rond de jambe en l’aire- Several different
types but all maintain the quality of being off
the floor.

94. Grand Rond De Jambe- Leg at full height.
95. Reverence- A showing of thanks to musician

(if present), fellow performers or Master Class
instructor. Often performed through a series of
adagio movements at the end of class.
Including bows. Sometimes expressed simply
by applause

96. Royale vs. Entre chat quatre—(difference
between) Two different types of “beaten”
Changement. A Royale will land opposite of
how it begins, while an Entre chat Quatre will
land the same as it began.

97. Relevé- to plié and rise to ¾, or full point

98. Sauté- jumped. Often refers to the skipping
movement attained by taking of and landing on
the same leg.

Sissonne Fermee- The most
Common form of sissonne is the springing off from
two feet and landing on one foot, then usually closing
the second foot.

99. Sissonne Ouverte
100. Saute Stag
101. Sternum- Area of Bone in the upper torso

upon which the ribs connect. The base of the
sternum is utilized as a reference for many port
de bras.

102. Stage right- To the performers right
according to the dancer when facing the
audience

103. Stage left- To the performer’s left when
facing the audience

104. Spot/focus- Any center of activity attention.
To fix on one object, concentrate

105. Sous sus- The dancer springs up onto the
points or demi (3/4) points, drawing the feet and
legs together.

106. “S” grip promenade – Partnered step in
which the dancers link place either their right or
left arms in middle first position and link hands
as a support for walking a concentric circle
around their partner.

107. Soutenu- Sustained. A pulling together of
the legs in fifth position relevé and revolving
while maintaining contact with both feet on the
ground.

108. Tableau- Stage picture, designed as a moment
in time to capture or inspire the audience’s
mood.

109. Temp de Fleche (hitch kick. –jazz—
musical theatre)- A jump from one foot to the
other, and in the air they pass by each other with
bent legs.

110. Theme and Variation- a formal technique
where material is repeated in some altered form;
the variations repeat the theme, but in a different
way.

111. Temp lié - Succession of a tendú, plié, in
either second or 4th position and a weight shift
to the other leg with the initial working leg now
in tendú

112. Turn out- Maximum rotation of the upper
thigh in the hip joint. (possibly the most
important core element to the essence of ballet-
denotes generosity)

113. Temp levé - Hop, or jump in which both feet
land in the same position as they begin

114. Tendú- foot stretch in which the toes remain
in contact with the floor. Typically executed as
an exercise from 1st, 3rd, 5th, or 6th position.
Used from 4th or 2nd position for enhanced
dance qualities.

115. Tombé- To Fall
116. Tutu –types- Romantic Classical Full

length-

117. Upstage- behind the dancer when he/she is
facing the audience

118. Five Basic Principles of Choreography (use
Laban terms)

119. Apron- Area of the Stage that extends
beyond the Proscenium in a theatre

120. Axial- Movement around an axis of rotation
121. Call and Response- Utilized in a dance

setting either as an indication of movements or
sounds given their impetus from a specified
instrument, melody, or rhythm; At times this
terms simply to indicates the presence of a
leader movements and sampling of followers.

122. Controlled Relaxation- a technique where
one learns to relax his or her muscles by
combining a verbal suggestion with abdominal
breathing.

123. Codified- to arrange according to a specific
plan or system.

124. (Add Doris Humphrey Text information-
125. / props….etc0.0
126. Katherine Dunham—Dancer studies

countries forms of dance. Codified different
forms of ethnic dance in to ethnic modern
dance

127. Grand Jeté- a grand leap through the air, in
full out split, flying across the stage. This move
is for advanced dancers.

128. Hinge- a flexible ligamentous joint.

129. Horton Fortifications-a series of warm-ups
based on working a specific body part or quality
of movement, moving from simple to more
complex exercises.

130. Spacing Rehearsal-a rehearsal without the
lights or sound but on the completed stage
setting, allowing the director to make
adjustments and the actors to experience and
understand the stage.

131. Stage Manager-one who provides practical
and organizational support to the director,
actors, designers, stage crew, etc.

132. Strike- to thrust oneself forward.
133. Tech Crew- the individuals behind the scenes

who control all technical aspects of a
performance.

134. Tech Rehearsal-a rehearsal that is not
focused on the acting, but instead on the
technological aspects of a performance.

135. House manager- an individual who controls
the selling of tickets, the ushering of patrons to
their seats, and the maintenance and
management of the theatre building.

136. Light Over-
137. Proscenium- the apron or, especially in

ancient theater, the stage itself.
138. Legs-
139. Wings-(plural) the space offstage to the right

or left of the acting area in a theatre
140. Choreographic techniques, (general-

emphasis/ awareness) - the technique of
representing the various movements in dancing
by a system of notation.

141. Qualities- producing or providing products or
services of high quality or merit.

142. Retrograde different types- moving
backward; having a backward motion or
direction; retiring or retreating.

143. Reverse- noting or pertaining to an image like
that seen in a mirror; backward; reversed.

144. Direction-a particular sequence of steps and
movements constituting a particular form of
dancing.

145. Rhythm- movement or procedure with
uniform or patterned recurrence of a beat,
accent, or the like.

146. Speed-fghd
147. Dynamics- a basic or dynamic force,

especially one that motivates, affects
development or stability.

148. Level- being in a plane parallel to the plane of
the horizon; horizontal.

149. Theme-a unifying or dominant idea, motif,
etc., as in a work of art.

150. Variation- a solo dance
151. Turned out- is a rotation of the leg which

comes from the hips, causing the knee and foot
to turn outward, away from the center of the
body.

152. Proper alignment for legs/knees- dancer's
ability to keep the head, shoulders, and hips
aligned vertically.

153. Sternum- the ventral surface of a body
segment of an arthropod.

154. US/DS/SR/SL-fghd
155. Jazz corners (From which Style) -fghd
156. Spot (Spotting) -fghd
157. Attitude- A position in which the dancer

stands on one leg (known as the supporting leg)
while the other leg (working leg) is lifted and
well turned out with the knee bent at
approximately 90-degree angle.

158. Jazz Pirouette Prep- A controlled turn on
one leg, starting with one or both legs in plié
and rising onto Relevé (usually for men) or
pointe (usually for women). The non-
supporting leg is be held in Passé.

159. En Dehors- Literally "outwards". Movement
within a circle so that the leg starts at the front
or the side and moves towards the back. For the
working leg, this is a clockwise circle. For
instance, in a ronds de jambe en dehors,
starting from first position, the foot (either left
or right) would first reach tendu front, then
move to tendu to the side and then back, to end
again in first position.

160. Flex- To bend slightly or relax a portion of
the body

161. Jazz Walk-A jazz walk is a low walk where
the knees are bent and the shoulders and arms
are curved in opposite directions while walking
forward.

162. Isolation- Movement of one part of the body
independently of the rest

163. Choreography- the technique of
representing the various movements in dancing
by a system of notation.

164. Choreographer- a person who creates dance
compositions and plans and arranges dance
movements and patterns for dances and
especially for ballets.

165. 4/4 time-fghd
166. Rhythm- movement or procedure with

uniform or patterned recurrence of a beat,
accent, or the like.

http://dictionary.reference.com/browse/apron
http://dictionary.reference.com/browse/art

167. Tempo- characteristic rate, rhythm, or pattern
of work or activity.

168. Grid-a network of horizontal and vertical
lines.

169. Flyrail- Theater. The upper row of pins or
cleats on a pin rail, used for tying off or
fastening lines of scenery to be flied.

170. Electrics- dynamic.
171. Parallel- extending in the same direction,

equidistant at all points, and never converging
or diverging.

172. Arm Positions 1,2,4-fghd

173. Musicality-set to or accompanied by music.
174. Canon-fghd
175. Percussive-fghd
176. Pirouette-a body spin, esp in dancing, on the

toes or the ball of the foot
177. En de Dans-Movement within a circle so that

the leg starts at the back or the side and moves
towards the front.

178. Hitch Kick Attitude proper position-fghd
179. Flexed, pointed-fghd
180. Forced Arch-fghd
181. Contraction-fghd
182. Isolation- The term is often used in jazz dance

and it refers to movement of a single body part
as opposed to whole body movement. Isolating
movement to one body part is a characteristic of
jazz dance.

183. Polyrhythm- music a style of composition
in which each part exhibits different rhythms.

184. Coupe Battement-fghdg
185. Chasse attitude back-literally "to chase". A

slide forwards, backwards, or sideways with
both legs bent, then springing into the air with
legs meeting and straightened. It can be done
either in a gallop or by pushing the first foot
along the floor in a plié to make the springing
jump up

186. Emboite-a step, performed in series, in which
the dancer stands on the toes with legs together
and then springs up, swinging one foot out and
around to the front of the other.

187. Faille-fghd
188. Contract-fghd
189. Axial-fghd
190. Pendular-fghd
191. Vibratory-fghd
192. Undulate-To move in a smooth wavelike

motion
193. Sauté-fghd
194. Fall and recover-fghd

195. Envelope-fghd
196. Pencil turn-fghdj*
197. Hinge-fghd
198. Contemporary-Contemporary dance is the

name for a modern concert dance genre. It is
not a specific dance technique but a collection
of methods developed from modern and post-
modern dance and can take on many forms
including dance fusion, emergent dance

199. Modern -fghd
200. Crawl- to move in a prone position with the

body resting on or close to the ground, as a
worm or caterpillar, or on the hands and knees,
as a young child.

201. Scatter -to separate and drive off in various
directions; disperse.

202. Run -to go quickly by moving the legs more
rapidly than at a walk and in such a manner
that for an instant in each step all or both feet
are off the ground.

203. Walk -to advance or travel on foot at a
moderate speed or pace; proceed by steps;

204. Explode-to burst forth violently or
emotionally

205. Implode- to collapse or cause to collapse
inwards in a violent manner as a result of
external pressure.

206. Writhe-fghd
207. Collapse- to fall or cave in; crumble

suddenly-
208. Fall-fghd
209. Drag -to pull or be pulled with force, esp

along the ground or other surface
210. Lean -to incline or bend from a vertical

position.
211. Weight share-fghd
212. Pain-the sensation of acute physical hurt or

discomfort caused by injury, illness, etc
213. Soreness-a sore spot or place on the body.
214. Injury- Damage, harm, or loss, as from

trauma.
215. Pull-fghd
216. Stretch-fghd
217. Tear-fghd
218. Visually Display “Strong”
219. “” “Weak”
220. Jazz Walks-fghd
221. Pas de bourree-fghd
222. Releve-fghd
223. Positions of feet 1-2-3-4-5-6-fghd
224. Positions of arms 1-2-

225. Polyrhythm-the simultaneous occurrence of
sharply contrasting rhythms within a
composition.

226. Parallel-fghd
227. Swing- Popular blend of several African

American dances, which include Lindy and
Ragtime Jazz and Blues, as well as all the other
dance music to accompanying dances of the past
ninety years. Today it generally refers to the
ballroom and night club version which is based
on two slow and two quick counts or the slow
and two quick counts of rhythm dances.

228. Syncopa
229. Syncopation-Music. a shifting of the normal

accent, usually by stressing the normally
unaccented beats.

230. Lindy Hop- One evening in 1927, following
Lindbergh's flight to Paris, a local dance
enthusiast named "Shorty George" Snowden
was watching some of the dancing couples at
the Savoy Ballroom in New York. A newspaper
reporter asked him what dance they were doing,
and it just so happened that there was a
newspaper with an article about Lindbergh's
flight sitting on the bench next to them. The title
of the article read, "Lindy Hops The Atlantic,"
and George just sort of read that and said,
"Lindy Hop" and the name stuck.

231. Styling- to design or arrange in accordance
with a given or new style.

232. Shorty George- (2 definitions)-
233. Fall off the Log- (version of Grapevine)-
234. Grapevine- (2 definitions)-
235. Over the Log- (2 definitions)-
236. Sugar Foot- (2 definitions)-
237. Tacky Annie- (2 definitions)-
238. Shorty George- (2 definitions)-
239. Susie Q- A figure in which the hands are

clasped in front of the body at knee level with
the body poised forward from the waist and the
dancer moving sideways with the arms swinging
in opposition.

240. Truckin’- (2 definitions)-
241. Step Off- (2 definitions)-
242. Partnering vs Lifting - (2 differences and

distinctions)-
243. Apple Jack- (2 definitions)-
244. Rock Step- (2 definitions)-
245. Triple Step (dance triplet…- (2 definitions)-
246. Open Position- (2 definitions)-
247. Swing- (2 definitions)-
248. Swing- (2 definitions)-

Glossary of Terms Used in the
Dance Content Standards

249. AB form A two-part compositional form

with an A theme and a B theme. The binary
form consists of two distinct, self-contained
sections that share either a character or quality
(such as the same tempo).

250. ABA form a three-part compositional form
in which the second section contrasts with the
first section. The third section is a restatement
of the first section in a condensed, abbreviated,
or extended form.

251. Abstraction An idea or concept conveyed
through movement and removed from its
original context.

252. Accent A strong movement or gesture.
253. Aesthetic Criteria Standards applied in

making judgments about the artistic merit of a
work.

254. Alignment The relationship of the skeleton
to the line of gravity and base of support.

255. Axial Movement Movement anchored to one
spot by a body part. Only the available space in
any direction is used while the initial body
contact is being maintained. Movement is
organized around the axis of the body and is
not designed for travel from one location to
another. Also known as nonlocomotor
movement. Examples include stretching,
bending, turning in place, gesturing.

256. Balance A state of equilibrium referring to
the balance of weight or the spatial
arrangement of bodies. Designs may be
balanced on both sides of center (symmetrical)
or balanced off center (asymmetrical).

257. Ballet A classical Western dance form that
originated in the Renaissance courts of Europe.
By the time of Louis XIV (mid-1600s), steps
and body positions underwent codification.

258. Body Image An acceptance of one’s body as
it is in a positive way, with recognition of the
possibilities of its capabilities and limitations.

259. Canon A passage, movement sequence, or
piece of music in which the parts are done in
succession, overlapping one another.

260. Choreography The creation and
composition of dances by arranging or
inventing steps, (“dance writing”) movements,
and patterns of movements.

261. Contact Improvisation- Style in which a
primary emphasis of the dance form is based

around the physical use or manipulation of other
dancers. This may include weight sharing, as
well as more traditional lifts that evolve out
unplanned minimally structured movement.

262. Contrast To set side by side to emphasize
differences. In dance two contrasting
movements might differ in energy; space (size,
direction, level); design (symmetrical/
asymmetrical, open/close); timing (fast/slow,
even/uneven); or two or more different themes
or patterns.

263. Counterbalance A weight that balances
another weight. In dance it usually refers to one
or more dancers combining their weight in
stillness or in motion to achieve a movement or
design that is interdependent. Any limb moving
in one direction must be given a counterweight.

264. Dance Movement selected and organized for
aesthetic purposes or as a medium of expression
rather than for its function as work or play.

265. Dance forms the organization or plan for
patterning movement; the overall structural
organization of a dance or music composition
(e.g., AB, ABA, call and response, rondo, theme
and variation, canon, and the interrelationships
of movements within the overall structure).

266. Dance Phrase A partial dance idea composed
of a series of connecting movements and similar
to a sentence in the written form.

267. Dance Sequence The order in which a series
of movements and shapes occurs.

268. Dance Structures The way in which a dance
is constructed or organized; a supporting
framework or the essential parts of a dance.

269. Dance Study A short work of dance that
investigates a specific idea or concept and
shows a selection of movement ideas. It can be
improvised or composed.

270. Dynamics The energy of movement expressed
in varying intensity, accent, and quality.

271. Focus In general, a gathering of forces to
increase the projection of intent. In particular, it
refers to the dancer’s line of sight.

272. Folk/Traditional Dance associated with a
nationalistic purpose, usually performed today
as a surviving portion of a traditional
celebration and done for social gatherings or as
recreation.

273. Force/Energy An element of dance
characterized by the release of potential energy
into kinetic energy. It utilizes body weight,
reveals the effects of gravity on the body, is
projected into space, and affects emotional and

spatial relationships and intentions. The most
recognized qualities of movement are
sustained, percussive, suspended, swinging,
and collapsing.

274. Genre A particular kind or style of dance,
such as ballet, jazz, modern, folk, tap.

275. Gesture The movement of a body part or
combination of parts, with emphasis on the
expressive aspects of the move. It includes all
movements of the body not supporting weight.

276. Improvisation Movement created
spontaneously that ranges from free-form to
highly structured environments, always
including an element of chance.

277. Intent The state of having one’s mind fixed
on some purpose.

278. Isolation Movement done with one body part
or a small part of the body. Examples are
rolling the head, shrugging the shoulders, and
rotating the pelvis.

279. Jazz Dance marked by movement isolations
and complex, propulsive polyrhythms It is an
outgrowth of African-American ragtime, jazz,
spirituals, blues, work songs, and so forth and
is considered an American dance style.

280. Kinesthetic Principles Physics principles
that govern motion, flow, and weight in time
and space, including, for example, the law of
gravity, balance, and centrifugal force.

281. Labanotation A system for analyzing and
recording human movement invented by
Rudolf von Laban (1879-1958).

282. Locomotor Movement progressing through
space from one spot to another. Basic loco
motor movements include walking, running,
galloping, jumping, hopping, skipping, sliding,
leaping.

283. Modern Dance A type of dance that began
as a rebellion against steps and positions and
values expressive and original or authentic
movement. It is a twentieth century idiom.

284. Motif A distinctive and recurring gesture
used to provide a theme or unifying idea.

285. Movement Pattern A repeated sequence of
movement ideas, a rhythmic movement
sequence, a spatial design on the floor or in the
air, or a specific relationship or grouping of
people.

286. Movement Problem A specific focus or task
that serves as a point of departure for
exploration and composing, usually with
specific criteria.

287. Musical Phrasing The grouping and
articulation of a group of notes that form a
logical unit.

288. Musicality Attention and sensitivity to the
musical elements of dance while creating or
performing.

289. Partner And Group Skills that require
cooperation, coordination, and dependence,
including imitation, lead and follow, echo,
mirroring, and call and response.

290. Pathways A line along which a person or a
part of the person, such as an arm or head,
moves (e.g., her arm took a circular path, or he
traveled along a zigzag pathway).

291. Phrasing The way in which the parts of a
dance are organized.

292. Postmodern Dance A type of dance
introduced by Merce Cunningham that emerged
in the 1960s and is generally characterized by a
departure from narrative theme and evocative
emotion.

293. Principles of The presence of unity,
continuity (transitions), and variety (contrasts
and composition repetition) in choreography.

294. Projection A confident presentation of one’s
body and energy to communicate movement and
meaning vividly to an audience. It also refers to
performance quality.

295. Pulse The underlying and consistent beat.
296. Repetition The duplication of movements or

movement phrases within choreography.
297. Retrograde The act of taking a sequence of

choreography and reversing the order from back
to front.

298. Rhythm A structure of movement patterns in
time; a movement with a regular succession of
strong and weak elements; the pattern produced
by emphasis and duration of notes in music.

299. Shape the positioning of the body in space:
curved, straight, angular, twisted, symmetrical,
or asymmetrical.

300. Skills Technical abilities; specific movements
or combinations.

301. Social Dance done in a social setting. It is
traditionally referred to as ballroom dance but
includes all popular social dances performed
with or without partners.

302. Space An element of dance that refers to the
immediate spherical space surrounding the body
in all directions. Use of space includes shape,
direction, path, range, and level of movement.
Space is also the location of a performed dance.
(i.e. “performance space”)

303. Spatial Of or relating to space or existing in
space.

304. Stylistic Nuance A subtle difference in style
of meaning; the subtle or slight movements that
identify the distinct characteristics of a
particular performer or the dances of a
particular choreographer or period.

305. Tap Dance A type of dance that concentrates
on footwork and rhythm. This type of dance
grew out of American popular dancing, with
significant roots in African- American, Irish,
and English clogging traditions.

306. Technique The physical skills of a dancer
that enable him or her to execute the steps and
movements required in different dances.
Different styles or genres of dance often have
specific techniques.

307. Tempo The speed of music or a dance.
308. Time An element of dance involving rhythm,

phrasing, tempo, accent, and duration. Time
can be metered, as in music, or based on body
rhythms, such as breath, emotions, and
heartbeat.

309. Transition The bridging point at which a
single movement, the end of a phrase, or even
the end of a larger section of a dance
progresses into the next movement, phrase, or
sequence.

310. Unison Dance movement that takes place at
the same time in a group.

311. Unity The feeling of wholeness in a dance
achieved when all of the parts work well
together.

312. Variety in Dance A quantity or range of
different things. To maintain audience interest,
the

313. Composition choreographer must provide
variety within the development of the dance.

314. Contrasts in the use of space, force, and
spatial designs as well as some repetition of
movements and motifs provide variety.

315. Work A piece of choreography or a dance.

