1
D 367.01

The Ohio State University

 Department of Dance

Dance 367.01

 UG (GEC) 5 cr hours
GEC #1: Writing Course, 2nd Level

	M Candace Feck, PhD

Associate Professor

	SU 034: 247-6070

	feck.1@osu.edu

	M/W 2:30-4; also by appt.

 " . . . works of art are a form of address, directed at you, their

 audience. Like most forms of address, they demand a

 response."

Henry M Sayre

Writing about Art, 3rd ed.

“The aim of criticism is the re-education of the perception of the work of art; it is an auxiliary in the process, a difficult process, of learning to see and hear.”

 John Dewey

Art as Experience
“Writing isn’t typing: it’s thinking on paper.”

Marcia B. Siegel
I. Course Description:

Dance 367.01 provides an opportunity to view, discuss, read, think and write about contemporary dance and its history through the study and practice of criticism. The course offers a forum for enhancing critical thinking and analytical skills, and for developing a vocabulary with which to address a fundamentally non-verbal art form. The work of the course consists of dance viewings, readings, discussion, and a wide variety of expository and persuasive writing projects, both exploratory and formal. Artists and works viewed are introduced in chronologies that emphasize the historical development of contemporary dance.

II. GEC Rationale and Objectives:

GEC Category # 1: Writing and Related Skills, 2nd level. The task of engaging in written and oral expression about an artform that is essentially non-verbal requires keen observation skills, the ability to sift through the remembered sensory information of a performance event and organize it in an effective manner, and the ability to transform sensory data into clear and persuasive prose. In developing such skills, students will also be expected to locate and analyze published critical texts from a variety of sources.

III. Expected Learning Outcomes specific to the 2nd Level Writing Course:

· Through critical analysis, discussion, and writing, students extend their ability to read carefully and express ideas effectively

· Students further develop basic skills in expository writing and oral expression

· Students further develop skills in effective communication and in accessing and using information analytically
IV. Course Objectives

Desired student outcomes on successful completion of the course:

· an enhanced ability to actively and accurately observe, describe and interpret dance: its

movement, its structural components, its meanings and its contextual associations.

· enhanced ability to clearly and persuasively discuss and write about diverse forms of dance.

· the informed ability to read, analyze and discuss published critical writings about dance.

· the ability to retrieve and analyze published texts of dance criticism from multiple sources.

· increased understanding of one's own position within a community of learners who have a diversity of informed views.

· the ability to establish and articulate personal criteria for evaluating dance.

· increased understanding, through the practice of writing, of the art form of dance.

V. Course Content and Procedures:

1. The basic format of the course is writing and discussion based on readings, viewings and

 presented class material.

2. Students will attend selected performances for class discussion and writing assignments.

3. Students will actively participate in class discussions about assigned readings and dance

 viewings.

4. Students will complete all in-class and homework assignments.

5. Students will write three formal papers, varying in length between 600 – 1200 words.

6. Students will take two exams: a midterm and a final.

7. Students will participate in studio exercises designed to sharpen skills of observation and

 articulation.

VI. Requirements and Evaluation:

1. Three formal papers will be assigned during the quarter. Guidelines for each of these will be given as they are assigned. It is particularly important that all paper deadlines be observed (including drafts). Failure to do so will result in a grade lowered by half a letter for each missed

deadline; more importantly, such delays interfere with the mutual enterprise of creating a

responsive classroom community. Papers turned in late, for whatever reason, will be graded but will not receive detailed feedback.

2. Formal papers must be revised at least once.

3. Brief written assignments will be a regular feature of the course. These may occur during class, or may be required for homework.

4. All written assignments must be typed, double-spaced unless otherwise noted. It is extremely important that each paper and each draft be dated and numbered. Both a hard copy and an electronic copy of formal assignments are required.

5. Exams: two exams will be administered during the progress of the course, a midterm and a final. The exams will consist of short answer and essay questions designed to assess the integration of course concepts, readings, vocabulary, viewings and discussion.

6. Grades for the course will be determined as follows:

15%

regular and prompt attendance; preparation and active class participation; on-time

completion of class assignments

20%

Paper # 1: a short aesthetic autobiography: drafts 1 & 2

5%

Midterm exam

20%

Paper # 2: a descriptive paper: drafts 1 & 2

20%

Paper # 3: an interpretive paper: drafts 1 & 2

10%

All other written assignments

10%

Final exam

Prompt and regular attendance is crucial; more than two absences or late arrivals will lower the final grade by one half letter grade for each additional absence.

Academic Misconduct: All students should be aware that plagiarism, or any other kind of academic dishonesty, is a serious offense and can result in penalties, including failure in the course and dismissal from the University. All work in this course must be your own, and dishonesty of any kind will not be tolerated. Academic Misconduct (rule 3335-31-02) is defined as “any activity which tends to compromise the academic integrity of the institution, or subvert the educational process.” Please refer to rule 3335-31-02 in the student code of conduct for examples of academic misconduct.
Disability and Special Needs: We rely on the Office for Disability Services for assistance in verifying the need for accommodation and developing accommodation strategies. Anyone feeling that he/she may need an accommodation based on the impact of a disability should contact me privately, at the beginning of the course, to discuss these needs. To register a documented disability, please call the Office of Disability Services, located in 150 Pomerene Hall, 1760 Neil Avenue at 292-3307; or 292-0901 TDD or at www.ods.ohio-state.edu.

VII. Required Texts:

Siegel, Marcia B. The Tail of the Dragon: New Dance, 1976 – 1982. Durham: Duke UP, 1991.

Pipher, Mary. Writing to Change the World. New York: Riverhead, 2002.
Lunsford, Andrea, and Walter Creed. The St. Martin's Handbook, 5th ed. Bedford: St.

Martin’s Press, 2004.

In addition to these texts, a collection of required readings from a variety of sources is available through e-reserves on the Carmen course website. Students will also be expected to familiarize

themselves with other sources of dance criticism, published concurrently with the course timeline, and to search for and obtain examples from a variety of sources throughout the quarter of study.

VIII. Grading Scale

In order to be eligible for a passing grade, all course requirements must be completed.

Grade Equivalents:

Percentage
Letter

93-100

A

90-92

A-

86-89

B+

83-85

B

80-82

B-

76-79

C+

73-75

C

70-72

C-

66-69

D+

60-65

D

0-59

E

IX. Topical Outline:
Week 1

Introduction to the course:

What is dance?

The Role/s of criticism

Introduction to Paper #1: An Aesthetic Autobiography
Paper Due: #1/Draft 1

Readings Due: Denby, "Dancers, Buildings and People in the Streets," 548-556; Acocella, "Imagining Dance," 7-8; 10-11.

viewing exercise: Lamentation (1930): Martha Graham

Week 2

The Critical Activity of Description

A visit to the studio

Working with a draft

Choreography for the Page: Commonalties in Dance Composition and Dance Criticism

Readings Due: Jowitt, "Beyond Description: Writing Beneath the Surface," 2-7; Banes, “On Your Fingertips,” 16-24.

viewing exercise: Strange Hero (1948) Daniel Nagrin

Week 3

Descriptive Tools

Lexicon

Verbs: The Heart of the Matter

The Uses of Association

Paper Due: #1/Draft 2:

Writing stories: Reflective Engagement with Paper #1

Readings Due: Dixon Gottschild, “Some Thoughts on Choreographing History,”167-

178,” 98-107; Jowitt, Siegel, et al., "Coming to Grips with the 'Other:' A Discussion

among Writers," 181-195.
viewing exercise: Lyric Suite (1954) Anna Sokolow

Week 4

Specific Strategies

Unloaded Language

Re-Considering Audience

Issues of Voice

Paper Due: #2/Draft 1

Readings Due: Stöckemann, Patricia. "Communicating Movement,” 19-20; Jowitt, "A

Private View of Criticism," 204-209.
viewing exercise: Antic Meet (1958) Merce Cunningham
Week 5

Worlds of Dance: Writing ‘the Other’

Midterm Exam

Introduction to Paper #2: Focus on Description
Readings Due: Murgiyanto, "Seeing and Writing about World Dance: An

Insider's View," 3, 7, and 8; Sklar, "Five Premises for a Culturally Sensitive Approach to

Dance," 4 and 9.

viewing exercise: excerpts from Dancing 8: dances of the Pacific Rim.

Week 6

The Critical Activity of Interpretation

Intrinsic and Extrinsic Information

The Intentional Fallacy

Paper Due: #2/Draft 2:

Writing Stories: Reflective Engagement with Paper #2

Readings Due: Sontag, “Against Interpretation,” 3 -14; Barrett, “Principles of Interpretation,” 71-78.

viewing exercise: Trio A (1965) Yvonne Rainer

Week 7

Criticism and Audience

The Community of Interpreters

Criticism as “Enlightened Cherishing”

Artifacts of Memory: Criticism as History

Introduction to Paper #3: Interpreting Dance
Readings Due: Howard, “Why is Dance Criticism Necessary?” 1.

viewing exercise: Watermotor (1978)

Week 8

Criticism and Aesthetics

The Temporal Arts

Dance and Temporality

The Multi-Sensory Nature of Dance

Paper Due: #3/Draft 1:

Readings Due: Siegel, “Education of a Dance Critic: The Bonsai and the Lumberjack,” 16-21; Siegel, “Critical Practice in the Age of Spin” 1; 5-8.

viewing exercise: Untitled March Dance (1982) Bill T Jones

Week 9

Other Critical Activities

Contextualization and Inverse Contextualization

Evaluative Writing

Guest Critic: Jay Weitz of Columbus Alive

Readings Due: Acocella, "What's Good About Bad Reviews?" 35-37; Feck, “Inverse

Contextualization: Writing from the Inside Out” 36-39; 66; 68-69.

viewing exercise: Jealousy (1985) Mark Morris
Week 10

The Politics of Criticism

Criticism and the Current Climate:

Criticism and Censorship

Summary and Conclusions

Paper Due: #3/Draft 2:

Writing Stories: Reflective Engagement with Paper #3

Readings Due: Zimmer, "Dance Critics' Forum Examines Declining Dance Coverage in

Newspapers,” 40-42; McClennan, “Study Looks at How/How Much Arts are Covered.”

viewing exercise: excerpts from Elizabeth Streb: Wild Blue Yonder (2003)

Finals Week

Final Exam

Selected Bibliography

Ackerman, Diane. A Natural History of the Senses. New York: Random House, 1991.
Acocella, Joan. "What's Good About Bad Reviews." Dance Ink 3.1, Spring

1992: 35-37.

- - - .
"Imagining Dance." Dance Ink vol 1 (2) December, 1990: 7-8; 10-11.
Banes, Sally. "Criticism as Ethnography." Writing Dancing in the Age of Postmodernism.

Hanover, NH, 1994: 16-24.

- - - .
"On Your Fingertips: Writing Dance Criticism." Writing Dancing in the Age of
Postmodernism. Hanover, NH, 1994: 24-43.

Brandstetter, Gabriele. “Choreography as a Cenotaph: The Memory of Movement.”

ReMembering the Body. Eds. Gabriele Brandstetter and Hortensia Voelckers. Ostfildern-

Ruit: Hatje Cantz Publishers, 2000. 102-132.

Anderson, Jack. Choreography Observed. Iowa City: U of Iowa P, 1987.

Barnard, Malcolm. Approaches to Understanding Visual Culture. Houndmills,

Basingstoke, Hampshire: New York: Palgrave, 2001.

Barrett, Terry M. Criticizing Art: Understanding the Contemporary. Mountain View,

CA: Mayfield, 1994.

- - - . "Principles of Interpretation." Criticizing Art: Understanding the Contemporary. Mountain

View, CA: Mayfield, 1994: 71-78.

- - - . Criticizing Photographs: An Introduction to Understanding Images, 2nd ed. Mountain

View, CA: Mayfield, 1996.

- - - . "On Interpreting Dance: Stuart Pimsler's Sentry." Journal of Aesthetic Education 22.3

Fall, 1988. 100 -107.

Beebe, Roger. “For a Tautegorical Criticism.” Body/Language 2. Spring, 2002. 39-45.
Beiswanger, George W. “Rake’s Progress or Dances and the Critic.” Dancescope 10.2, 1976:

29–33.

Bolter, J. David. Writing Space: The Computer, Hypertext, and the History of Writing. Hillsdale, NJ:

Lawrence Erlbaum Associates, 1991.

Broudy, H. S. Enlightened Cherishing: An Essay on Aesthetic Education. Urbana,

IL: U of Illinois P, 1972.

Cameron, Julia, with Mark Bryan. The Artist's Way: A Spiritual Path to Higher Creativity.

 New York: GP. Putnam's Sons, 1995.

Carter, Curtis.L. “Arts and Cognition: Performance, Criticism and Aesthetics.” Art
Education March, 1983. 61 – 67.

- - - . “Some Notes on Aesthetics and Dance Criticism.” Dancescope 10.2. 1976.

29-33.

Conner, Lynne. Spreading the Gospel of the Modern Dance: Newspaper Dance Criticism in the

 United States 1850 - 1934. Pittsburgh: University of Pittsburgh Press, 1997.

Connerton, Paul. How Societies Remember. Cambridge, New York: Cambridge University

Press,

1989.

Copeland, Roger. "Between Description and Deconstruction." The Routledge Dance

Studies Reader. ed. Alexandra Carter. Routledge, 1998: 98-107.

- - - .
"Not/There: Croce, Criticism and the Culture Wars." Dance Theatre Journal 12.1,

Summer, 1995: 14-20.

Copeland, Roger. and Marshall Cohen, eds. What is Dance? Readings in Theory and

Criticism. New York: Oxford UP, 1983.

Croce, Arlene. After Images. NY: Random House, 1977.

- - - . "Discussing the Undiscussable." The New Yorker December 26, 1994: 54-60.

- - - . Sight Lines. NY: Knopf, 1987.

- - - . Writing in the Dark: Dancing in the New Yorker. New York: Farrar, Straus and

Giroux, 2000.

Daly, Ann. Critical Gestures: Writings on Dance and Culture. Middletown, CR: Wesleyan University

Press, 2002.

- - - . "Movement Analysis: Piecing Together the Puzzle." The Drama Review 32.4 (1988):

40-52.

Davey, Nicholas. “The Hermeneutics of Seeing.” Intepreting Visual Culture: Explorations in

the Hermeneutics of the Visual. Eds. Ian Heywood and Barry Sandwell. London:

Routledge,1999. 3–29.

Denby, Edwin. "Dancers, Buildings and People in the Streets." Edwin Denby: Dance Writings,

ed. Robert Cornfield and William Mackay. NY: Alfred A. Knopf, 1986: 548-556.

- - - . Looking at the Dance. New York: Horizon P, 1968.

Denzin, Norman K. “The Art and Politics of Interpretation.” Handbook of Qualitative
Research. Eds. Norman K. Denzin and Yvonna S. Lincoln. Thousand Oaks, CA:

Sage, 1994. 500–515.

Dewey, John. Art as Experience. New York: Perigree, 1934.

Dixon Gottschild, Brenda. “Some Thoughts on Choreographing History.” Meaning in

Motion: New Cultural Studies of Dance. Ed. Jane C. Desmond. Durham: Duke

UP, 1997. 167 – 178.

Dunn, Judith. “We Don’t Talk About It. We Engage In It.” The Vision of Modern Dance.

Ed. Jean Morrison. Princeton, NJ: Princeton Books. 1979.

Emig, Janet. “Writing as a Mode of Learning.” The Web of Meaning: Essays on Writing,

Teaching, Learning and Thinking. Dixie Goswami and Maureen Butler, eds.

Upper Montclair, NJ: Boynton/Cook, 1983.

Feck, M. Candace. “Understandings about Dance: An Analysis of Student Writings

Pedagogical Implications.” The Ohio State University, Ph.D dissertation, 2002.

Feldman, Edmund Burke. Practical Art Criticism. Englewood Cliffs, NJ: Prentice, 1994.

- - - . Varieties of Visual Experience​, 3rd ed. New York: Prentice Hall, 1987.

Fish, Stanley. Is There A Text in this Class? The Authority of Interpretive Communities.

Cambridge: Harvard UP, 1983.

Gautier, Théophile. The Complete Works of Théophile Gautier. Trans. and Ed. F.C.

DeSumichrast. London: Postlethwaite, Taylor & Knowles, 1909.

Gere, David, ed. Looking Out: Perspectives on Dance and Criticism in a Multicultural
World. NY: Shirmer, 1995.

Goellner, Ellen W., and Jacqueline Shea Murphy. Bodies of the Text: Dance as Theory,
Literature as Dance, eds. New Brunswick, NJ: Rutgers UP, 1995.

Goldberg, Natalie. Writing Down the Bones: Freeing the Writer Within. Boston: Shambhala

Publications. 1986.

- - - . Wild Mind: Living the Writer's Life. New York : Bantam Books, 1990.

- - - . Long, Quiet Highway: Waking Up in America. reprint ed. New York: Bantam, 1994.

- - - . Thunder and Lightning: Cracking Open the Writer's Craft. New York : Bantam

Books, 2000.

Haas, Christina. Writing Technology: Studies on the Materiality of Literacy. Mahwah, N.J.:

L. Erlbaum Associates, 1996.

hooks, bell. Remembered Rapture: The Writer At Work. NY: Holt, 1999.

Howard, Rachel. “Why is Dance Criticism Necessary?” DCA News. Fall 2004: 1.

Johnston, Jill. "Critics' Critics." Marmalade Me. Hanover, NH, 1998 (1971): 123-124.

- - - . Marmalade Me. Hanover, NH: Wesleyan University Press, 1998.

Jowitt, Deborah. "Beyond Description: Writing Beneath the Surface." Writings on Dance 16

Winter, 1997: 2-7.

- - - . Dance Beat: Selected Views and Reviews, 1967-1976. New York: M. Dekker, 1977.

- - - . The Dance in Mind: Profiles and Reviews 1976-83. Boston: D.R. Godine, 1985.

- - - . "Introduction." Marmalde Me. Hanover, NH, 1998: xxi - xxvii.

- - - . “A Private View of Criticism.” Arts in Society 13 (2), 1976. 204- 209.

- - - . Time and the Dancing Image. Berkeley: U of California P, 1988.

Jowitt, Deborah, Joan Acocella, and Marcia B. Siegel. "Coming to Grips with the 'Other:' A

Discussion among Writers." Looking Out: Perspectives on Dance and Criticism in a
Multicultural World. Gere, David, Ed. New York: Simon and Shuster, 1995: 181-195.

Kirby, Michael. "Criticism: Four Faults." The Drama Review T82 18 (3) Sept. 1974: 59-68.

Lamott, Anne. Bird By Bird: Some Instructions on Writing and Life. New York: Random House,

1994.

Lavender, Larry. “Critical Evaluation in the Choreography Class.” New York University

PhD. dissertation, 1994.

- - - . Dancers Talking Dance: Critical Evaluation in the Choreography Class. Champaign, IL:

Human Kinetics, 1996.

- - - . “Making and Un-Making: Intentions, Criticism, and the Choreographic Process.”

30th International Congress On Research in Dance Proceedings, Tucson, Arizona:

November 1997. 335 –357.

- - - . “Observation and Criticism in the Choreography Class.” Dance in Higher
Education. 101 – 106.

Lavender, Larry and Wendy Oliver. “Learning to ‘See’ Dance: The Role of Critical

Writing in the Development of Students' Aesthetic Awareness.” Impulse​ 1.1

(1993): 10-20.

Lear, Norman. “Seeing the Critics as Critical.” Keynote address: National Critics Conference.

Los Angeles: 26 May 2005.

“Letter from the Editor.” DCA News. Fall 2004: 1; 15.

Levinson, Andre. André Levinson on Dance: Writings from Paris in the Twenties. Eds.

Joan Acocella and Lynn Garafola. Hanover, NH: Wesleyan U P, 1991.

McClennan, Douglas. “Study Looks at How/How Much Arts are Covered.”

Seattlepi.com 16 November, 1999. 12 August 2002 <http://seattlepi.com/lifestyle/

arts16.shtml>.

Michelson, Sarah. “An Interview with Deborah Jowitt.” Movement Research Performance

Journal. 25. “Dance Writing.” New York: Movement Research, Inc. Fall, 2002. 4-5.

Mitchell, Sally, Victoria Marks-Fisher, Lynne Hale, and Judith Harding. “Making

Dances, Making Essays: Academic Writing in the Study of Dance.” Student Writing in Higher Education: New Contexts. Eds. Mary R. Lea and Barry Stierer. Buckingham: The Society for Research into Higher Education, 2000. 86 – 96.

Morris, Gay, ed. Moving Words: Re-writing Dance. London: Routledge, 1996.
Movement Research Performance Journal #25. “Dance Writing.” New York: Movement

Research, Inc. Fall, 2002.

Murgiyanto, Sal. "Seeing and Writing about World Dance: An Insider's View." DCA

News Summer 1990: 3, 7, and 8.

O’Connor, Tere. Untitled essay. Movement Research Performance Journal.25. “Dance Writing.”

New York: Movement Research, Inc. Fall, 2002. 3.

Oliver, Wendolyn Rae. “Dance Criticism in Education: An Event-Centered Pedagogical

Model for College Students.” Columbia University Teachers College, EDD dissertation, 1993.

- - - , ed. Dance In Higher Education. (Focus on Dance XII) Reston, VA: National Dance

Assn, 1992.

Olson, David R. The World on Paper: The Conceptual and Cognitive Imlplications of Reading

 and Writing., 2nd ed. Cambridge: Cambridge University Press, 1994.

Proust, Marcel. Swann's Way, Trans. C.K. Scott Moncrieff. New York: Random
House, 1928.

Sayre, Henry M. Writing about Art, 3rd ed. Upper Saddle River, NJ: Prentice Hall, 1999.

Siegel, Marcia B. At the Vanishing Point: A Critic Looks at Dance. New York: Saturday

Review P, 1972.

- - - . “Bridging the Critical Distance.” The Routledge Dance Studies Reader. Ed.

Alexandra Carter. London: Routledge, 1998. 91-97.

- - - . “Critical Practice in the Age of Spin.” DCA News Winter 2005: 1; 5-8.

- - - . Days on Earth: The Dance of Doris Humphrey. New Have: Yale UP, 1987.

- - - . “Education of a Dance Critic: The Bonsai and the Lumberjack.” Dance Scope 15.1

(1989):16-21.

- - - . The Shapes of Change: Images of American Dance. Boston: Houghton, 1979.

- - -. The Tail of the Dragon: New dance, 1976 – 1982. Durham: Duke UP, 1991.

- - -. “Waiting for the Past to Begin.” Arts in Society 13 (2), 1976: 229-234.

- - -. Watching the Dance Go By. Boston: Houghton Mifflin, 1977.

- - - . “Using Lexicons for Performance Research: Three Duets.” New Approaches to

Theatre Studies and Performance Analysis. Ed. Gunter Berghaus. Tubingen:

2001. 205 – 216. (Sonderdruck aus: Theatron. Band 33 Papers presented at the Colston Symposium, Bristol 21-23 March 1997.)

Sklar, Deidre. "Five Premises for a Culturally Sensitive Approach to Dance." DCA News

Summer 1991: 4 and 9.

Sontag, Susan. "Against Interpretation." Against Interpretation and Other Essays. New York:

Farrar, Strauss and Giroux, 1961: 3 -14.

Stöckemann, Patricia. "Communicating Movement: Interview with the American Dance

Critic Marcia B. Siegel." Ballett International July/August 1992: 19-20.

Stout, Candace Jesse. “Critical Conversations About Art: A Description of Higher-Order

Thinking Generated through the Study of Art Criticism.” Studies in Art Education

36 (1995): 170–188.

Terry, Walter. "Walter Terry Interviews John Martin." Dance Magazine January, 1956:

36-39; 66; 68-69.

Theodores, Diana. First We Take Manhattan: Four American Women and the New York
School of Dance Criticism. Amsterdam: Harwood, 1996.

Walker, Sydney R. "Postmodern Theory and Classroom Criticism: Why Bother?" Art
Education: Content and Practice in a Postmodern Era. Eds. James Hutcheons and

Marianne Suggs. Reston, VA: National Art Education Association, 1997: 110-

121.

- - - ."Thinking Strategies for Interpretation." Studies in Art Education 37 (1996): 69-91.

Walther, Suzanne. “A Cross-Cultural Approach to Dance Criticism.” Dance Research
Annual X. Eds. Patricia A. Rowe and Ernestine Stodelle. NY: Congress on

Research in Dance, 1979. 65-76.

Welliver, Gwen. “A Living Set.” Body/Language 2. Spring, 2002. 1-9.

Weitz, Morris. Hamlet and the Philosophy of Literary Criticism. Chicago: U of Chicago

P, 1964.

- - - . “The Role of Theory in Aesthetics.” The Journal of Aesthetics and Art Criticism.

Sept 1956: 27-35.

Woods, Byron. “How I’ve Helped Kill Modern Dance.” DCA News. Fall 2004: 22.

Ziff, Paul. “About the Appreciation of Dance.” Philosophical Essays on Dance: With

Responses from Choreographers, Critics and Dancers. Eds. Gordon Fancher and

Gerald Myers. NY: Dance Horizons, 1981. 69 – 94.

Zimmer, Elizabeth. "Dance Critics' Forum Examines Declining Dance Coverage in
Newspapers. Dance Magazine 70 Jan 1996: 40-42.

