Physical Education Modern Dance Assignment
Due Date: __________________ (Will not be accepted later!!)
You are a newspaper reporter for the Seraph (our school newspaper). The article that you are working on is a human interest article about the dance program in the physical education department. You must include the following topics in your article and answer the following questions.

1) What is modern dance? Where did it originate? Who founded it? Who are some modern dance pioneers? Write about the history of dance.
2) Why is modern dance a part of the physical education department at SFP? What benefits does it have physically, mentally, & emotionally?

3) When creating/choreographing a dance what are 7 things that you should add to your dance to make it creative, interesting, unique, and exciting? What keeps the audience interested?
4) Interview 4 students from any of the SFP dance classes. You must ask them questions on their opinion of the class. Questions can relate to any of the following topics: Interest, difficulty of the projects, enjoyment, prior experience, etc. (Any topic that people would be interested in reading about). When you write about your interviews, you must quote your fellow students and tie their answers appropriately into your article.

5) Make your article interesting and include anything else that you find unique, enjoyable, and appealing.
This assignment must be written in the form of a newspaper article!! Look at newspaper articles to get ideas. Include in your article all of the following:
a) Appropriate fonts and sizes

b) Must be written in columns (not left aligned)

c) Headline (in BOLD AND LARGER FONT THAN THE ARTICLE)

d) A picture might improve your grade!! Be as creative as you can be…

e) You will be graded on your presentation of this article as well as content. Be careful of grammatical and spelling errors.

Good Luck! If you have any questions, ask me.

