

LUNA DANCE INSTITUTE

creativity • community • change

PROFESSIONAL LEARNING
2019–20

IN THIS CATALOG

PROFESSIONAL LEARNING AT LUNA DANCE INSTITUTE	4–5
2019–2020 PROFESSIONAL LEARNING COURSE OFFERINGS	6–9
FOUNDATIONS SERIES	6
INSTITUTES	7
TEACHING AS INQUIRY/CONTINUING EDUCATION	8–9
WHAT IS RIGHT FOR YOU IN 2019–2020?	10–11
ENTRY POINTS FOR THOSE NEW TO LUNA	10
ADVANCED STUDY FOR THE TEACHER–LEARNER	10
WORKSHOPS & ACTIVITIES OPEN TO EVERYONE	11
PRACTITIONER EXCHANGES	12
POPULAR PAIRINGS – LINES OF INQUIRY 2019–2020	13
OTHER PROFESSIONAL LEARNING EVENTS & ACTIVITIES	14
REGISTRATION & RESOURCES	15
PROFESSIONAL LEARNING CALENDAR 2019–2020	16

CREDITS

Photography: Marshall Berman,
Lauren Forbus, Michael Ertem,
Kreate Photography, Luna faculty
Design: **Teresa Cunniff Design**

FUNDING

Funding for Luna’s FREE and low-cost Professional Learning opportunities is generously provided by the Alameda County Arts Commission, Berkeley Civic Arts Commission, Bernard E. & Alba Witkin Charitable Foundation, Clif Bar Family Foundation, Louis L. Borick Foundation, National Endowment for the Arts, Walter & Elise Haas Fund, William & Flora Hewlett Foundation, and under a contract with the Kennedy Center, VSA.

“It pushed me to step outside my box. To question what I thought I knew about education and movement. To find my own truths and struggle to reconcile them with my reality. To open my own body in new and unfamiliar ways. To experience what my students experienced.”

– Workshop Participant

“I was given permission
(even encouragement)
to experiment and make
mistakes. To discover who
I am as a dance artist and
teacher. To follow my own
curiosity versus someone
else’s idea of what good
dance teaching is.”

– Workshop Participant

PROFESSIONAL LEARNING

(PL) at Luna Dance Institute fulfills our mission to bring creativity, equity, and community to every child through the art of dance by supporting all who teach

- to improve teaching practice
- to maximize creativity in all dance curricula
- to establish collegial communities of practice centered around dance learning
- to develop dance education leadership
- to strengthen self-efficacy and change agent efforts in the fields of dance and education.

We seek to address the needs of our society by increasing capacity for imagination, awareness and connection of body-mind through dance. Luna (LDI) has placed the artist/teacher partnership at the center of all PL since our first workshop in 1994. Through diverse perspectives, new knowledge is co-constructed and the potential of dance to lead social change becomes palpable.

Luna's PL faculty members, teaching artists in their own right, understand the challenges of arts education in today's schools, as well as the unique struggles of implementing dance. We provide multiple points of entry for new and veteran dance teaching artists, classroom teachers, dance specialists, performing artists, physical education teachers, speech and occupational therapists, social workers, college professors, administrators and arts leaders.

Find what is right for you on pages 10–11.

FOUNDATIONS, INSTITUTES, CONTINUING EDUCATION

FOUNDATIONS SERIES

This four-part series charts the course of standards-based dance teaching proficiency from a critical theory perspective. LDI certification requires completion of the entire series within 2 years.

DEVELOPING & IMPLEMENTING DANCE CURRICULA-A

As Luna's entry point for all teachers of dance, this first course in our 4-level foundations series covers elements of dance (both H'Doubler and Laban); structuring discrete dance lessons aligned with National Core Arts Standards; integrating dance across subject matter; human development theory infants-to-adults; observation and instructional methods. No prerequisite. Offered as week-long intensives July 29-August 2, 2019, 9am-5pm; \$565, and July 27-31, 2020, 9am-5pm; \$595

DEVELOPING & IMPLEMENTING DANCE CURRICULA-B

Continuing from DIDC-A, DIDC-B investigates the role of the teacher in creating, implementing, and sequencing dance curricula aligned with National Core Arts Standards using backward and forward design and embedded assessment. Course content includes choreographic tools, principles, structures and forms; critical pedagogy, constructivism, and other learning theories; deeper understanding of elements of dance and human development. Prerequisite: DIDC-A or SI. Offered as a semester-length course September 3-December 10, 2019, Tuesdays 6-9pm. Offered as a week-long intensive August 3-7, 2020, 9am-5pm. \$595

CURRICULAR PROGRESSIONS

Explore the full scope and sequence in dance learning from unit-to-unit, year-to-year. Content includes deepening skills of observation, reflection, and critical thinking; action research; assessment; advocacy. Participants learn to teach choreography from phrasing to group forms, using structures and principles of design. Prerequisite: DIDC-B. May be repeated. Offered in 2022-23.

REFLECTIVE PRACTICE

Reflective Practice is a core tenet of Luna's teaching values and is integrated into all PL workshops. It is offered in alternate years as a discrete half-day workshop. Teachers practice observing clearly, explore the art of the question, and strategize ways to engage students in reflecting on their creative process and products. Prerequisite: any prior PL experience at LDI in the prior 3 years. Offered in 2020-21.

**ALL PL ACTIVITIES HELD AT LUNA STUDIO,
605 ADDISON STREET, WEST BERKELEY**

FOUNDATIONS, INSTITUTES, CONTINUING EDUCATION

SUMMER INSTITUTE

Now in its 19th year, Luna's nationally-acclaimed Summer Institute (SI) offers the most extensive individualized PL for dance teaching professionals. The course content includes all found in DIDC-A and builds collegial partnerships to bring dance learning to life. 7 full days in summer, a midyear reunion meeting, yearlong coaching, and a final Gallery Walk are required components. Offered at no cost to 12 individuals through a competitive application process.

ADVANCED SI/LEADERSHIP INSTITUTE

SI alumni who have completed DIDC-B have the opportunity to dive into new levels of responsibility, collegiality, mentoring, program design, and more. LDI coaches work with each participant individually throughout the year, incorporating emergent common themes into a 4-day seminar held alternate years (12-18 month process). Offered at no cost to 6 participants selected through a competitive application process. Stay tuned for details about how to apply.

FAMILY DANCE INSTITUTE

An in-depth exploration of relationship-building through the art of dance. Course content includes attachment theory, early development theory (0-5 year olds), brain research and neurological patterns, play theories, and working with parents. Teaching artists, early education teachers, therapists, dance educators, parents, and social justice workers learn to create engaging dance curriculum that fosters trust and connection. No prerequisite. August 6-9, 2019, 9am-5pm. \$450

DANCE EQUITY & INCLUSION DAY*

Join us for a day of learning, questioning, sharing, and dancing about how to make our field more accessible and equitable to all. While this is part of Luna's everyday practice, and a critical aspect of all our workshops, we are dedicating a full day to immerse intently with community. Stay tuned for more details about the day's guest workshops, panels, dance jams, and more at lunadanceinstitute.org. Everybody welcome. March 21, 9am-5pm. Sliding Scale

DANCE EDUCATION FORUM*

This community roundtable brings together artists and educators to discuss and share the promises and pitfalls of creating, developing and sustaining high quality dance education practices. No prerequisite. FREE

** These inquiry-based seminar events are offered regularly every two to three years, and allow us to reveal the complex nature of dance learning and advance our field through deep and dynamic discourse.*

FOUNDATIONS, INSTITUTES, CONTINUING EDUCATION

TEACHING AS INQUIRY/CONTINUING EDUCATION

Each year topic workshops are offered to dance teaching professionals to enliven and energize their teaching practice. In 2019–2020 we offer:

DANCE IN TK

Both early literacy and early numeracy deal with relationships – and relationships can be explored creatively and playfully through movement. Learn how dance reinforces transitional kindergarten curricular objectives in developmentally-appropriate ways. No prerequisite. September 28, 1-5pm. \$125

MOTIVATION & CREATIVITY

Examine human motivation theories and their relationship to creativity, culturally relevant dance instruction, and social-emotional learning. Through a critical pedagogy lens, participants discuss intrinsic and extrinsic motivation and consider instructional adaptations that support student autonomy, confidence, and meaning-making. No prerequisite. October 1, 6-9pm. \$75

DOCUMENTATION: MAKING DANCE LEARNING VISIBLE

Not everyone knows how to see learning in the dance classroom. Explore methods of recording and sharing that help you capture the moment, enhance your ability to observe and assess, and communicate what you see with students, parents, colleagues, and stakeholders. No prerequisite. November 12, 6-9pm. \$75

DANCE IN EARLY CHILDHOOD EDUCATION (ECE): Movement, Play & Relationships

This Level 1 full-day workshop explores the use of creative dance and movement in early childhood and family settings. Participants learn to extend spontaneous dance experiences, facilitate parent-child interactions using dance, integrate dance into emergent curriculum, activate circle time, and create stand-alone dance lessons. No prerequisite. November 16, 9:50am-5pm. \$185

DANCE IN EARLY CHILDHOOD EDUCATION (ECE) LEVEL 2

This workshop stretches further into creating early childhood and family dance curricula that keeps you, the teaching practitioner, excited and engaged. Application of attachment and play theories, developmental neuro patterns, and embodied parent education will build upon material introduced in Dance in ECE Level 1. Prerequisite: Dance in ECE: Movement, Play & Relationships or Dance in TK. December 7, 9:50-3:30pm. \$125

“The network and connection with the Luna community has helped me feel the breadth of work happening in dance education. This makes me feel more likely to stay in the field, knowing what other people are doing.”

– Workshop Participant

FOUNDATIONS, INSTITUTES, CONTINUING EDUCATION

TEACHING AS INQUIRY/CONTINUING EDUCATION

GUEST WORKSHOP: BONNIE BAINBRIDGE COHEN **Development Of Our Sense Of Self & Our Engagement** **With Others Through Movement**

Embryological and infant developmental processes build the foundation for our experience of self and others. Exploring these processes through creative movement and play with children can enhance their sense of self and their ability to organize, express, and communicate with others. No prerequisite. February 8, 1-4pm, followed by a short book signing. \$145

ADVOCATING FOR CHANGE

Although dance has been an under-represented art form, you can develop the skills to shift this narrative. Learn how to communicate the power of dance by telling your story in a way that is rooted in your values and relates to decision-makers: parents, school administrators, arts directors, funders, legislators. Hands-on activities will help you create strong messages for multiple media to change perspectives about dance and move your arts program forward. No prerequisite. February 22, 9am-12pm. \$135

STRATEGIC PLANNING & EVALUATION FOR ARTS **PRACTITIONER LEADERS**

Arts making and arts management are not mutually exclusive. Discover how your creative process can support the operations of your dance company, studio, or arts non-profit. Design a way to work that is aligned with your vision, values, and artistry. Learn how to set goals, priorities, action plans, and timelines on a yearlong cycle, and how to evaluate your process authentically and effectively. No prerequisite. February 22, 1-4pm. \$135

IMPROVISATION & COMMUNITY

Dance has long brought people together in community. Discover movement improv games, activities, and scores that will strengthen partner, small group, and whole group relationships while inspiring individual creative potential. Explore lessons that practice mindfulness, empathy, connection, and collective support through dance. No prerequisite, but prior dance experience recommended. May 30, 1:30-5pm. \$135

FOR CLASSROOM EDUCATORS SEEKING **PROFESSIONAL DEVELOPMENT (PD) HOURS:**

All half-day workshops can be combined with a follow-up Practitioner Exchange for 4.5-7 PD hours.

See page 12 for monthly Practitioner Exchange topics and details

WHAT IS RIGHT FOR YOU IN 2019–2020?

ENTRY POINTS FOR THOSE NEW TO LUNA

Are you a practicing dance teaching artist or classroom teacher, but have never taken anything with Luna? Start here.

Developing & Implementing Dance Curricula-A. A comprehensive entry level course. No prerequisite.

Family Dance Institute. Immerse yourself in relationships and dance. No prerequisite.

Summer Institute (SI). A rigorous intensive for the committed educator. Applications available February 2020.

Dance in ECE: Movement, Play & Relationships. Learn to extend and support children's natural propensity to learn through movement. No prerequisite.

Practitioner Exchanges. Monthly topic-specific peer shares and discussions.

ADVANCED STUDY FOR THE TEACHER-LEARNER

Stretch your teaching practice further after you've taken the basics.

Dance in ECE Level 2. Advanced workshop in early childhood dance. Prerequisite: Dance in ECE: Movement, Play & Relationships or Dance in TK.

Reflective Practice. Half-day foundations workshop. Prerequisite: any prior experience with Luna PL.

Developing & Implementing Dance Curricula-B. Second level foundations workshop. Prerequisite: DIDC-A or SI.

Curricular Progressions. Third level foundations workshop. Prerequisite: DIDC-B.

Advanced SI/Leadership Institute. 12-18 months of coaching and collegiality complemented by a 4 day seminar for a cohort of 6 selected by a competitive application process. Prerequisite: DIDC-B.

Practitioner Exchanges. Monthly topic-specific peer shares and discussions.

Free Consults. Reserve a half-hour slot the last Tuesday of most months. See calendar for dates and details.

Library Resources. Become a PL "user" and checkout books, articles, and research at times convenient to you. Open to the public on Practitioner Exchange Tuesdays.

**SEE CALENDAR ON PAGE 16
FOR DETAILS**

WHAT IS RIGHT FOR YOU IN 2019–2020?

THESE UNIQUE WORKSHOPS & ACTIVITIES ARE OPEN TO EVERYONE

For new and experienced teaching artists, classroom teachers, practitioners, administrators, and community members.

The Launch. Start your school year with dance teaching peers at this happy hour. FREE

Dance in TK. For classroom teachers, administrators, and teaching artists. No prerequisite.

Motivation & Creativity. A workshop for educators of all disciplines. No prerequisite.

Documentation: Making Dance Learning Visible. For all dance educators. No prerequisite.

Guest Workshop: Bonnie Bainbridge Cohen – Development of Our Sense of Self & Our Engagement with Others through Movement. For all who work with children. No prerequisite.

Advocating for Change. Strengthen your voice to move your dance program forward. No prerequisite.

Strategic Planning & Evaluation for Arts Practitioner Leaders. Learn to align your arts management with your creative values. No prerequisite.

Dance Equity & Inclusion Day. A day-long learning experience open to all.

20 Points of View: A peek into dance-making. A day-long showcase of the choreographic process. Open to children and adults. FREE

Improvisation & Community. Discover dance improv activities to connect and build community. No prerequisite.

Practitioner Exchanges. Monthly topic-specific peer shares and discussions..

Free Consults. Reserve a half-hour slot the last Tuesday of most months. See calendar for dates and details.

Library Resources. Become a PL “user” and checkout books, articles, and research at times convenient to you. Open to the public on Practitioner Exchange Tuesdays.

PRACTITIONER EXCHANGES (PX)

create time and space for peer educators to explore issues of practice. Get inspired! Try out new ideas and perspectives! Ask for help with your challenges. Each month centers on a different topic, and exchanges are often paired with workshop offerings as an opportunity to integrate and revisit information throughout the year.

When taken in conjunction with half-day workshop, PD hours total 4.5-7.

4:30-6pm, \$15-40. Facilitated by SI alumni. No prerequisite.

TOPICS THIS YEAR INCLUDE:

SEPTEMBER 10

Creating Space for Child-centered Work

OCTOBER 8

Embodied Poetics: Writing & Dance

NOVEMBER 12

Dance in Special Education & Inclusion

DECEMBER 10

Creating Community through Dance

JANUARY 14

Aerial Dance & Creativity

FEBRUARY 11

Dance & Self-regulation

MARCH 10

Dance Integration Across Curricula

APRIL 14

Agency & Power in Early Childhood

MAY 12

Cultural Relevancy in Dance

JUNE 9

Dancers in Leadership

POPULAR PAIRINGS – LINES OF INQUIRY 2019–2020

Inspired by questions asked by our fellow dance educators, and by our own teaching research, these themes reflect current issues in our field. See how our workshops (WKSHP), Practitioner Exchanges (PX), and other PL events are organized in relation to our 2019-20 lines of inquiry. Designed to work in tandem, the following offerings allow participants to delve deep into content through different modalities and continue to integrate and revisit their learning throughout the year.

Luna's Foundations Courses, along with the Summer Institute, can be applied to each of these thematic threads.

EQUITY & INCLUSION

While all of LDI's courses address equity and inclusion, these offerings allow practitioners to focus even more intently on making dance accessible.

October 1	Motivation & Creativity WKSHP, 1-5pm, \$75
November 12	PX: Dance in Special Education & Inclusion, 4:30-6pm, \$15-40
March 21	Dance Equity & Inclusion Day, 9am-5pm, sliding scale
May 12	PX: Cultural Relevancy in Dance, 4:30-6pm, \$15-40

DANCE IN EARLY CHILDHOOD & FAMILY DANCE

August 6–9	Family Dance Institute, 9am-5pm, \$450
September 28	Dance in TK WKSHP, 1-5pm, \$125
November 16	Dance in ECE: Movement, Play & Relationships WKSHP, 9:50am-5pm, \$185
December 7	Dance in ECE Level 2 WKSHP, 9:50am-3:30pm, \$125
February 8	Guest WKSHP: Bonnie Bainbridge Cohen – Development of Our Sense of Self & Our Engagement with Others through Movement, 1-4pm, \$145
April 14	PX: Agency & Power in Early Childhood, 4:30-6pm, \$15-40

DEEPENING PRACTICE & STRENGTHENING LEADERSHIP

September 10	PX: Creating Space for Child-centered Work, 4:30-6pm, \$15-40
October 8	PX: Embodied Poetics: Writing & Dance, 4:30-6pm, \$15-40
November 12	Documentation: Making Dance Learning Visible WKSHP, 6-9pm, \$75
December 10	PX: Creating Community through Dance, 4:30-6pm, \$15-40
January 14	PX: Aerial Dance & Creativity, 4:30-6pm, \$15-40
February 11	PX: Dance & Self-regulation, 4:30-6pm, \$15-40
February 22	Advocating for Change WKSHP, 9am-12pm, \$135
February 22	Strategic Planning & Evaluation for Arts Practitioner Leaders WKSHP, 1-4pm, \$135
March 10	PX: Dance Integration Across Curricula, 4:30-6pm, \$15-40
May 30	Improvisation & Community WKSHP, 1:30-5pm, \$135
June 9	PX: Dancers in Leadership, 4:30-6pm, \$15-40

Advanced SI/Leadership Institute to be offered in the next two years

OTHER PROFESSIONAL LEARNING EVENTS & ACTIVITIES

CONSULTATIONS

In one-to-one personalized sessions, LDI faculty focuses on your individual questions about dance education. No issue is too big or too small. Sign up for FREE half-hour sessions the last Tuesday of most months, 3:30-6pm by emailing PL@lunadanceinstitute.org.

Through our *Building Cultures of Dance* initiative, LDI is also available for extended contracts to help program managers and arts/education organizations create, plan, and assess current or new programs specific to their site.

LUNA'S MODEL PROGRAMS

Luna's Professional Learning (PL) Program supports dance teachers in improving their practice, while our Model Programs (School & Community Alliances, MPACT Moving Parents And Children Together, and Studio Laboratory) reveal what is possible in dance education, and provide the field research that inspires inquiry through PL. Find out more about all of LDI's programs at lunadanceinstitute.org.

COMMUNITY EVENTS

The Launch. Start your school year off right with teachers who are as passionate about sharing their art as you are. This happy hour is a fun, empowering, and community building event. September 3, 5-7pm. FREE

Dance Equity & Inclusion Day. Join us for a full day of learning, questioning, sharing, and dancing about how to make our field more accessible and equitable to all. Stay tuned for more details about the day's guest workshops, panels, dance jams, and more at lunadanceinstitute.org. Everybody welcome. March 21, 9am-5pm. Sliding scale

20 Points Of View: a peek into dance-making. Our annual day-long open-studio extravaganza. Come see artistry in action as 20 Bay Area choreographers improvise, choreograph, rehearse, perform, seek audience feedback, and share in their unique art-making processes. Drop in anytime or reserve for field trips. April 23, all day. FREE

“My human-artist-educator selves mingled in meaningful and challenging ways, each learning what they needed to learn most in this dynamic, holistic and empowering dance education container that is Luna Dance Institute.”

– Workshop Participant

REGISTRATION & RESOURCES

REGISTRATION

Register online at lunadanceinstitute.org, or by phone 510.883.1118.

PROFESSIONAL LEARNING USER FEE

A one-time \$25 annual user fee is added to all workshop registration, and allows users to participate in Practitioner Exchanges free of charge, check out library books, schedule convenient library times, and sign up for multiple free consultations over the year.

EXTENSION CREDITS

Extension Credits are available for many Luna courses through Mills College's Dance and Education Departments for a fee. With the reinstatement of the California Dance Teaching Credential, we are investigating other credit options. Please contact PL@lunadanceinstitute.org for more details.

DISCOUNTS

Luna offers a 10% Professional Discount for members of NDEO/CDEA and Dancers' Group, and a 50% Student Discount for full-time students with an ID. Please call 510.883.1118 to register with a discount.

STANDARD ALIGNMENT

Luna's courses are aligned with national and California (CA) standards: National Core Arts, Common Core, Social-Emotional Learning, and new CA Visual & Performing Arts; our ECE workshops are aligned with the CA Preschool Learning Foundations. All address the Universal Design for Learning framework.

LIBRARY

Luna has an extensive library of books, articles, videos, and research materials on dance, arts education, critical pedagogy, child development, and more. PL participants who have paid the annual user fee may schedule time to work in our library and are eligible to check out books for 3-week periods of time. Non-users may drop in during the Launch and 4-6:30pm on Practitioner Exchange Tuesdays to use resources onsite.

BOOK – BODY, MIND & SPIRIT IN ACTION: A TEACHER'S GUIDE TO CREATIVE DANCE, 2ND ED.

Written by Luna's founder and Director of Creativity & Pedagogy, Patricia Reedy, this handbook is designed as a companion to our workshops. Integrating theory and practice, the new edition contains expanded sections on human development, Laban movement principles, and Universal Design for Learning, as well as curricular ideas, reflective exercises, and structures for preparing lessons, units, and assessments. For more information and to order visit lunadanceinstitute.org/professional-learning/resources/books-videos.

PERFECT IMPERFECT LESSON VIDEO SERIES

Ever wonder how children react to a creative dance lesson you've experienced at a Luna workshop? Watch a Luna teaching artist lead a class through exploration, improvisation, composition, performance, and response, and hear her reflect on her process as she plays and sparks the creative rigor of these choreographers-in-the-making. Follow along with the accompanying lesson plan. More information at lunadanceinstitute.org/professional-learning/resources/books-videos.

PROFESSIONAL LEARNING CALENDAR 2019–2020

2019

July 15-20	Summer Institute <i>by application</i>
July 29-Aug. 2	DIDC-A, 9am-5pm, \$565
August 6-9	Family Dance Institute, 9am-5pm, \$450
August 27	Consults, 3:30-6pm, free
September 3	First Tuesday Library, 5-7pm, free
September 3	Launch, 5-7pm, free
Sept. 3-Dec. 10	DIDC-B semester-long course, Tuesdays 6-9pm, \$595
September 10	Library, 4-6:30pm, free
September 10	PX: Creating Space for Child-centered Work, 4:30-6pm, \$15-40
September 24	Consults, 3:30-6pm, free
September 28	Dance in TK WKSHP, 1-5pm, \$125
October 1	Motivation & Creativity WKSHP, 6-9pm, \$75
October 8	Library, 4-6:30pm, free
October 8	PX: Embodied Poetics: Writing & Dance, 4:30-6pm, \$15-40
October 29	Consults, 3:30-6pm, free
November 12	Library, 4-6:30pm, free
November 12	PX: Dance in Special Education & Inclusion, 4:30-6pm, \$15-40
November 12	Documentation: Making Dance Learning Visible WKSHP, 6-9pm, \$75
November 16	Dance in ECE: Movement, Play & Relationships WKSHP, 9:50am-5pm, \$185
November 19	Consults, 3:30-6pm, free
December 7	Dance in ECE Level 2 WKSHP, 9:50am-3:30pm, \$125
December 10	Library, 4-6:30pm, free
December 10	PX: Creating Community through Dance, 4:30-6pm, \$15-40

PX = Practitioner Exchange, WKSHP = Workshop

More workshops and events may pop up over the year. Stay tuned and check lunadanceinstitute.org for updates.

2020

January 14	Library, 4-6:30pm, free
January 14	PX: Aerial Dance & Creativity, 4:30-6pm, \$15-40
January 18	Summer Institute Midyear Meeting <i>by invitation</i>
January 28	Consults, 3:30-6pm, free
February 8	Guest WKSHP: Bonnie Bainbridge Cohen – Development of Our Sense of Self & Our Engagement with Others through Movement, 1-4pm, \$145
February 11	Library, 4-6:30pm, free
February 11	PX: Dance & Self-regulation, 4:30-6pm, \$15-40
February 22	Advocating for Change WKSHP, 9am-12pm, \$135
February 22	Strategic Planning & Evaluation for Arts Practitioner Leaders WKSHP, 1-4pm, \$135
February 25	Consults, 3:30-6pm, free
March 10	Library, 4-6:30pm, free
March 10	PX: Dance Integration Across Curricula, 4:30-6pm, \$15-40
March 21	Dance Equity & Inclusion Day, 9am-5pm, sliding scale
March 24	Consults, 3:30-6pm, free
April 14	Library, 4-6:30pm, free
April 14	PX: Agency & Power in Early Childhood, 4:30-6pm, \$15-40
April 23	20 Points of View: a peek into dance-making open studio event, all day, free
April 28	Consults, 3:30-6pm, free
May 12	Library, 4-6:30pm, free
May 12	PX: Cultural Relevancy in Dance, 4:30-6pm, \$15-40
May 26	Consults, 3:30-6pm, free
May 30	Summer Institute Gallery Walk <i>by invitation</i>
May 30	Improvisation & Community WKSHP, 1:30-5pm, \$135
June 9	Final Tuesday Library, 4-6:30pm, free
June 9	PX: Dancers in Leadership, 4:30-6pm, \$15-40
July 13-18	Summer Institute <i>by application</i>
July 27-31	DIDC-A, 9am-5pm, \$595
August 3-7	DIDC-B, 9am-5pm, \$595
September 8	Launch, 5-7pm, free