


Music Selection 1

This selection consists of music that has a strong steady beat. It is useful for warm ups and dance activities which have a clear count structure.

- 1 Yello – The New Mix, Essential Yello, Yello Zebra, Yello the Eye
- 2 Kraftwerk – The Mix, Machine Man
- 3 Robert Myles – Children, Fables
- 4 Various contemporary artists, for example – Kylie Minogue, Christina Aguilera, Justin Timberlake, Jennifer Lopez, Madonna, Enrique Inglesea
- 5 Chart hit compilations, for example Dance Now, Ibiza Club Hits, Now 57, etc.

Move up a level

PSSI Homepage

Music Selection 2

This collection of music is used as background to a dance, it may or may not have an obvious beat but it does not intrude upon the dance. Instead it provides an atmosphere for the dance.

- 1 Various artists/groups – Jean Michel Jarre, Enya, Clannad, Enigma, Adiemus, Deep Forest, Afro Celt
- 2 Compliations of music – Moods 1, Moods 2, Instrumental Moods, etc.
- 3 Film theme music – Shark Tale, Shrek, The Little Mermaid, The Lion King, Aladdin

It is important to involve the children's choice of music in the dance programme. Encourage them to bring in music but ensure that you listen to it before using it!

