Introduction to Worship
Dance[image: image181.jpg]

Complied Resourses by:

Teachable Heart Ministries Press

Chapter One Introduction to Worship Dance
"Let them praise his name in the dance: let them sing praises unto him with the timbrel and harp. For the LORD taketh pleasure in his people: he will beautify the meek with salvation." - Psalm 149:3-4
and Psalm 150:4 - "Praise him with the timbrel and dance."

What does the Bible say about praising God with dance?

There are many other scriptural references to dance as a form of worship. The Bible clearly calls us all to be kings and priests, a holy nation called out of darkness into His marvelous light in order to show forth the praises of our Lord, King Jesus (I Peter 2:9). Serving Jesus involves worshipping Him as our first priority. However, before we can move out as ministers of worship, we must learn what it means to worship Him in the privacy of our own prayer closets, where no one sees save Him whom we worship
Therefore, "I appeal to you brethren, and, beg of you in view of all the mercies of God, to make a decisive dedication of your bodies, presenting all your members and faculties as a living sacrifice, holy and well pleasing to God, which is your reasonable, rational, intelligent service and spiritual worship." (Romans 12:1)

The nation of Israel has used dance as a form of worship throughout their history. The earliest mention of dance as a form of worship in scripture is in the book of Exodus, when the nation of Israel had just crossed the Red Sea. It says: “And Miriam the prophetess, the sister of Aaron, took a timbrel in her hand; and all the women went out after her with timbrels and with dances.” (Exodus 15:20). It is interesting that Miriam (the sister of Moses and Aaron) was called a prophetess, yet nowhere in scripture does it record a single prophecy that she brought fourth. However, praise dancing was taught in the school of the prophets. The nation of Israel viewed dance as a prophetic gifting, and treated it as such.

Of the things that King David is known for in the Bible is his praise and worship. Much of the book of Psalms (songs of praises) was written by him, and the Davidic style of worship has been practiced in Israel for many years, even today. Today, the resurgence of dance, and other forms of the arts being used in worship in Christian churches is referred to as the reinstatement of Davidic worship.

“And David danced before the LORD with all his might; and David was girded with a linen ephod.” (2 Samuel 6:14)

Okay, you might say, but this is all in the Old Testament, not the New Testament. Jesus, and Paul both said that in numerous places that they taught from the scriptures. It couldn’t have been the New Testament, because that hadn’t been written. No, in fact they were referring to the Old Testament, specifically the books of the Law.

From Genesis to Revelation, God's Word is vibrant and alive with movement and dance. However, many of the original Hebrew and Greek words pertaining to dance were translated "rejoice" or simply "praise" in our English versions of the bible. Below is a list of a few of these, most pertaining to "group dance." Very seldom is dance referred to in the individual sense. Worship dance is not meant for an “audience”- but for an audience of One. There is individual expression, and there is a place for the solo dancer, however, worship dance is to fit in with the whole congregation's expression of praise and worship. The most negaitve reference of solo dance is of Salome's dance (Matthew 14:6-9), remember also what happened to King David's wife Michal when she looked on him with scorn as he danced before the Lord while bringing up the ark (II Samuel 6:16-23)!
Hebrew Words

CHIYL is the root word. It means: "To twist in a circular motion, especially to dance. To dance in a circle. To writhe in pain or fear, or tremble in fear. To twist like a whirlwind, or to be hurled like a sword. To bring forth, create, form. To be born. To be strong and make firm." In Judges 21:21 the first reference to dance is our word CHIYL.

MACHOL (masculine): "A group dance, a round dance, a chorus (spinning and dancing in a ring)." Psalm 150:4 uses MACHOL dances as one of the ways for the priests to praise the Lord in the tabernacle.

MACHOLA (feminine): "A women's dance company, a chorus of dancers." In Judges 21:21 the second reference to dance is the word MACHOLA.

CHAGAG is the root. It means: "To move in a circle and to march in sacred procession. To leap and dance in sacred dances. To observe a festival or feast (religious) with a public assembly. To be giddy and reel." Psalm 42:2 gives us an example of CHAGAG.

CHAG (masculine): "A religious festival or feast. A sacrifice." Judges 21:19 provides us with an example of CHAG. In I Corinthians 5:7-8 Paul tells us to "Get rid of the old yeast that you may be a new batch without yeast - as you really are. For Christ, our passover lamb has been sacrificed. Therefore let us keep the festival, not with the old yeast, the yeast of malice and wickedness, but with bread without yeast, the bread of sincerity and truth."

HALAL: "A clear sound or a bright light. To make a show and boast; to be clamorously foolish; to rave. To celebrate and praise." There are over 90 references in the Old Testament to HALAL type praise, many of them commands! Psalm 34:2 says "My soul shall make its boast in the Lord!" Hallelujah literally means to be clamorously foolish and to rave about, and to God! Look at Psalms 148 and 150 as shining examples of HALAL.

SIYS: "To spring and to leap for joy." This is related to the Hebrew word for horse because of the horse's ability to leap very powerfully. Let's look at Zephaniah 3:17. "...He (GOD) will REJOICE over you with singing." The word rejoice comes from the Hebrew word siys.
DALAG: "To spring and to leap." We see DALAG in Song of Solomon 2:8 "He cometh leaping upon the mountains..." (KJV). It is also seen prophetically as part of the healing ministry of Jesus in Isaiah 35:6. In Acts 3:8 we see a fulfillment of this healing ministry when Peter and John speak healing in Jesus' name to the man who had been blind from birth.

Greek Words
CHOROS: "A ring dance. A round dance. A company of dancers and singers." We get our words CHORUS, CHOIR, and CHOREOGRAPHY from CHOROS. Until the fourteenth century, the church sanctuary had no pews; only a few benches along the side for the elderly and the infirm. Tiles were laid in mosaic patterns in the floor to enable dancing during the worship service. At the time the chorus of a song was sung, all the people would dance. During the stanzas, (literally, "stand") the more skilled dancers would step into the center of the circle and dance while the others looked on and continued in worship.

The New Testament church gained most of its style of worship from the Jews. Since the Jewish believers were used to dance as a form of worship, they naturally taught it to the gentiles. Therefore, the early Christians understood dance as a normal part of worship. In fact, one of the original deacons, elected in the sixth chapter of Acts was Prochorus- “the leader of the circle dance.”

AGALLIASIS: "Exultation. Exuberant joy." This comes from the root word:

AGALLIAO: "Exultation. To jump for joy. Leaping and singing." Hebrews 1:9 says that Jesus was " ... anointed with the oil of joy above His companions." Revelation 19:7 says "Let us rejoice (jump for joy) and be glad..." Glory to God!!! If Jesus could leap for joy, how much more can we with our Lord exulting within us!!

Themes in Scripture

There are entire themes which show how dance can be used as an instrument of the Lord for demonstrating the many facets of His character and presence. Let's look at three ways this is done:

Dance can bring forth life, both spiritual and physical. We see this mentioned in Genesis 1:2 in the very act of creation. "...the Spirit of God moved over the waters." The word moved is: Racaph: "To brood, hover, flutter, shake. To be relaxed, affected (with feeling of tender love), to cherish, tremble, vivify (give life to)." Recaph has also implied in its definition a mother hen brooding over her chicks (Matthew 23:27). Therefore, as we yield ourselves to God in dances of praise and worship, He can bring forth life through the Spirit to that which is formless and void. And let us not forget our earlier word CHIYL which has a part of its meaning "to bring forth, create, and form."
Dance can also be prophetic, expressing God's very heart to His people. In Ezekiel 6:11 God tells Ezekiel to "...Strike with your hands and stamp with your feet and cry out Alas!" (The early church used this scripture as an example of prophetic dance). Dance can open the spiritual senses of the believer, allowing them to experience what is going on in the heavens, and to hear God in a more tangible way. This is dance that has crossed over into the prophetic. Do we not speak with our bodies through the dancer’s language of movement? We can tell a story with our bodies even if there is no music at all. As Spirit filled believers, our bodies can speak divinely inspired utterances. We can call those things into existence that be not as though they were.

The most pure form of prophetic dance is when the minister expresses the heart of God, through dance, by interpreting, (acting out or dancing out) a vision, word, or impression given by the Lord. This can be accomplished with simple exercises. Beginning with ministering to individuals, break up into pairs. Each person, in the pair, ask their partner for permission to minister to each other. Once they have agreement, they close their eyes and pray in the spirit. After a short period they should go silent and LISTEN to hear God’s voice, or LOOK to see a vision, or FEEL to sense an impression for that other person. Once they have obtained something special from the Lord, they should (one at a time) dance out through simple interpretive movement, what they heard, saw, or felt. When one person is finished, and with out talking, the other one then should begin to interpret what they received from the Lord (for their partner). Once both partners have finished dancing, they then whisper to the other one about what they meant by their interpretation. It is important to whisper, so they do not disturb the others, in the room, who are still receiving ministry. Whether you see visions, feel God through impressions, or actually hear His voice, they are all wonderful ways to minister the heart of God to individuals. One of the responsibilities of a worship leader is to express the heart of man to the heart of God as well as express the heart of God to the heart of man, through music. Likewise, a prophetic dancer’s impetus is to not only express the heart of man to God, through worship, but also to express the heart of God to the heart of man, through their creative language of movement, thereby becoming a live instrument of worship and ministry.

Dance can be used as warfare. Isaiah 30:32 says that "every stroke shall be to the sound of the tambourine and the harp." The tambourine carriers are the dancers. The vast majority of the people you see dancing before the Lord today are women. Men are less comfortable expressing themselves in this manner. However, there is something that happens in the Spirit when one man dances, that cannot happen when a whole troop of women dance. God has given strength, authority, and warfare to men. It is part of His plan, and is built into the nature of man. Women, no matter what their personality, or spiritual maturity is cannot bring the same strength into something that a man does. If you are dancing for warfare, men are an essential ingredient. If you are dancing for warfare, flags, banners, and streamers are an essential ingredient. These items symbolize the sword of the spirit, and the military banners that went before the armies of Israel when they went to war. Let us join the procession of Miriam as we cross over the Red Sea celebrating Jesus' glorious triumph over the enemies of His people (Exodus 15:20, Colossians 2:20)! Praise the Lord, for "Then shall the virgins rejoice in the dance, both young men and old men together." (Jeremiah 31:13). "For behold, I create Jerusalem a rejoicing, and her people a joy." (Isaiah 65:19).

Dance can also be used as intercession. We are called to be kings and priests (I Peter 2:9). Webster’s defines a priest as, “One authorized to perform the sacred rites of a religion; especially as a mediatory agent between man and God.” The Bible gives us much the same picture. In addition to the call to minister to God, one of the most important responsibilities of the Old Testament priest was to bring the sin offerings, burnt offerings etc. before God to make atonement on behalf of the people (Lev. 9:7). I believe that this is also a major part of the calling of dancers. We are also called to be the sacrifice (Romans 12:1-2). Now the sacrifice was always fully prepared and anointed before it was brought to the altar (Lev.8:8-22). This is why some consider dance to be one of the highest forms of worship. For as we present our bodies to God as fully prepared living sacrifices, He will totally consume our offering, making us a sweet fragrance unto Himself. And upon consuming our offering, then His glory will be manifest to the people (Lev. 9:23-24). In our priestly duties as dancers we have an incredible responsibility.

Respecting leadership

Firstly, we need to be respectful to God himself. Worship tools (to be described in the next chapter) are used to express love to Him. They are not part of a performance or a way of competing with another human being; they are an expression of love to our Heavenly Father.

Secondly, we need to be respectful to those who are responsible for leading the fellowship or leading a meeting. Introducing new ideas needs to be handled carefully. Before you do, make sure that the leadership agree with you that is a good idea. Some leaders positively encourage such things, others are a bit more wary or are aware that other members of the fellowship may object and cause problems. If your church leader is not in agreement then you need to respect their opinion and wait until the time is right.

Another role of the pastor is to see that things are done decently and in order. They may dictate an area for worshippers who need a bit more space than the rest. This might be at the front or the back or the side of the sanctuary. Have the designs you are using checked by the pastor. Just occasionally, the designs that people come up with are not quite what they seem and a wise pastor should be able to offer guidance about what symbols to avoid using. Again, once a worship tool has been made it is a courtesy to show the pastor the finished result. Just occasionally, something might not be of an adequate standard and the pastor may lovingly have to guide you away from using it until it has been improved.

Thirdly, we need to respect the mood of the Holy Spirit in a meeting. Sometimes, it is a time of warfare with marching and flags flashing through the air. Other times, worship may become a time of gentle intimacy. The right tool used at the right time will add to the effect the Holy Spirit is trying to create for God's children, the wrong one used in the wrong way may grieve the Holy Spirit.
Conclusion

Many forms of dance can be used to glorify God. I am personally comfortable using interpretive movement, pageantry, ballet, lyrical and jazz/funk. Lyrical is a contemporary style of dance that combines ballet and jazz techniques with personal emotion. I extend this definition to emphasize the dancer's personal relationship with the Lord. Jazz/funk is a blend of jazz and hip hop which results in a fast-paced, contemporary form of praise. This is very popular in today’s children’s church services.

There is something about dance that will take any worship service into a higher level than it can otherwise reach. One person truly dancing before the Lord (not before man) can take the entire congregation farther into His throne room, than they would otherwise have gone.

Remember, these are just a few examples of how God uses dance to express His character to His people through His people. The Bible is full of movement; beginning with creation and ending with the Bride and Bridegroom rejoicing at their wedding feast. Will you join the heavenly chorus that cries aloud "Hallelujah! For our Lord God Almighty reigns. Let us rejoice and be glad and give Him glory. For the wedding of the Lamb has come and His bride has made herself ready." (Revelation 19:6-7).

People call dancing for the Lord a number of different things. Some may say it is praise dance; others may say it is worship dance; some may call it interpretive dance or expression; while others call it prophetic dance. None are wrong or incorrect. The terminology is not important, the motive and the expression of worship is what makes it pleasing (or not) to the Lord.
Chapter Two The Heart of a Worship Dancer
 “Also I heard the voice of the Lord, saying, Whom shall I send, and who will go for us? Then said I, Here am I; send me.” Isaiah 6:8

The only true requirement to be a worship dancer is a willingness to be empty of self, so that you can become full of Him. Ability, training, talent, or gracefulnesses aren’t requirements, just a heart that truly wants to worship the Lord. In fact, training, talent, and ability can get in the way, because they can be the tools that Satan uses to bring pride into our dance, instead of a heart of worship.

That doesn’t mean that training isn’t helpful though. Just like singing, or playing an instrument in worship, it is necessary to learn it. When you sing, you are using the vocabulary of the language, and the notes to express your worship. If you play an instrument, you need to learn a vocabulary of notes for each instrument you learn to play.

To praise the Lord in dance, you should learn the vocabulary of movement. This will give you the necessary “words” to use in expressing your love to Jesus. I believe most worship dancers, like musicians, require training to effectively minister to others. While dancing unto the Lord with an untrained, natural talent may edify the dancer, and perhaps a few who have the gift of interpretation, the majority of people will not be edified. Those who dance with a clear message speak to others for their strengthening, encouragement, and comfort. A Sacred Dancer must also learn what God's word says about dance. "It is not good to have zeal without knowledge" (Proverbs 19:2 NIV). Therefore there are certain qualifications and responsibilities of a dancer, they …

· Must be a Worshipper- Rev. 4:11, John 4:23-24
· Must be Broken- Psalms 51:6,17, Luke 7:36-50
· Must Understand Righteousness-I Kings 11:1-11, Daniel 1:4-8, 17-20 & Daniel 6
· Must be Committed- Psalm 37:5, I Timothy 6:20
· Must be Obedient- I Samuel 15:22, Philippians 3:10

God has made several promises to dancers specifically…

· Victory in Warfare- II Chronicles 20:21-22
· Completion and Wholeness- Revelation 7:9-17
· Eternal Worship- Revelation 19:1-9
 Dance Team Guidelines

These are some general guidelines to follow, making sure to get input from your own pastors when establishing a set of guidelines for your dance company. These rules are actually appropriate for any performing arts ministry team.

A. Spiritual Rules:
1. A personal, committed relationship to Jesus Christ.

2. A Christian walk consistent with Biblical guidelines, i.e. a lifestyle of holiness and purity in the way you act, dress, and in the things you do away from, as well as at church.

3. Daily devotional prayer life, including worship, prayer support for the team, the vision of the church, and the harvest of souls.

4. Demonstrate the indwelling of Holy Spirit, evidenced by the fruit (evidence of) the Spirit, and/or gifts of the Spirit.
5. Regular attending member of a local church.

B. Physical/Practical Rules:
1. An attitude of submission and humility to Christ, the leadership of the dance team and the church, as well as a teachable spirit. Support for one another as team members.

2. Keeping your body, mind and spirit free from injury and habitual sin in order to be able to minister properly under the power and the anointing of the Holy Spirit.

3. Appropriate dress as priestly representatives of Jesus Christ at all times.

4. Faithful attendance of classes and rehearsals, appointed meetings, and church on Sundays.

5. Flexibility!

6. Patience! There is a season of confirmation and ordination. Trust your leader's wisdom in determining when you are to be released into ministry.

As a team and as a church, desire that a spirit of excellence be upon all that you do. And while technique is important, ultimately, it is our heart attitude towards the Lord that will be the greatest determining factor in the level of anointing that we operate under. If we have no anointing, we have no power, and there will be no fruit! Let's be the very best that we can be for the Lord so that He will be glorified and magnified as He flows through us in dance.

CHILDREN IN DANCE
Dance is a great way to get children involved in worship. Instead of just sitting, and squirming, this gives them a way of expressing love to God, and using their endless energy. However, I must caution you that children, being children, will have a tendency to play, instead of worship. They may also have a tendency to show off, and look to see who is watching them.

It is imperative that parents explain the role of dance to their children before allowing them to dance during worship. Periodic reminders of why we dance are also necessary. This will prevent the children from looking at it as only an opportunity to play, and help them to be focused on the Lord.

Don’t be discouraged if the children get distracted during worship, and slip from praising into playing. They, just like their parents, need to learn how to truly praise and worship God. Part of the learning process is making mistakes. Just correct them, and go on.

Dance during a worship service must be done only to worship the Lord. If we are trying to get attention, or seem more spiritual by dancing, then we are taking glory from God, instead of giving glory to God. A child who is trying to get attention by dancing is operating in the flesh, and should be taken aside for instruction and correction.

It is easier for children to praise in dance if they use one of the praise objects shown in this booklet. I recommend starting children off with the simplest, and as they improve, allow them to graduate to more complicated praise devices. Although there is a certain amount of leading of the Spirit that is required, practice is also helpful. Allowing a child to practice with praise music at home is extremely helpful.

Conclusion

Dance, just like anything else done in a worship service, must be led by the Holy Spirit. A tremendously anointed and talented dancer, stepping out without the leading of the Holy Spirit can take a service downhill, instead of into the glory of God. When God directs, He does it in detail. Ask Him to show you how to dance and allow Him to teach you the movements to make. If God does it, anything that you do will fit the music, the tone of the meeting, and the flow of what the Holy Spirit is working to accomplish in that service.

What are the benefits of learning Worship Dance?

· A deepening of your spiritual walk.

· It enhances your private prayer time.

· It prepares you to minister to others through dance.

Chapter Three Worship Tools and Construction
Clothing

The idea of wearing something special is to set yourself apart for a special task. These special things need to be treated with respect. This includes being stored carefully on hangers and in special wrappings if appropriate. It also means keeping any room used for changing neat and tidy. There is something special about clothes reserved for worship and therefore they need to be treated with respect.

 Movement

One thing that became obvious when reading through some of the ways that these worship tools were used was that there are a number of symbolic meanings to movements. These have been drawn from a variety of sources.

The first thing I was taught with flags was that to praise God the flag should be twirled so that it came up from the bottom (in a similar way to an underhand throw of a ball) so that it looked as though you were raising God up. The next thing was that to strike down the enemy you used them the opposite way so the stress went on pushing down at the front (in a similar way to an overarm throw). This seemed to be quite obvious. There is also a fairly common idea that is expressed as the past being behind you and the future being ahead of you. Another dimension that can be used is height with low down movements referring to hell and high up movements referring to heaven, with earth in between. There may even be other appropriate concepts to use with movements.

Another source for ideas for movements is the original languages of the Bible. One of the words translated rejoice literally means in the Hebrew to move in a circle or to spring about or to dance. In other words, if you want to express your joy why not move in a circle. Review the list of Hebrew and Greek words from Chapter One to give you ideas.
One of the strangest sources is mathematics, one of the symbols used for infinity looks like a number 8 on it side[image: image2.jpg]

. According to the Chambers 21st Century dictionary infinity is a distance or quantity that is without limit or boundaries and eternity is a time regarded as having no end. OK they do not mean exactly the same thing but the basic idea of something being endless is the same. It is amazing how many times people move a praise ring or a flag in this shape and have no idea of this connection.

Language Some people use a language they have learnt to use in another context to praise God. These include Makaton (used to communicate with people with learning difficulties) and Sign Language (used to communicate with members of the deaf community). This is most commonly used without worship tools but some signs still have quite a visual effect when you have a praise ring in your hand. Another language that movements are drawn from is the language of mime. This is an art form in itself. One organization that that helps people learn more about mime in a Christian context is Mimeistry.

Color It is a good idea to do Bible studies based on particular themes that relate to the worship tool you are making or common themes from worship songs. This will develop your understanding of these themes and make it easier to understand how to represent them as symbols or movements or even in colors. Sometimes, a song on a particular theme may be expressed using a particular color of worship tool with a particular symbol on it using a particular movement, so in the end everything comes together. Colors have a great significance spiritually just as they do in the natural. When you pick out a costume, think about the message you are trying to convey and choose your colors, as well as your movements, in a way that will make that message come alive! Below is a list of some of the basic colors and their spiritual and scriptural significance.
	COLOR
	SYMBOL
	SCRIPTURE REFERENCE

	[image: image3.png]

Sapphire
	Heaven, Holy Spirit
Commandments, throne in Heaven
	Numbers 15:38
Ezekiel 10:1, 24:10

	[image: image4.png]

	Divine nature, Power of God, Glory
	Revelation 3:18

	[image: image5.png]

Emerald- Mercy
	Life everlasting, new life, fruitfulness, growth, health
	I John 5:12

	[image: image6.png]

	Overcoming
	Revelation 21:11-19

	[image: image7.png]ORANGE

	Praise
	I Chronicles 23:13

	[image: image8.png]

	Right relationships
	Romans 3:25, Revelation 19:8

	[image: image9.png]

	Royalty, Kingship, Majesty, Authority
	John 19:2, Judges 8:26

	[image: image10.png]RED

crimson or scarlet
	Blood atonement, love, forgiveness, deliverance
	Exodus 12:23, Matthew 27:28, Isaiah 1:18, Hebrews 9:14

	[image: image11.png]

	Invisible, supernatural
	Ephesians 2:7, Exodus 35:6

	[image: image12.png]

	Shekinah glory
	Ezekiel 1:4, 8:2, Psalm 68:13

	White
	Purity, Righteousness and Holiness, Bride of Christ
	Daniel 12:10, Revelation 3:5, 19:8
Matthew 17:2

	[image: image13.png]

	Sin, death
	Jeremiah 8:21, Lamentations 4:8-5:10

	[image: image14.png]SILVER

	Redemption, wisdom, words and promises of God
	Matthew 27:2-9, Isaiah 1:18, Proverbs 2:4, Psalm 12:6

 Tambourines and Small Drums or Rhythm Sticks

Tambourine or timbrel dance is a specific type of worship dance, so they are included in this list of worship tools. As well as making a noise, tambourines can be decorated in two different ways. Firstly, by attaching ribbons to them in and secondly, the skin or covering can be decorated; some people even offer special coverings to add to tambourines bought elsewhere. In terms of attaching ribbons, the same ideas of using ribbons of a variety of colors to represent a variety of different things apply here as elsewhere. In terms of changing the colors of the skin, it is possible to buy tambourines that have shiny patterned covers or even images on them such as a dove. Tambourines have also been produced in a variety of different shapes, such as a star similar to the one on the Israeli flag, or a half moon or even a fish. The frames come in a variety of colors, from plain light wood, through brightly colored plastic to dark painted wood. A tambourine display using ribbons can use a variety of movements and can include turns and stretches that may be choreographed so the players stay largely on one spot. The idea is to move the tambourine in such a way that the ribbons are shown to their best advantage. Alternatively, some dancers use tambourines as part of energetic displays. Like everything else you buy, you need to shop around. Some sound better than others, others look better than others and some can have ribbons attached more easily. Sometimes larger music shops have a number of tambourines to choose from which you can test for sound quality, appearance and how easy they are to handle.
How to Make Tambourine Cases
Fabric - choose a durable fabric like a heavy cotton drill or PVC backed cotton which is water resistant, but harder to sew. Approx half a yard (50cm) is needed.

Zips and thread - choose closest color match. The zip opening must be just longer than half the circumference of the tambourine. If too short the tambourine won't go in the case!

Pattern - This pattern is for an 8 inch (21cm) tambourine that is 2 inches (5cm) deep (to alter the sizing see below). Cut two circles for the front and back 10 (26cm) inches in diameter (use a dinner plate for making the pattern).Cut a strip of fabric 3.25 inches (8.5cm) x 30.5 inches (78cm) for the gusset. Cut a strip of fabric 4 inches x 10 inches (10cm x 26cm) for a carrying handle. All seam allowances are half an inch (1.3cm)

Handle - fold in half an inch to wrong side on both long edges. Press with iron unless using PVC fabric. Fold long edges together, enclosing raw edges. Machine edges together.

Gusset - stitch short edges of the gusset piece together, right sides together. Neaten edges and press as required.

Optional pocket - cut a half circle the same diameter as the full circles. Neaten the straight edge of semi circle. Tack wrong side to the right side of one circle piece.

Main case - stitch one edge of the gusset to one of the circles (with the pocket on if used) enclose one short edge of the handle in the seam. The handle needs to be opposite the pocket. The gusset seam is best placed 90 degrees from the handle.

Stitch the other circle to the gusset, enclosing the other end of the handle so that both ends are together, forming a loop across the gusset seam.

Leave an opening large enough for the zip to go in (slightly more than half the circle) opposite the handle. Neaten and press as required. Insert the zip. .
For a different diameter tambourine - the circles need to be 2 inches (5cm) larger than the diameter of the membrane (to allow for turnings and jingles jutting out). The gusset length will need to be slightly more than 3 times the diameter measurement. I would suggest cutting generously and adjusting to fit.
Altering the size of the Case
Measure your tambourine - the diameter of the membrane and the depth of the frame.
For a shallower single jingle tambourine - alter the width of the gusset.

Add 1.25 inches (3.5cm)(turnings and ease) to the depth measurement of the tambourine.

Tambourine Ribbons
Types of ribbon to use - satin ribbon, woven "metallic" ribbon or lametta (Christmas decoration), Widths of ribbon to use - very narrow up to 3/8ths inch (1cm) wide

Length of ribbon to use - each piece should be exactly 36 inches (90cm) long,
Attaching ribbons to the tambourine- use a 1 inch (2.5cm) binding ring (a hinged "clip together" ring from an office supplies shop)

Making a Set of tambourine Ribbons
Use approx six pieces of ribbon cut to length (36in/90cm), seal the ends of all the ribbons with clear nail varnish to prevent fraying. Fold one of the narrowest ribbons in half and sew both layers together approx half an inch from the fold, forming a small loop.

Fold the next ribbon in half and place over the top of the first one. Stitch through both ribbons over the top of the previous stitching; continue adding and stitching ribbons, putting the widest ones on last. Ensure that you keep the loop patent so that the binding ring will go through all the layers.
HELPFUL TIPS
Choosing colors - look at notes on scriptural meanings of colors
Widths of ribbons - a mixture looks best

Thread - invisible thread or a good match to the ribbon on the outside

The lametta tends to gradually come off one strand at a time. It is easily replaced using this method without having to redo the whole set of ribbons. Cut a piece about one inch wide, if using more than one color stick one on top of the other with glue, wrap lametta around a set of ready stitched ribbons and secure with clear tape. Stitch the top edge of the lametta to the ribbons just below the loop, using invisible or matching thread.

Veils, Scarves and Worship Cloths

Basically, decorative cloths of various lengths that are used for worship, the smaller ones are more commonly called veils (scarves) and are used by one person. The small scarf is held in one hand, usually the right hand. As you dance before the Lord, wave the scarf and make circles with it. Essentially, the scarf is the lead for any arm movement you make. Much like the finger rings, the scarf will exaggerate any movements you make. The larger scarf is held by the thumb and forefinger of both hands, holding it at, or near two corners. Use your arms to make the scarf flow as a banner before the Lord. Turns are especially nice, allowing the scarf to flow similar to a flag.

Larger cloths can be 4 or 5 metres long and need one person at each end to use them. Some people call these long worship cloths Glory Tarps and others Majestic Standards. There are a number of ways of using them. One is to hold the edge of a small veil with both hands and move the arms up and down so that the cloth moves up and down in waves. Another is to hold it in one hand and wave that hand above the head.

Larger cloths sometimes have tubes inserted into their hems to create handles to make them easier to hold. They need to be held by one person at each end of the cloth and if both people raise their arms at the same time the cloth will billow up. Various movements are possible such as the people running to change places or even turning round. Sometimes, it is appropriate for people to be encouraged to run under a large veil as a symbol of going through fire or water. In this situation, it is a good idea to have a veil that is a suitable color or even of multiple colors in an appropriate design.

Another interesting effect can be created with 2 cloths and 4 people. The idea is to have the cloths at right angles to each other and time the billowing effects so that the cloths move together. If the people holding one cloth change places, the cloths should end up tied in a simple knot, it is then possible for all four people to raise the cloth at the same time so it rises as a single cross shape. With care the reverse movement can be made to undo the knot as well.

Making Your Scarf
Scarves can be used in one of two sizes. A normal commercial scarf is usually about 18” square. This would be used with one hand. You can also make a large scarf. This would be big enough so that you can hold it in both hands. To determine size, make your arms go out from your body so that they make a 120 degree angle. Measure the distance between your hands. This is the proper size for the long dimension of your scarf. The short dimension should be half of the longer one. Sew a hem or use a serger for a finished edge.
PRAISE HOOPS

Basically a praise ring is a circular object that is usually 6 to 9 inches in diameter. It is similar to a tambourine in that it has a cover or skin across the circle, but normally they are not as deep. They generally have ribbons or streamers around the outside edge so that they can create a stunning visual effect. Most of the time we think of praise rings just being used as general worshipping tools. However, some people see them as falling into two distinct types, serving two distinct purposes. As offensive weapons, they are used as representations of God's mighty arm bringing judgment. As defensive weapons, they are seen as shields and representing the glory of God that surrounds us and prevents anything from harming us. They are beautiful objects in their own right. Interestingly, some of these adornments were used at wedding celebrations as well as religious ones, which is an interesting thought, as we are supposed to be practicing to attend a wedding feast.

You Will Need:
· Embroidery hoop - any size can be used, preferably 8 inch.

· Christmas tree icicles - you will want the type that comes attached together like a fringe.

· Glue

· X-acto knife

· Ribbon or puff paint

Making Your Hoop:

1. Separate the embroidery hoop parts, so that you have an outer hoop and an inner hoop.

[image: image15.png]

2. Glue the Christmas tree icicles to the outside of the inner hoop. Make sure you are gluing at the top of the icicles, right where the attaching header starts, not at the outer edge of the header.

3. Attach the outer hoop over the inner hoop and icicles. Make sure it is tight

4. Trim off the excess header part of the icicles.

5. Decorate the outer side of the outer hoop by gluing on ribbon, or making a design with the puff paint.

6. Optional Step: You can write a scripture verse inside your praise hoop.

[image: image16.png]‘TRIM HERE
AFTER GLUING \

GLUEIN
THIS AREA

Note: The icicles will get bent, tangled and torn off after a while. You can remove the outer ring, cut off the bad icicles, and put new ones on at any time.

Alternate Construction:
· One additional way you can make a hoop is to use narrow fabric ribbons. This allows you a lot of variation in color, is more durable, but takes longer to make.

· Another alternate way of making a hoop is to use wide gift wrapping ribbon. Again, this allows you a lot of variation in color. Once the ribbons are attached, you can tear the ribbon into strips.

Using Hoops:

Hoops work best with slow, worshipful songs. If you try and use them on fast songs, they have a tendency to fall apart much faster. The glittery movement of the shiny material in the hoop wonderfully symbolizes the Glory of God being in the house.

Hoops can be used individually, however, preferably used in matched pairs.

Movement of the hands is usually mirror image of each other, making the pattern of Glory all around the dancer.

During a slow worship time, it can be especially appropriate to kneel while using the hoops. This allows the dancer to show reverence to God while he/she is worshipping Him.

Although you can move your hands in any pattern, here are a few basic patterns to try:

· Wave - In tabernacle worship, there is a grain offering that is given by waving it before the Lord. This is called a “wave offering.” To do the wave offering, place your two hands close together, as if you are holding up a gift to God, and wave your hands back and forth above you.

· Crossing Wave - This is similar to the Wave offering, except the hands start spread apart in worship, and cross each other, moving back and forth.

· Loop - The two hands make circles in opposite directions so that the hands move from being close together, to far apart. One hand will be moving clockwise, while the other is moving counterclockwise. This gives a wonderful appearance of the glory cloud.

· Opposed Loop - This is similar to the Loop, except the hands are not quite moving in synch. Essentially, you want the two hands about 180 degrees apart from each other, so that one is up while the other is down.

· Drawing Circle - This is a small vertical circle made with the hoops before the face. The circle should be done in a way as to be pulling something from God down, and into your face.

In addition to these movements, you can make any sign language movement with the hoops in your hands. Or, just worship the Lord while holding the hoops in your hands. The addition of the glimmering from the hoops will make any movement seem more glorious.

[image: image1.jpg]

FINGER RINGS

You Will Need:
· 1” Diameter curtain rings (either plastic or metal will work)

· 1/8” to 1/4” Wide ribbon - several colors

· Scissors

· “Fray Check” or clear nail polish

Making Your Finger Rings:

1. Cut the ribbon to length. For children, four feet long works well, for adults and teens, six feet long works well.

2. Apply “fray check” to the ends of the ribbons, so that they will not unravel as you use the finger rings.

3. Tie the center of the ribbons to the finger ring as shown in the diagram. You can either stack the ribbons, and tie them with one knot, or tie each ribbon onto the ring individually.

Using Finger Rings

Finger rings are the simplest items to use, and nice used in matched pairs. No special movement is necessary, just place the finger rings on your middle fingers, and praise the Lord. Clapping, waving of hands, and any other movement you make in praise and worship now takes on a dance type effect.

If you are involved in specific choreographed dances, or dancing in the Spirit, the addition of finger rings can emphasize your movements. Even in a dance where the dancers are holding hands, the addition of the finger rings can add a touch of tabernacle colors to the costumes.

PRAISE STREAMERS
You Will Need:
· ½” Diameter dowel rod [image: image177.jpg]

· ¼” Diameter dowel rod

· Fabric - stiff, crisp fabrics, like taffeta work well

· Wire brad flathead (not finishing) nails

· Snap swivels (fishing gear) - number 12 size works well

· Fishing line - 12 pound test or larger

· Scissors

· Measuring tape

· Sewing machine

· Serger sewing machine (optional)

· Needle and thread

· Wire cutters

· Hammer

· Coarse sandpaper, or flat file

· Small saw

You need to start by determining the length of streamer you want to make. The longer streamers tend to look nicer. However, they are much harder to use. For a novice, a shorter streamer is a good place to start, with the possibility of making a longer one later.

For small children, a streamer of three to four feet long is good. Older children can use them about six to eight feet long, and adults can manage streamers 12 to 16 feet long with practice.

Making Your Streamer:

1. Cut your fabric to the size you are planning to make your streamer. For width, you can use anywhere from four to six inches wide. However, we prefer them six inches wide.

[image: image17.png]3% TO 12 FT. LONG

= 4
%" CASING

2. Using a serger, configured to make rolled hems, hem all edges of the fabric. You don’t want to cut off much of the fabric in the process of hemming. If you don’t have a serger, you can do a normal, narrow hem on all edges of the fabric. (This will tend to make the streamer stiffer and heavier. Therefore, it may have more of a tendency to droop down during use.)

3. At one end of your hemmed streamer, sew a ½” casing, like you would for a curtain rod.

4. Cut the ½” diameter dowel rod to make your handle. One dowel rod can make two handles, each 18 inches long. Sand the ends of the dowel rod to eliminate the sharp edges.

[image: image18.png]

5. Cut the snap off of the snap swivel as shown in the diagram.

6. Nail the snap swivel to one end of the dowel rod. For best movement of your streamer, make sure the nail goes into the exact center of the dowel rod. Do not hammer nail down tight, but leave it sticking out about 1/8 inch, so that the swivel can turn freely on it.

7. Cut a piece of the ¼” dowel rod that is ½” shorter than the width of your streamer. It is best to measure at the casing, as the streamer may vary in width due to sewing. Sand the ends of the dowel rod to eliminate the sharp edges.

[image: image19.png]MODIFIED SNAP SWIVEL
SMALL NAIL

STREAMER

DOWEL ROD

8. Thread the fishing line through the casing on the end of your streamer. This can be accomplished easily, if you push it through with a piece of ¼” dowel rod. Continue by threading the end of the fishing line through the free end of the swivel. Tie the ends of the fishing line together to make a loop. Note: Fishing line does not tie well, so be sure to do several knots in the end.

9. Move the knot in the fishing line so that it is hidden in the casing. Insert your short piece of ¼” dowel rod into the casing. Sew both ends of the casing shut so that the dowel rod cannot fall out.

Alternate Construction:

Instead of a strip of fabric, you can use a wide piece of stiff ribbon. [image: image178.png]

1. Prepare your handle the same as in steps 4 - 6 above.

2. Cut your ribbon to length. Make sure the ends will not fray. You can hem the ends, or use “fray check” on them to prevent fraying.

3. Fold one end of the ribbon as shown in the diagram. Sew, or glue the folds so that they will stay.

4. Thread the fishing line through the end of the ribbon, as shown in the diagram. Continue by threading the end of the fishing line through the free end of the swivel. Tie the ends of the fishing line together to make a loop. Note: Fishing line does not tie well, so be sure to do several knots in the end.

Using Streamers

Streamers are usually used individually. They can be held in either hand. However, most people find it easiest to use the streamer in the hand that they write with. There are only a few basic moves that can be done with the streamer.

· Circle - The circle is the most basic move. A circle is just what it sounds like, moving the handle of the streamer around in a circle. It can be done overhead, in front of your body, or to the side of the body.

· Figure Eight - The figure eight consists of two circles together. As you complete the first circle, you move immediately into the second. If, for example, the first circle is clockwise, then the second would be counterclockwise. Again, this can be done overhead, or in front of your body.

· Wave - A wave consists of moving the streamer back and forth rapidly overhead, in front of you. This is usually only done overhead, as doing it in front of you will cause the streamer to just drag on the ground, and will not look as good.

· Weave - A weave is a continuing “S” motion in front of your body. You would start on one side, usually the side away from the hand holding the streamer, and then you move the streamer across your body, waving the handle up and down.

· Toss - To toss the streamer, make a large circle in front of your body. As your hand comes back up to the vertical, increase speed, and release the handle of the streamer when it is just above your head. We have to warn you though; this one takes a lot of practice.

The key to using a streamer effectively is to make large, smooth movements. With large movements, the streamer will make a smooth, clear loop, following the stick. When most people start using streamers, they tend to make small, jerky movements. This will cause the streamer to end up getting tangled or wrapped around the dancer’s arm.

If you want a real challenge, try using two streamers at once. Although this is difficult, on a fast song, it can be rather spectacular.

Large Streamers

The original meaning of the word streamer was a flag that was 7 metres broad and 20 to 60 metres long and used on a ship while it was a sea. Streamers used in church are flags of similar proportions but rather smaller. They can be bought in a variety of sizes 2 inches- 9, and in 6, 9, or 10 foot lengths.

Ribbons (streamers), as used in church, are adapted from the ribbons used by gymnasts. Ribbons tend to be a bit narrower than streamers, often only an inch (2.5 cm) wide.

Banner

This is a piece of stout taffeta or other cloth attached by one side to the upper part of a long pole or staff. It was used as the standard of an emperor, king, lord or knight and it was under (or after) this that he and his men marched to war. It became the rallying point in battle.

Banners were square or oblong and were borne in action before royal and noble warriors down the rank of knight banneret. They bore the personal or family device.

A banner can also be described as an ensign or flag bearing some device, borne in a procession, religious, civic or political for purposes of symbolism or display.

A banner hangs from a crosspiece. Strictly speaking, if there are two poles supporting the material then it is not a banner because a banner is a type of flag and a flag must be free to flap in the wind.

Religious banners of patron saints were often carried into battle and served as banners in both senses.

Most banners are used to give a message and the first stage is working out what that message is going to be. As with everything in the field of worship, the first stage is to pray about what you are doing, to seek divine guidance and provision for the task in hand.

The best banners have images made up of simple easy shapes that look graceful. These are much easier to make than more complicated designs. Large letters and simple shapes can be seen further away than small letters and fancy shapes.

The Bible talks about silver and gold being used to decorate the temple. Today, most churches cannot afford real silver and gold but they can afford to make banners that include metallic fabrics. The effect of rich colors can be increased by using shiny fabrics as a background.

The best way of getting ideas is to look around at what other people have made. Some banners are just made of pieces of fabric whereas others include a variety of other items. There are many different sizes and shapes to banners. Here is a short list of the names of some to research when making a banner.

Burgee- This is a small tapered flag or pennant often swallow tailed Guidon- Similar to the standard but rounded in the fly or with two swallow tails Pennant-This is a long narrow flag awarded for victory in games or contests. Pennon -This is a long narrow flag or streamer which is triangular and pointed or swallow tailed and usually attached to a lance or helmet. Pennoncel-This is a small pennon borne on a helmet or lance.

Chapter Four Using Sign Language

Sign language can be used alone, with dance, or with mime. Here is a small collection of signs for you to use in worship.

[image: image20.jpg]ACAIN

 [image: image21.jpg]AGLES

[image: image22.jpg]

 [image: image23.jpg]

 [image: image24.jpg]

[image: image25.jpg]—

e

iR

< ==

-

=

 [image: image26.jpg]

 [image: image27.jpg]

 [image: image28.jpg]

 [image: image29.jpg]

[image: image30.jpg]

 [image: image31.jpg]

[image: image32.jpg]

 [image: image33.jpg]

 [image: image34.jpg]

[image: image35.jpg]

 [image: image36.jpg]

[image: image37.jpg]"

[image: image38.jpg]

 [image: image39.jpg]%

[image: image40.jpg]

 [image: image41.jpg]COMMAND

[image: image42.jpg]DI

 [image: image43.jpg]

[image: image44.jpg]

 [image: image45.jpg]

[image: image46.jpg]

 [image: image47.jpg]

 [image: image48.jpg]Yark

[image: image49.jpg]......

 [image: image50.jpg])

B

[image: image51.jpg]

 [image: image52.jpg]

 [image: image53.jpg]e

g

[image: image54.jpg]

 [image: image55.jpg]

 [image: image56.jpg]

[image: image57.jpg]

 [image: image58.jpg]

 [image: image59.jpg]

[image: image60.jpg]

 [image: image61.jpg]

[image: image62.jpg]

 [image: image63.jpg]

 [image: image64.jpg]

[image: image65.jpg]" AN

 [image: image66.jpg]

 [image: image67.jpg]i)

[image: image68.jpg]

 [image: image69.jpg]

 [image: image70.jpg]

[image: image71.jpg]

 [image: image72.jpg]Jom, oF

[image: image73.jpg]

 [image: image74.jpg]

 [image: image75.jpg]

[image: image76.jpg]

 [image: image77.jpg]

 [image: image78.jpg]

[image: image79.jpg]

 [image: image80.jpg]

 [image: image81.jpg]

[image: image82.jpg]

 [image: image83.jpg]

 [image: image84.jpg]=A

[image: image85.jpg]

 [image: image86.jpg]

 [image: image87.jpg]

[image: image88.jpg]=2 S

SaRit

 [image: image89.jpg]N

 [image: image90.jpg]Wi
rd

[image: image91.jpg]

 [image: image92.jpg]

 [image: image93.jpg]

[image: image94.jpg]

 [image: image95.jpg]

 [image: image96.jpg]

[image: image97.jpg]

 [image: image98.jpg]

 [image: image99.jpg]

[image: image100.jpg]=7

 [image: image101.jpg]e

 [image: image102.jpg]

[image: image103.jpg]

 [image: image104.jpg]

 [image: image105.jpg]

[image: image106.jpg]\

N

 [image: image107.jpg]

 [image: image108.jpg]

[image: image109.jpg]

 [image: image110.jpg]rarpy O L

 [image: image111.jpg]

[image: image112.jpg]]

 [image: image113.jpg]

[image: image114.jpg]

 [image: image115.jpg]

[image: image116.jpg]

 [image: image117.jpg]

[image: image118.jpg]

 [image: image119.jpg]_

SING SONG.

 [image: image120.jpg]

[image: image179.png]

 [image: image121.jpg]S

[image: image122.jpg]

 [image: image123.jpg]

 [image: image124.jpg]

[image: image125.jpg]

 [image: image126.jpg]

 [image: image127.jpg]

[image: image128.jpg]AR

 [image: image129.jpg]

 [image: image130.jpg]

[image: image131.jpg]

 [image: image132.jpg]

 [image: image133.jpg]

[image: image134.jpg]

 [image: image135.jpg]

 [image: image136.jpg]awwm./

[image: image137.jpg]AU

 [image: image138.jpg]

 [image: image139.jpg]

[image: image140.jpg]/d\\/S %
e 0>

\
WHILL

 [image: image141.jpg]

 [image: image142.jpg]

[image: image143.jpg]

 [image: image144.jpg]

[image: image145.jpg]R

[image: image146.jpg]mRECIOuS
RECIOUS

 [image: image147.jpg]

 [image: image148.jpg]Your

[image: image149.jpg]

There are many books available on the subject and a trip to your local library is most beneficial. Here also are some resources available on-line and are quite economical.

· www.handspeak.com
· www.adcohearing.com

· www.commtechlab.msu.edu/sites/aslweb/index.htm
At www.adcohearing.com there are several books which can be ordered ranging in price from just $5.00 to $40.00 for software. There are a lot of good titles here.

The library is another great free resource for books on sign language as well.

Free browsers like www.commtechlab.msu.edu have video files to show you how to make any sign if you have trouble with pictures.

 Chapter Five The Importance of a Flag

What are flags used for?

Originally, flags were mainly used in warfare. They were, and still are to some extent, the insignia of leadership. Flags represent an identity as in a country or ethnic group. Another important use of flags is as warnings. The American coastguard uses a system of flags to warn ships about impending storms. Flags are also used for decoration and for display. Sometimes flags serve as trophies of achievement or victory in athletic contests. Flags of countries are normally held in high regard. They are not normally thrown about or allow to drag along the floor. Flags can be lowered as a sign of respect or honor.

A interesting quotation says it all- you can “parade it, kiss it, unfurl it, burn it, pledge alliance to it, loft it in battle, salute it, stomp on it, drape a soldiers casket, rocket it into space, lower it, wave it, ignore it, die for it”.

Flags in the Bible

This is not an easy subject because the translations and historical background make it difficult to know what was happening at the time. For example in Numbers chapter two there are a number of references to standards. A standard is a flag, sculptured figure or other object raised on a pole to indicate the rallying point of an army (or fleet).

Standards were the largest type of flag and from their size were intended to be stationary. It marked the position of an individual before a battle, during a siege, throughout a ceremony, or at a tournament. For the monarch it represented the palace, saluting base, tent, or ship where they were actually present. They were originally long and tapering towards the fly, ending in two points.

There is certainly mention of a sculptured object being set upon a pole in Exodus i.e. the bronze serpent that the Israelites looked at in order to avoid dying from snake bites. This bronze serpent is mentioned in three places in the bible. Numbers 21:4-9 is the original passage but it is referred to again in 2 Kings 18:4 and John 3:14.

The same bronze snake is seen a few centuries later in 2 Kings 18:4. It was now misused and worshipped. They were worshipping the created instead of the Creator. Jesus mentioned the bronze serpent when He said He must be lifted up like Moses lifted up the bronze serpent in the desert. In this case it is Jesus himself that is the banner or standard. Christians speak of Jesus drawing people to himself. Raising a banner draws people to it who are prepared to fight for that cause.

The first mention of the word banner in the Bible is found in Exodus 17. The Israelites were about to be attacked by the Amalekites at Rephidim. The Amalekites had already defeated Israel in Numbers 14 so they were rather more wary the second time around. To help them Moses said he would go up on the hill and hold up his staff. Remember Moses did many things with his staff during the time he led the Israelites. In fact earlier in the same chapter he had used his staff to bring forth water from a rock. The staff became a standard. Moses let the staff drift down as he became tired but then the Israelites seemed to start losing the battle. It became obvious that Moses needed help so Aaron and Hur came to help him keep his arms up. It has been suggested that Moses was so very tired because he was not just lifting up a piece of wood but interceding for his people in spiritual warfare at the same time. If that is true then it would be the spiritual warfare that would tire him out rather than just holding up a piece of wood.

Later in the same chapter we read of Moses building an altar to Jehovah Nissi, the Lord is my Banner. This is one of the names of God that demonstrate his character.

The word standard occurs eight times in the first two chapters of the book of Numbers. This is because it describes how the Israelites camped around the Tabernacle. In 2:2 we see the general picture as "The Israelites are to camp around the tent of meeting some distance from it, each under the standard with the banners of his family". There were standards all around the Tent of Meeting which was the central point of the camp. The first ring of the Israelites were the Levites who had the responsibility of taking down the tent when they moved on and could actually touch the holy things. There were tribes on each side. On the east there were Judah, Issachar, and Zebulun, on the south Rueben, Simeon and Gad, to the west Ephraim, Mannasseh and Benjamin and on the north Dan, Asher and Naphtali. These tribes could be equated with the regiments of an army as they each had different responsibilities and different roles but all came together to create one whole group of fighting men.

Numbers chapter 10 describes the moving on of the camp. They had become an organized group of people. They moved at the sound of trumpets. They had an ordered pattern for setting off, i.e. Judah, Issachar, Zebulun, the tabernacle carried by the Gershonites and Merarites, Rueben, Simeon, Gad then the Kohathites carrying the holy things, Ephraim, Mannaseh, Benjamin and finally Dan Asher and Napthali as a rearguard. Each tribe had its own standard that it marched under.

Banners are mentioned three times in Psalms. In 20:5 there is mention of banners being lifted up when God's victories have been won. Lifting banners is a way of celebrating when God answers his people's prayers. In Psalm 60:4 a banner is used in a very different way. It is a means of protecting those who fear the Lord and follow him. It is God that raises the banner this time. This banner symbolizes the power and presence of God protecting them from the bow. This banner is unfurled so presumably it must have been made of some kind of flexible material like cloth. Like many banners it animated them and put life and courage into them and struck terror into the hearts of their enemies, to whom it was a banner of defiance. Psalm 74 speaks of what happened when Jerusalem and the temple were destroyed by Nebuchannezzar. The enemy set up banners as signs (verse 4) and the miraculous signs that the Lord would give them do not appear (verse 9).

One of the ways in which the Song of Songs can be viewed is as Jesus with his bride, i.e. the church. If the interpretation of the passages spoken by the beloved is that they are spoken by Jesus it will sound as though Jesus has but a banner over me which is love (2:4). What on earth does that mean? If a banner represents the presence and power of something then this means that the power and presence of Jesus over is us love. Later in 6:4 the beloved is described as "majestic as troops with banners" Banners show the pomp and pageantry involved in celebrations.

Isaiah talks about banners quite a lot. He uses them as rallying points and gives them the ability to attract people like a magnet. He uses them in two time frames. In the immediate period, that is during the time span of the Old Testament, he uses them in terms of attracting others to punish God's people this is seen in Isaiah 5:26. In the longer term he uses them as means of explaining in how God's people will return to Jerusalem.

Isaiah 5:26 talks about God lifting up a banner for distant nations. This banner was not to help His people but to call other people to come and administer His punishment for them. They had been told that they would be protected as long as they did things God's way but they stopped doing this. The result of this was that God called on other nations to come and wreak havoc among his people. The banner is here a sign for a foreign army to gather around.

In Isaiah 13:2 a banner is raised on a bare hill top to encourage the enemies of King people to come and take care of King Nebuchanazzar that is to gather and come against him. Isaiah prophesies that the Jews will beckon them and shout to encourage them to enter the city. This time the banner is to attract those who are not God's people but, instead of being a punishment, it is a device to encourage a change of power that will enable God's people to return home from exile.

Later in Isaiah there is another mention of banners being used. This time it is the Root of Jesse (that is Jesus) standing as a banner. This banner will be used to rally all God's people from every nation. In 11:10 this banner raised by God will bring about the restoration of all God's people even those who have been scattered to the four winds in exile. This is often seen as portraying the return of the Jews to Israel.

It does not stop there though. In Isaiah 49:22 it says that the gentiles will be reckoned with the children of the exiles. God will lift up his banner to the peoples and then the gentiles will carry home the exiles. In other words the exiles will not have to do it all themselves. Others will help them make their way home. In 62:10 the banner for the nations is raised to attract them to walk on the highway of holiness from Babylon (often used allegorically for the most wicked place on earth) to Jerusalem.

Banners are signs that can be seen. They are often spoken of as being raised on a hill top to make them even more visible. Rising up a banner is a sign of calling people to war. In Isaiah 18:3 it is Cush that the Lord is calling people to war against. Isaiah also uses the image of a flagstaff in 30:17. This is where it is the symbol of an empty place with just a few people around. This is where a few people are left after the devastating defeat who can then warn others about what has happened.

The Assyrian is a type of demonic power in the Old Testament. In Isaiah 31:9 it is said that their commanders will panic at the sight of the battle standard. Think of it in terms of spiritual warfare. If we raise the battle standard then the commanders of the demons will panic, not just the foot soldiers, but the commanders. The rest of the verse says that their strongholds will fall because of the terror that seeing the battle standards will bring. Imagine when the church lifts up its battle standards what will happen to the demonic commanders and how easily strongholds will be brought down.

Jeremiah has quite a different role in the prophetic ministry than Isaiah had. He tries to persuade a stubborn people to listen to the voice of God calling them to repentance and only ever succeeds in going into exile with them. Jeremiah uses the battle standard and the trumpet in 4:21 as signs of calling God's people to war. God's people did not see the sounds of war so were unprepared for what lay ahead. He also proclaims that Babylon will be captured and her gods put to shame. The banner is the sign of warfare in Chapter 51. It is the Lord who will bring the Medes to Babylon to capture it in verses 12 and 27.

There is also mention in the Bible of things being waved in God's house. A close look at verses like Exodus 29:24 or chapters like Exodus 35 will show that the Israelites used something called a wave offering. Part of the elaborate procedure for the consecration of Aaron and his sons as priests included a wave offering of a breast of lamb. In Exodus 35 the Israelites are gathering materials to make the Tabernacle. In verses 4 to 9 Moses makes a request for materials for the building work and in verses 10 to 19 asks for skilled artisans to come forwards to prepare the Tabernacle. Verses 20 to 29 show the Israelite's response to these calls. Verse 22 states "All who were willing, men and women alike, came and brought jewelry of all kinds; brooches, ear-rings, rings and ornaments. They all presented their gold as a wave offering to the Lord." It also says there was a wave offering of bronze as well and a collection of silver.

There are other places where as part of the sacrificial ritual, part of the animal sacrifice was waved before the Lord. Part of the fellowship offerings of Israelites were waved before the Lord and were then consumed by the priests and the members of their families who were ceremonially clean. There were other things that were offered to the Lord as part of the sacrificial ritual that were waved before the Lord like bread and cakes or grain. This can be seen in Leviticus Chapter 23 where the requirements of a number of festivals are given. The first sheaf of the harvest is waved before the Lord as a celebration of First Fruits. The Festival of Weeks included the waving of "two loaves made of two-tenths of an ephah of fine flour, baked with yeast" before the Lord.

Why mention about other things being waved before God in a chapter in a work about the use of flags? It is interesting to note that there was such a thing as wave offering. In the Old Testament things that were given to God were often destroyed. Towns captured in warfare were seen as God's property and were destroyed. Sacrifices given to God were destroyed as burnt offerings. There were some offerings that people made to God that human beings could take advantage of and these were waved before the Lord. The offerings of jewelry that were waved before the Lord were taken advantage of by human beings to build the place where they met God. The offerings of food were consumed by the ceremonially clean. Flags are not just a sign of warfare. They are a wave offering to the Lord and speak of the sacrifice, in terms of time and effort, required of human beings who are willing to enter spiritual warfare.

Points to bear in mind when designing flags…
There is actually a name for a person who designs flags, they are called a vexillographer. The art of designing flags is called vexillography. The designing of a flag historically has never been a task lightly taken; careful consideration therefore should be made when constructing flags for worship. In addition to consideration of colors used there are other factors to consider in designing flags. Below is some historical background on flags and vexillography.

Flags are often described as if they are separated into quarters known as cantons. The canton is the top corner nearest the pole. It is the place of honor in a flag and may have a special design.

The length of a flag usually exceeds the width. Many national flags have a width to length ratio of 2:3 but other popular ratios are 3:5 and 1:2. A triangle can be cut out of the fly leaving a swallow tail. A double swallow tail can be made by leaving a tongue of cloth.

The usefulness of a flag depends on it blowing out freely in the wind. The material used is usually light. The pattern or device is usually the same on both sides. This accounts for the lack of wording and the simple designs used on most flags. The pieces of a flag should be easy to cut out and sew onto the main piece.

Designs on flags are not chosen at random but because of their meaning. Symbols used on flags often have a meaning. The crescent moon, with or without an additional star or stars, has become the accepted symbol of Islam. There are all kinds of symbolic uses of flags. Sometimes, it is appropriate for two people to stand facing each other with flags raised and touching each other allowing people to walk underneath. The can also be moved around a building as a symbol of spreading God's glory around the building. Noisy flags can be used to add to the percussion element of the worship music and hence are often known as warfare flags.
Shapes of flags

The standard shape of a flag is rectangular. However, there are some special shapes that are used for specific purposes. These ones are given here to stimulate ideas for what to create and use as well as to give confidence that the strange inspiration that you feel led to follow is not just you having strange thoughts as others have already been there before.

[image: image150.jpg]

 [image: image151.png]

 [image: image152.png]

 [image: image153.png]

[image: image154.jpg]

Circle Flags the Bride Flag Wave Flag Fire Flags Wing Flags

Fire flags These can often be some of the most useful special flags as fire is one of the symbols used for the Holy Spirit. There are various ways of creating the effect of fire. The effect of fire can be created using fabric mixing red and yellow sometimes with orange added, that can be used together like stripes but sometimes merging together.

Wing flags There are various passages of scripture which talk about sheltering under the wings of the Lord. In order to use the symbolism of this in a worship service, some people have developed wing shaped flags.
There are all sorts of ideas seen on web sites that have images of flags. One idea is the veil that has been ripped in two which is basically a rectangular flag that has a rip nearly to the end. Another is the 39 stripes of healing which is taken from the idea that Jesus was hit 39 times and that we are healed by his stripes. This flag is symbolic of the healing that Jesus won for us.

Sizes of flags

The choice of the size of flag depends on the age and strength of the person who is using it. Small flags are useful ways of including children in worship. Large flags can be used for special purposes so a large gold flag can create an effect of God's glory around the church. If you were displaying national flags and one flag was smaller than the rest, it would be disrespectful the country with the small flag. This means that the largest flags should always be those most honoring to God so that he is shown the greatest level of respect.

If you look at military flags that are carried in parades they often have special shapes at the end of them. Some may have crowns if they have royal associations. Depending on how a flag is made it may be appropriate to add further decoration like this. Some people add ribbons of matching or contrasting colors to the top of their flag pole.

In addition to there being different shapes or types of flags, there are two basic styles of flags, twirling flags and ordinary non-twirling flags, referring to the way the flag is attached to the baton, shaft or handle.

Twirling flags

They usually have metal poles that have plastic sleeves over part of them. These plastic sleeves have velcro on them so that the actual flags can be changed. They also have a ball-shaped handle end to aid maneuverability. These handles are bought ready made and come in a number of different lengths. It is even possible to buy the end stoppers, plastic sleeves, and ball-shaped handle separately via the Internet or in the US. Some people buy a number of plastic sleeves and leave the flags on them and take off the stopper and slip the plastic sleeves on and off. However this can mean that in time the stoppers become loose and come off when the flag is being used leading to problems until a new stopper is obtained.

Ordinary flags

These use either a bamboo cane or a piece of dowel usually about 1 cm in diameter. The fabric is hemmed and then fixed to the cane or dowel. Unlike the twirling flags where the handles and parts of handles are purchased ready prepared, these flags are often made by the church craftsperson(s).

The differences

One difference between the two different styles of flags is the way that they move. The twirling flags can be used to create a wider range of effects partly because the fabric does not wrap itself around the handle and partly because of the size and shape of the handle. There are various complicated techniques of using twirling flags that can be learnt form books or videos available via the Internet. Another difference is the weight of the pole. The metal handle is a lot heavier than the bamboo cane handle therefore it can mean that your hand, wrists and arms need to work harder to move it around. This is strange as the twirling flags are normally used in pairs (one in each hand) whereas the ordinary flags are more often used one at a time.

Making Flags

This basically depends on the effect that you wish to create. The best flags are created after asking for advice and guidance in the form of prayer. Some are the result of visions or dreams. The color may depend on the symbolism that you want to achieve so shades of blue for water, white for a bride. Some flags are trimmed with lace or fringing again depending on the effect that is desired.

Choosing the fabric

Taffeta makes a flag that makes a snapping noise which creates a useful sound effect for warfare praise. Other lining weight fabrics can also make a noise. Lame gives a flag with a metallic shimmer that can create a stunning visual effect. Lame comes in a variety of colors, some like gold and silver are never out of fashion other shades might be available one year but not the next. Other lightweight fabrics work well such as chiffon which is soft, sheer and has a matte finish and organza which is sheer and a bit sparkly. Some flags are made of pure silk as this is seen as an expensive fabric worthy to be used in worship. Another consideration for the choice of fabric is how well it can be printed or dyed which includes color and what fibers were used to make it. If possible test the way fabric moves and sounds before you buy it. You could even use this as an evangelistic opportunity to explain what you want it for and how you will use it and invite the shop assistant to come and see what you do with fabric in a worship service.

The size of the flag partly depends on the width of the material you use. If you can find one metre wide fabric and you want to make a large flag you will find it easier to use two pieces of fabric and make a narrow seam down the middle. On the other hand if you wanted to make a small flag you could take 150 cm wide fabric and cut it in two to make two flags. Everyone seems to make flags of a size that suits them in terms of what they can handle, what size poles they can find and what width of fabric they can find. Don't worry about there being right or wrong dimensions for flags for worship. Flags are made and used to give God glory not to satisfy the demands of man. Be ware that if you reuse fabrics that you do not know where they have been, for example you may find the most beautiful piece of material that has been worn or used in various non-Christian religious activities. This cloth is unsuitable for using in Christian worship.

Making the flag handle

Bamboo canes come in reasonable lengths for making flags such as 90 cm (3 ft)-120 cm (4 ft). Dowel rods are more expensive and harder to transport. Some supermarkets sell bamboo canes the packet and some garden stores by the bundle, so you can make 10 or more handles in one session. The next step depends on whether you want to make an ordinary flag or a twirling flag. You don't need to do anything else to the handle for an ordinary flag. For a twirling flag, glue a paper ball on the end. These are available from craft shops or the craft department of some department stores. Use one that is about an inch (2.5 cm) in diameter. Before gluing the ball to the handle, press the bamboo gently into the paper ball to make an indentation about 1/4 inch (1/2 cm) deep. Then glue the two together using a craft glue like Uhu. When it is dry you can use silicone to seal around the ball and the handle. The final stage is to paint the top of the handle, using some gold spray paint. Use a rubber washer to help keep flags on the handle, pushed up from the bottom to just below the flag, stopping it from coming down the handle.

[image: image180.png]

Making the flag

Keeping the selvage edge on the handle side helps reduce the bulk that can develop at that point. Start by making the hem for the side opposite the handle. After that, for twirling flags, cut a piece of firm interfacing long enough to go down the selvage edge about 2 inches (5 cm wide) to stiffen the edge. Then make hems on the other non-handle sides of the flag. The idea being to enclose the edge of the interfacing within the hem. Finally, the selvage edge with its stiffened edge is folded over the bamboo, with the interfacing inside and out of sight. The selvage edge is then sewn down to leave a channel for the bamboo to go through. You must make sure that the ends are well fastened off as they easily come undone or develop trailing ends of thread.

Flags for twirling batons

Once you have the baton you can make the flag to fit. When cutting the fabric remember to allow for hems on three sides and a channel on the fourth side. Rather than including interfacing within the channel you will need to include some pieces of velcro. This will enable the flag to stick to the velcro attached to plastic sleeve of the baton. Remember to measure this carefully so the velcro is positioned correctly within the channel. Make sure that you sew the correct side of the velcro onto the flag. (Velcro tape comes in two pieces one with a collection of hooks and another that is a collection of eyes and to make it stick you need to put a piece with hooks next to a piece with eyes.)

The obvious ways of making ordinary flags is to attach fabric to dowel rods or bamboo canes using staples, glue even drawing pins. An interesting alternative is to drill a small hole in a dowel rod you then literally stitch the fabric to the stick. A large flag can have a cord attached to it and then that cord can be tied firmly and carefully to the pole.

Finishing touches for flags

Some people paint the poles but depending on how this is done there is the possibility of this coming off onto the users hands or wearing off the pole in time. Another useful idea is to round off the top and bottom edges of the poles so that they do not damage the fabric or anyone handling them. You might also want to add some small identifying feature to your flags such as a tiny colored dot or stripe on a particular location on the pole so that you and others can tell which are your flags and which are not.

Using a Flag- Simple movements

· Wave from side to side.
· Circle the flag alternating the direction so it does not become tangled
· Move flag in a figure of 8 pattern. One of the symbols for infinity looks like a number 8 on its side.
· Hold the pole horizontally and flick or shake the flag.

Combine them with expressive movement or even simple dance movements. This could include marching, skipping running, depending on the music, spiritual atmosphere and space available. Such movements could include interpretations related to signing or other symbolic meanings see the section on colors and symbols.

You do not have to have use one flag at once. Some gifted people can manage to hold up to 5 flags often in different colors in one hand separating them with their fingers. It is more common to see someone with 2 flags of different colors representing different things for example red for blood and gold for glory.

Other people have one in each hand, more often the same color but there is no reason why they could not be different colors. If you have one in each hand you can do something different with each hand, one raised in the air and the other doing a figure of 8 movement underneath it. They can also be used together to create some effects for example with smaller flags you can extend your arm as if up to God then bring the other arm across and put that flag under the top one.

Flags of countries are normally held in high regard. They are not normally thrown about or allow to drag along the floor. Flags can be lowered as a sign of respect or honour.

There are many different styles of using flags. Some are promoted by particular people who then teach their style as 'the right way' to use flags. This is, if people are not careful, can become a parallel situation to the judcisers coming into the church and saying wait a minute everything you have been doing is all wrong you have to do it this way. There is no right or wrong way of using flags as long as what is being done brings glory to God. One way that we learn is to watch others and see how they do things and talk to them about what they are doing and where their inspiration comes from. I am wary of people and organisations that are unwilling to share what they know without charging a fee to attend their workshops because to me God's kingdom works on the principle of giving away what you have.

Conclusion

A flag then is a symbol of great power and beauty and great history. Here are two quotations from the founder of the Vexillogical Institute Whiston Smith.

“Flags represent the presence, origin, authority, possession, loyalty, glory, beliefs aspirations of a person, an organisation or a political entity. They are employed to honour or dishonour, warn and encourage, threaten and promise, exalt and condemn, commemorate and deny.”

“To display a flag is to participate in a group or a philosophy that spans time and distance; it is to express ones own views to others in a concise but dramatic form.....The flag is then the externalisation of the fears and hopes, the myths the magic of those who carry them.”

I hope that by know you realise that there is far more to flags that what you can see with your eyes. There is a whole realm of symbolism connected to them.

It has become obvious why the Holy Spirit discourages some things, for example using plain green flags as these are used as a symbol of Islam. Equally obviously, the Holy Spirit encourages the use of flags in spiritual warfare.

Chapter Six Choreography

Before dancing you must stretch, so here are a few tips on stretching and taking care of your body.

Stretching Always stretch after classes and performances. It also is good to stretch during class between exercises.

Calf Stretch
purpose: To stretch the Achilles Tendon, calf muscle, and back of the leg (hamstring) and to prevent strain.
position: Stand at arm's length from the barre (or wall) with the body inclined forward. Extend the leg to be stretched backward with the foot flat on the floor, toes pointing straight ahead. The front leg should be bent and the back leg straight.
execution: 1) Allow the body to fall forward slowly, keeping the foot flat at all times. To stretch the soleus muscle, slide back foot in slightly, bend both knees and allow the body to fall forward. 2) Hold for a few seconds and repeat on each leg.

Hamstring Stretch
purpose: To stretch the hamstring muscle group and the upper attachment of the calf muscle.
position: 1) Assume the long sitting position (sitting with legs extended out in front of you), bend forward from the waist and reach as far forward as possible with your hands. 2) First, stretch with your toes pointed (plantar flexion), placing emphasis on the hamstring muscle group. Then, with the foot pulled back as far as possible (dorsiflexion), emphasize stretching the upper attatchment of the calf muscle. Remember to stretch only to the point of mild discomfort. This should not hurt. 3) Hold for about thirty seconds, then repeat two or three times.-variation: Stretch as above but progressively widen the distance between your legs.

Stork Stretch
purpose: To stretch the quadriceps muscle group, specifically the rectus femoris muscle, which, besides helping to extend the lower leg, acts as a hip flexor, and the iliopsoas muscle, a primary hip flexor; also assists in remediation of lumbar lordosis.
position: Standing in good postural alignment, bend your lower leg and grasp your ankle with the hand on the same side, the other hand resting on the barre.
execution: Keeping your thigh in the same alignment as your supporting leg, pull the heel of your foot toward the buttocks and then pull your upper leg backward as far as (comfortably) possible without overly arching your lower back.
CAUTION: To avoid placing stress on the lower back, the body must always be maintained in good alignment without arching the lower back.

Some things to remember:

· Never stretch a cold muscle--make sure you are properly warmed up before trying to stretch.

· Don't put weight on the leg you are stretching.

· Don't stretch those knee ligaments. Don't stretch those knee tendons. Stretch the thigh muscles only.

· Deadly position for your knees: Sitting with your rump flat on the floor, legs bent at the knees and inverted (the thighs are rotated inward 90 degrees to that the inside of the thigh, knee and ankle are resting on the ground). Don't sit like this! It is terrible for your knees, even if it is comfortable. It stretches knee ligaments and tendons, which is exactly what you don't want to do.

· Remember that form is crucial when stretching. You can go from flexibility to injury simply by arching your back. Stay focused while stretching.

Sore Muscle Care

Always consult your psysician after any serious injury or injury that causes chronic or extreme pain.
For sore joints, ice massage works well. Apply ice to sore spot for a few minutes at a time, removing it periodically (you don't want to get frostbite!). It also helps to alternate cold and hot. I recommend getting those little paper Dixie cups, filling them halfway with water and putting them in the freezer. Then, when you come home from class with a sore knee, get in a warm bath, tear the cup down to the level of the ice and rub it on your knee for a few minutes, then lower your knee into the bath for a few minutes (repeat).

For all-over general aching, take a long hot bath after exercise and for further effect add:

1. 1lb. of Epsom Salts, Baking Soda and Sea Salt to water (3lbs. total) to your bath.

2. Rosemary/Sage/Thyme in equal parts wrapped in a cloth-like tea bag.

3. You can also try rubbing down your muscles and putting your feet up for at least 15 minutes after exercising.

Dance Apparrel and Shoe Care

· Wash leotards once or twice a week. Wash by hand or on the gentle cycle. Drip dry. Wash tights by hand once a week. Feet stains come out better if you wash by hand and the tights last longer. Remember that after washing, tights will fade slightly. Drip dry.

· Skirts don't need to be ironed after washing. After they dry, fold in half a few times and roll. This will prevent wrinkles in travel from class to class.

· Use a dance bag made of a breathable fabric (mesh, cotton, etc.).

ISRAELI AND DAVIDIC DANCE STEPS
CROSSOVER STEP also known as Mayim and Grapevine
To travel to the right: To travel to the left:
Cross right foot in front of left foot Cross left foot in front of right foot
Take left foot out to side Take right foot out to side
Cross right foot behind left foot Cross left foot behind right foot
Take left foot out to side Take right foot out to side
Repeat as required Repeat as required
CHANGEOVER STEP
Step right foot forward
Draw right foot backward and step left foot forward
Step left foot level with right foot
(can be done with left foot by reversing feet)
CHICOSIA STEP correct spelling Tcherkessia
Cross left foot over right foot, lift right foot slightly
Put right foot down and left back to centre
Cross right foot over left foot, lift left foot slightly
Put left foot down and right foot back to centre
HORA STEP
This is a series of small quick steps
Right-left-right then left-right-left
The first step is to the right with the left-right on the spot
Step left then right-left on the spot
YEMENITE STEP
Take a small side step to the right, putting your weight on the right foot
Transfer weight back to left foot
Bring right foot in front of left foot and transfer weight to right foot
Take a small side step to the left, transfering weight to left foot
Transfer weight back to right foot
Step left foot in front of right foot and transfer weight to left foot
WALTZ STEPS
Step right left right then left right left
These steps are done forwards or round the circle
1-2 STEP a bit like hopscotch
Jump to right with both feet (feet slightly apart)
Land on left foot only-right knee bent, put right foot down to start next step
PRAISE STEP
Hands up in air, palms up.
Right foot pointed forward (weight is on left foot)
DRAG STEP known as a David or Heel David
Right foot goes diagonally forward (foot is flexed, with the weight on the heel)
Left foot is dragged towards the right foot
BRUSH STEP
Right or left foot brushes the ground, lifting the knee.
The movement is away from the body.
TURNS

Turning to the Right in 3 counts (i.e. the right shoulder leads)
Starting with the right foot we step sideward on to the right foot first
and then pivot on the right foot, step on to the left foot and then we step on the right foot again.
When we finish the turn, our full weight is on the right foot. Left foot is free. Note that there has to be a pivot on the second step as well.
The turn (Right) is clockwise and the individual (in a circle)
moves counterclockwise. (Otherwise you end up turning in place - like a corkscrew!)
Turning to the left - same as above - except we start with the left
foot, turning through the Left shoulder, step on to the Right foot and then finish on the Left foot (all weight is on the Left foot because the Right is free)
BALLET DANCE STEPS

You don’t have to study ballet for years to use a few steps in modern or interpretive dance.
The 5 Positions
[image: image155.png]nnnnnnnnnnnnnnnnnnnnnnn

5 Simple Steps in Ballet
Demi-Plié Saute
[image: image156.jpg]

 [image: image157.jpg]

Tendu (front & side)
[image: image158.jpg]Wi

HIP HOP DANCE STEPS

There are just seven basic steps in Hip Hop dance.
1. Flex- flex arms like a strong man
2. Point- to side or floor (to the ceiling looks a little Saturday Night Feverish)
3. Fist- at waist usually
4. Wide- Stand with feet shoulders width apart or further.
5. Y- stand with arms up (like the action in Y.M.C.A- Village People Style)
6. Push- Push hands out from waist, up to ceiling or down to the ground)
7. Jump- this can be combined with a jump and turn

 You can also add a few more steps after you’re comfortable with that…
1. Neck tilt- to left or right (tilt your neck to rest on your shoulder)
2. Shoulder strung

3. Slide- slide one leg out to the side and lock hip on opposite leg

Some consider this Urban Funk, Uprock or B-bop. What ever you call it teewies (preteens) love it!
EXPRESSIVE DANCE

I found this posted on the internet and thought I would include this opinion in this booklet. I think it does illustrate the need for sections of your dance to be non-choreographed, or free danced. There is nothing wrong in my option to have orderly worship, this would include choreography. But you also do not want to stifle the moving of the Holy Spirit. If you are dancing to two or more songs one could be choreographed (to express a particular message) and include a second selection of expressive dance where you have not planed the steps you will dance. I have found it very useful to practice expressive dance privately in my own home. This is necessary to prepare your heart for ministering to others in dance.

Ask a Minister
~ A place to find answers to gnawing spiritual questions ~

Question: Our church recently brought in a new teaching on worship. It includes expressive dancing and flag waving during worship time. Is this scriptural? I couldn't find any reference in scripture and it is very distracting. Could this be a form of new age creeping in?

Answer:

I want to answer from one short verse (2 Samuel 6:14) and its context: "14 And David danced before the LORD with all his might; and David was girded with a linen ephod. 15 So David and all the house of Israel brought up the ark of the LORD with shouting, and with the sound of the trumpet. 21 And David said unto Michal, It was before the LORD, which chose me before thy father, and before all his house, to appoint me ruler over the people of the LORD, over Israel: therefore will I play before the LORD."

From my earliest memories, as a Pentecostal, I have seen dancing in the church. I have also read of it quite extensively in church history. One thing for sure, I am convinced that the choreographed (arranged and practiced) dancing in modern churches is a far cry from what I have experienced and what took place in response to the moving of God's spirit. This would take research to verify, but I think one of the problems with this modern church dancing is that they have confused dancing as an individual's expression of worship to God with dancing that was a part of Israel's national folk culture.

Thus, under the guise of spiritual worship, Jewish cultural folk dances are brought in the church and called worship. They are not. They are just Jewish folk dances (or an attempt to recreate them). The same goes for other choreographed dances, Jewish or not. Some seem to think that just because it is Jewish, it is spiritual. Certainly, that cannot be true. Now David's dancing is another matter. The whole incident is permeated with worship.

What made it different?

1. It was spontaneous, not planned. The very spontaneity showed that it was an expression of the heart. Sure we practice songs, etc. But dancing is a dangerous thing involving the body as extensively as it does. It must be sanctified by the spontaneity of the heart. Naturally speaking, compare the dancing in the streets on Victory Day after World War II with a dance recital at a dancing school. In that comparison, one can get a glimpse of the difference.

2. It was responsive, not catalytic. David was responding to the presence of God. He was responding to the spiritual emotion of the moment. The precedent of people slain in the Spirit in the Bible is an example of people's reactionary response to the felt presence of God. The same is true with this dancing. David was responding to the presence of God at the moment. It was appropriate. Today, dancing is used in churches to attempt to move people to emotion, ostensibly, to worship. It is a catalyst. The cart is before the horse.

3. It was for the audience of the Lord, not people. Certainly people saw David dance on that day. His wife Micah saw it and mocked. But the point is, David wasn't doing it for the people. He was doing it "before the LORD." As far as David was concerned, the Lord was the only audience. It is dangerous to judge people's motives, certainly; but the very nature and performance of dancing in the church today dictates that it is largely done for the audience of people. An article on dancing in an encyclopedia will reveal that there are two types of dancing: (1) Those which do not require spectators and (2) Dances for presentation. David's dance was not for human spectators. Choreography is a dance of presentation for people. David's was a vertical expression, to God. Too often today's church dancing is a horizontal expression, to people.

4. It was asymmetrical, not choreographed. I'm sure there is a better word than asymmetrical, but what I'm trying to say is that David wasn't attempting to follow some orderly steps of a choreographed dance. His dancing, although not unseeming or out of control, was an erratic, involved expression. It was probably rapid, and, if I could use the word, fierce. It was with "all his might." Have you ever heard of a clapping quartet where the song is carried by each clapping a part? David's dance was as different from choreographed dances as that kind of clapping is from the excited clapping of applause. David's dancing was a clapping of applause to the greatness and mercies of God. I'm not sure David's dance followed any set pattern of recognized dances of his day. It may have, but it wasn't planned in advance that day. Even if it was a recognized pattern of dance, it was certainly to the music of the spirit and not music of the ear.

5. It was humble, not man-exalting. There is strong indication that one thing that angered David's mocking wife Michal, was that David took off his kingly garment and assumed the role of a servant in his dancing. It was servants and slaves that danced for the higher classes like kings. Yet, David the king danced as a servant. He was assuming a humbling role. It wasn't something that would bring him praise of being a good dancer.

6. It was spirit, not body-centric. It is hard to say that today's church dances do not call attention to the form and grace and artistry of the human body. True worshipful worship solicits observation of "that person was really lost in worship" or "that person was really rejoicing in God," or "that person really felt the Spirit," not "that was a great dance," and "those were great dancers." Incidentally, any dancing in worship that accentuates the body, that is done in lewd, sensual movements, etc., is certainly not Spirit-inspired or acceptable.

7. It was characterized by noticeable fervency, not noticeable form. Scripture does not say that David danced gracefully, artistically, etc., but "with all his might." What was noticeable about David's dance was its fervency, not its form. The church today has become too concerned for the aesthetics of its worship instead of the genuiness and spirituality of its worship. There are a few practiced participators and many deceived spectators. True spontaneity and heart-feeling in worship has been replaced with not only choreographed dancing, but from choreographed use of the gifts to a whole choreographed service.

David was a true worshipper in spirit and in truth. He didn't need a dance instructor to dance. He forgot the crowd, and, responding to the spiritual emotion of the moment, he began to express the tremendous spiritual fervency he felt in a humble, God-honoring dance with all his might unto the Lord. That was the kind of dance that was both Holy Spirit inspired and Holy Spirit anointed.

 Point #6 was particularly interesting to me.

True worshipful worship solicits observation of "that person was really lost in worship" or "that person was really rejoicing in God," or "that person really felt the Spirit," not "that was a great dance," and "those were great dancers."
This is what worship dancers should aspire to. Rather you use choreography or not, the presence of the Holy Spirit should be clearly seen. This is where the prophetic element of dance edifies the church. The message should be clearly communicated in the dance, worship tools, movement, and expression.

Ultimately the worship dancer should clearly communicate praise and worship, and the response of the Holy Spirit should be seen in the moment (for example in the movement of a flag or streamer). If you have ever watched a flag being used for worship and you were seeking God yourself, you have probably experienced this.

My advice is to practice privately daily, and watch as many videos as possible. Just as it takes discipline to practice a lifestyle of prayer, similarly we must make experiencing worship to God in dance a daily practice. He will reveal to you more in those quiet moments of devotion than anyone could ever teach you.
WRITING CHOREOGRAPHY
Sample Choreography from christiandance.com

The following choreography is an example of interpretive movement. This form of worship uses symbolic gestures to complement the lyrics and music of a song.

	SONG: Glorify Thy Name
	THEME: Praise & Worship

	ARTIST: Maranatha Music
	TIME: 3:45

	WORDS/MUSIC: Donna Adkins
	STYLE: Interpretive Movement

	CHOREOGRAPHY: Ruth Ann Mayer
	LEVEL: Beginner

	NOTE: Interpretive movement may involve the congregration
	COMPOSITION: Verse 1, Chorus, Verse 2, Chorus, Verse 3, Chorus, Chorus, Tag.

KEY

	Bold Type = Glorify God
	R = Right
	DR = Downstage Right

	Underscore = Interpret Lyrics
	L = Left
	DL = Downstage Left

	X = Frequency (Times)
	B = Backward
	UR = Upstage Right

	D = Dancer
	F = Forward
	UL = Upstage Left

	R/L or L/R = R over L or L over R
	w = With
	CS = Center Stage

	VERSE 1
	ILLUST. #
	CHOREOGRAPHY

	
	
	Dancers pose w/hands praying & heads down

	Father,
	
	Look up

	I love
	1
	Sign "love"

	you,
	2
	Reach outward slightly

	I worship and
	3
	Lift both arms slightly

	adore you.
	4
	Bring arms down and bow head

	Glorify thy name
	6
	Lift arms accenting "glorify" & "name"

	in all the
	8
	Bring hands together in "prayer" & lower

	earth.
	9
	Separate hands palms down; return to pray hands

	
	
	

	
	
	

	CHORUS
	ILLUST. #
	CHOREOGRAPHY

	
	
	

	Glorify thy name
	5
	Lift arms 1/2 way; accenting "glorify" & "name"

	Glorify thy name
	6
	Finish lifting arms; accenting "glorify" & "name"

	Glorify thy name
	7
	Wave arms in-out-in w/palms facing out

	in all the
	8
	Bring hands together in "prayer" and lower

	earth.
	9
	Separate hands palms down; return to pray hands

	
	
	

	
	
	

	VERSE 2
	ILLUST. #
	CHOREOGRAPHY

	
	
	

	Jesus
	10
	Touch nail prints; R finger to L palm & Left to R.

	We love you
	1 & 2
	Repeat choreography from Verse 1

	We worship and adore you.
	3 & 4
	

	Glorify thy name
	6
	

	in all the earth.
	8 & 9
	

	
	
	

	
	
	

	CHORUS
	
	CHOREOGRAPHY

	
	
	Repeat Choreography

	
	
	

	
	
	

	VERSE 3
	ILLUST. #
	CHOREOGRAPHY

	
	
	

	Spirit,
	11
	Lift praying hands; open to "dove";
descend towards heart in 2X beats

	We love you
	1 & 2
	Repeat choreography

	We worship and adore you.
	3 & 4
	

	Glorify thy name
	6
	

	in all the earth.
	8 & 9
	

	
	
	

	
	
	

	CHORUS
	
	CHOREOGRAPHY

	
	
	Repeat Choreography

	
	
	

	
	
	

	CHORUS
	
	CHOREOGRAPHY

	
	
	Repeat Choreography

	
	
	

	
	
	

	TAG
	ILLUST. #
	CHOREOGRAPHY

	
	
	

	We will
	
	Repeat choreography

	glorify thy name
	6
	

	in all the earth.
	8 & 9
	Separate hands w/palms down; no praying hands.

	Glorify thy name
	6
	Repeat choreography.

	in all the earth.
	8 & 9
	

Choreography Copyright 1996 Ruth Ann Mayer

Illustrations

[image: image159.png]0 Q ‘
-XIxA

121 rJ
Hustration #1: "Love" 2 "Vou #: "Worship® #4: "Adore”

*\/ﬂ\‘ ‘f

#5: "Glorify Thy Narme" #: "Glorify Thy Narme" #7: "Glorify Thy Narme"

#8:'nallthe #9 Eath® #10: "Jesus” #1: "Spirt"

 SIMPLE SAMPLE WORKSHEET

TITLE ___

TRACK _________ CD TITLE __

CUE ACTION, STEP, OR MOVEMENT
	1. write the lyric which cues the action or step here and ……………
	Write the action over here.

	2. example- Jesus
	Sign Language- sign “Jesus”

	3. Loves
	Cross arms over chest and hug yourself

	4. the
	

	5. Little
	Expressive Movement- With arms spread out, close them in

	6. Children
	Mime- Cradle baby in your arms

	7.
	

	8.
	

	9.
	

	10.
	

	11.
	

	12.
	

	13.
	

The easiest way to write choreography is to use a chart. Choose the words you want to emphasize and choose a movement to express the concept.
Remember when working with children to keep actions age appropriate, something that challenges but is not too difficult for them to learn. Vacation Bible School curriculum often has great suggestions for actions (sign language/mime and a combination).
Practice makes perfect! There are a number of instructional videos to get you started, but don’t be afraid to try to write something for a song you have no other resources for.

Timbrel Praise
For more advanced dancers you may want to add the use of tambourines with Israeli folk style worship dance. For this reason I have included the steps and a brief beginners lesson in playing the tambourine. This lesson has been taken from Timbrel Praise.com.

Before you begin learning the tambourine you will need to choose a suitable tambourine.
For this technique of tambourine playing you will need a
tambourine with the following characteristics:

Has a skin/head/membrane
Is between 8"-10" in diameter
Has at least one row of jingles.
Has either a handle or a hole

When actually buying a tambourine ensure the following:

The membrane is drawn across the rim properly and is not tearing or loose.
The rim is not cracked or dented.
All jingles are counted and none are missing.
The tambourine feels comfortable in your grip.

It is advised that you begin with a cheaper tambourine and upgrade as you improve in skill.

Gripping the Tambourine
For the steps and movements included in these online lessons you should grip the tambourine comfortably with your thumb on the tambourine's membrane. Either you will have a rim hole or a handle: if you have a hole then your third finger should be slipped through it; if you have a handle then you should grip it as described above. You should have full control over your tambourine without having to hold it tightly.
Tambourine Bearings
To ascertain where the bearings of the tambourine are you should first find the rim hole which is the East (E) side of the tambourine. The North, South, and West sides are placed according to the rim hole. If the tambourine is turned upside down or back-to-front,
the bearings do not change.
[image: image160.jpg]Fim Hels

Directions
To effectively convey how to move the tambourine from one area of your body to another, you will have to be familiar with the body directions below. The directions are self-explanatory and should prove easy to follow when attempting to learn movements.
The directions are true to your left and right and not the stick figures.
	[image: image161.jpg]upper left ‘upper centre upper right
o

st left ‘waist centre ‘waist right

thigh left thigh centre thigh right

Not only should you learn how to play each step, but you should also learn its symbol.
The Swing
Using a wrist action, swing the tambourine with the membrane facing the direction of movement. Unless otherwise indicated, the membrane should face left.
The Twirl
Begin with the tambourine membrane facing you, often upper center. Then, let the tambourine fall anti clockwise to your left, without moving your arm. Bring the South side up to the right, continuing the anti clockwise circle of motion until you return to the original position.
[image: image162.jpg]

INCLUDEPICTURE "Online%20Timbrel%20Praise%20Tambourine%20Lessons21_files/Twirl1photo.jpg" * MERGEFORMAT [image: image163.jpg]

 Phase 1 [image: image164.jpg]

Phase 2
The Skinner
Whip the tambourine in the direction indicated, skimming the membrane with the open palm of your non playing hand. Unless otherwise indicated, the membrane should face left.
[image: image165.jpg]

 [image: image166.jpg]

 Preparation for the Skinner
When more than one Sinner is to be played, a line above or below the symbol indicates in which direction the return Skinner should be played. Arrows indicate in which direction to begin.
The first movement that you will learn is called the Triangle. It is made up of Shakes with a Bang and Continuous Bangs. You should begin by reading through the longhand instructions, then look through the shorthand instructions until you have the general idea of how to play the movement. Once you are comfortable reading the instructions, pick up your tambourine and work through each step slowly until you have formed the movement. You should then practice the movement until you are able to speed up and begin playing with music. This is how you should learn all movements included in these lessons.
Name: Triangle Beats: 8 Type: Praise Time Signature: 2/4 or 4/4 Symbol: [image: image167.jpg]

Longhand Instructions

1. 2/4 Shakes with a Bang from waist left to upper centre.
2. 2/4 Shakes with a Bang from upper centre to waist right.
3. 2/4 Shakes with a Bang from waist right to waist left.
4. 2 Continuous Bangs at waist left.

Shorthand Instructions
[image: image168.jpg]

The second movement that you will learn is called the Upskin. It is made up of Swings, Twirls, and Skinners. It is one of the few basic movements that does not use the Shake. You should learn this movement the same way you learnt the Triangle, however, once you have
practiced it you should attempt to play it with the Triangle and then with music.
i.e. 2 Upskins, 2 Triangles, 1 Upskin, 1 Triangle, 1 Upskin, 1 Triangle etc.
Name: Upskin Beats: 8 Type: Praise Time Signature: 2/4 or 4/4 Symbol: [image: image169.jpg]

Longhand Instructions

1. 4 Swings at waist centre, beginning left.
2. 4 Swings at upper centre, beginning left.
3. 2 Twirls at upper centre.
4. 2 Skinners from upper centre to thigh centre and back to upper centre.
Shorthand Instructions
[image: image170.jpg]

	The Shake

Twist the tambourine almost 180o using a wrist motion in the direction indicated. Unless otherwise indicated, the Shake begins membrane facing up.

[image: image171.jpg]

 [image: image172.jpg]SH 4/8

	The first number represents how many beats the step should be played, and the second number how many times the tambourine should be turned (click on the symbols above to see the Shake in action).This is the foundation step of the Timbrel Praise technique, so ensure you learn it well.

	The Bang

Bang the tambourine's North side on the first four fingers of your non playing hand (move the tambourine to your hand). The membrane should not touch the palm of your non playing hand.

	[image: image173.jpg]

 [image: image174.jpg]

	The Shake with a Bang
Perform the indicated number of Shakes, however, the first turn of the tambourine should be played as a Bang.

	[image: image175.jpg]

1 Bang + 1.5/3 Shakes = 2/4 Shakes with a Bang

	The Continuous Bang Do 1 Bang followed by 0.5/1 Shake.

	[image: image176.jpg]

Conclusion
 I hope there is enough here to get you started. My prayer is that you will see the great responsibility you have as a worship leader in dance. This is not a task to be taken lightly, even if you are working only with children. Here is a brief reminder of what you should not do!

1) Do not dance for an audience for man! Worship dance though observed by men, is for God.
2) Do not publicly dance alone! see Salome's dance (Matthew 14:6-9)
3) Do not use solid green flags in worship! The color green has a long history of representing Islam, when you use the color green use another color with it.
4) Do not deface or mishandle worship tools! Worship tools are objects of the temple and deserve respect and reverence.
May God bless you as you minister to others in dance.
 The information here was gathered over many websites over a four year period, most of the sites are no longer on the internet, have changed addresses, or I failed to record the address (many times because I thought at the time I was just gathering notes for personal use). I apologize for the lack of acknowledgement to the appropriate sources.
