

CATHERINE MARIE TUROCY

Stage Director, Choreographer, Teacher, Dancer
Artistic Director of The New York Baroque Dance Company

PERSONAL

Born: Cleveland, Ohio, Married to James Richman, two adult children. Living in Dallas, Texas since 1995. Works in New York City and abroad.

EDUCATION:

Ohio State University, B.F.A. 1974, magna cum laude.

Composition with: Prof. Ruth Currier (Jose Limon Company)

Prof. Peter Saul (Merce Cunningham Company)

Prof. Sharon Kinney (Paul Taylor Company)

Improvisation with: Prof. Lynn Dally

Labanotation with: Prof. Lucy Venable, Odette Blum

Other courses: Modern dance (Cunningham and Limon techniques), classical ballet,

Dance history (Prof. Shirley Wynne), set and costume design, music,

African dance, folk dance, acting, fine arts

Early Training: 1967-1970 Case Western Reserve with Katherine Karipedes (Eric Hawkins technique); 1961-1970 classical ballet with Alex Martin (Sadler's Wells Ballet). Member of his company; the Cleveland Ballet, 1966-70.

Unusual Credit: 1995-96 Ad interim Chair and Dance History teacher for the Dance Division at the Meadows School, Southern Methodist University Dallas, Texas

Elegance and Movement consultant for Thomas Keller's award winning restaurant, Per Se in NYC

HONORS, GRANTS, AWARDS:

Isadora Duncan Dance Award for Best Re-staging and Reconstruction 2018

Best of the Bay, top prize for Choreography 2017

Best of the Bay, top prize for Opera 2017

Bachtrack (International) Award for Best Opera photo (I was the stage director) 2017

Artist/Lecturer in residence at Dance New Amsterdam 2013

CMRS Visiting Distinguished Scholar (UCLA) 2013

Natalie Skelton Award for Sustained Artistic Excellence, 2008

BESSIE Award for Sustained Achievement in Choreography, 2001

Getty Scholar, 1997

Chevalier in the Order of Arts and Letters, decorated by the French government, 1995

Chosen as one of the top choreographers in New York City to be documented as part of the

National Dance Heritage Project at the Library of the Performing Arts at Lincoln Center since 1980

National Endowment for the Arts Choreography Fellowships: 1980, 1983, 1984,

1986-88, 1990, 1994-6, 1996-97, when this category disappeared from the NEA.

NEA Heritage and Preservation Grants 1997-2016

New York Foundation for the Arts Fellowship, 1990

US-France Exchange Fellowship, National Endowment for the Arts, 1987

Jerome Foundation Award for Choreographic Creation, 1985

USA-UK Exchange Fellowship, National Endowment for the Arts, 1980-81

Dance Film Award, for the creation of the video, *The Art of Dancing: An*

Introduction to Baroque Dance, 1979

Ohio State University Scholarship, 1970-74; Women's Club of Orange Village, 1970-72

Member of Alpha Lambda Delta (Academic Honor Society, 1970-74)

OPERA STAGE DIRECTION as well as CHOREOGRAPHY for the following:

2018

Fairy Queen by Henry Purcell, commissioned by the Dallas Bach Society for a site specific creation in Dallas, Texas.

2017

Le Temple de La Gloire by Jean Philippe Rameau, commissioned by Philharmonia Baroque and Nicholas McGegan, conductor, UC Berkley with CAL Performances at Zellerbach Hall. Modern day premiere of the original score, recently re-discovered.

2016

Les Arts Florissants by Antoine Charpentier, Southern Methodist University with Dallas Bach Society, (new production), James Richman conducting.

The Marriage of Figaro by Mozart, commissioned by the Hawaii Performing Arts Festival, James Richman conducting.

O Come Chiare e Belle with music by Handel, Arthur Haas conductor, the Stony Brook Opera and Stony Brook Baroque Players. Premiere in Stony Brook at the Recital Hall | Staller Center for the Arts.

Rape of the Lock, a new contemporary opera by Deborah Mason, premiere at Roulette in Brooklyn, New York.

2015

Fairy Queen by Henry Purcell, commissioned by the Hawaii Performing Arts Festival, James Richman conducting.

Dido and Aeneas by Henry Purcell, commissioned by The National Cathedral in Washington DC.

Saul and the Witch of Endor by Henry Purcell, commissioned by The National Cathedral in Washington DC.

2014

Les Fêtes de l'Hymen et de l'Amour, ou Les Dieux d'Égypte (1747) by Jean Philippe Rameau, commissioned by Opera Lafayette for performances at Lincoln Center and the Kennedy Center, Ryan Brown Conducting.

Julius Caesar by George Frederick Handel, commissioned by Hawaii Performing Arts Festival, conducted by James Richman.

2013

Magic Flute, by Mozart with students of the University of Miami Frost Music Institute

Dido and Aeneas by Henry Purcell. Two separate productions for students, the Astoria Music festival in Astoria, Oregon and the Hawaii Performing Arts Festival on the Big Island in Hawaii.

2012

Il Combattimento di Tancredi e Clorinda by Claudio Monteverdi, commissioned by Ars Lyrica Houston and performed in Houston, conducted by Matthew Dirst.

Il Ballet delle Ingrate by Claudio Monteverdi, commissioned by Ars Lyrica Houston and performed in Houston, conducted by Matthew Dirst.

2011

Teseo by George Frederick Handel, commissioned by Goettingen International Handel Festival in Germany with Nicholas McGegan conducting the Festival Orchestra of Goettingen.

Le Magnifique (modern day premiere) by André Grétry, Kennedy Center and Lincoln Center, commissioned by Opera Lafayette Orchestra and Chorus conducted by Ryan Brown.

2010

Zephyre by Jean Philippe Rameau, acte de ballet, co-produced with Concert Royal Baroque Orchestra in NYC.

Sancho Pança, Gouverneur dans l'Isle de Baratariats by François-André Danican Philidor, Kennedy Center premiere with Opera Lafayette, conducted by Ryan Brown.

2009

Fairy Queen by Henry Purcell, Astoria Music Festival in Oregon premiere, Keith Clark conducting.

Le Déserteur by Pierre Alexandre Monsigny, Kennedy Center premiere by Opera Lafayette and conducted by Ryan Brown.

2008

Orlando by G.F. Handel, Goettingen International Handel Festival, Germany with Nicholas McGegan conducting the Festival Orchestra of Goettingen.

2005

Atalanta by G.F. Handel, Goettingen International Handel Festival, Germany with Nicholas McGegan conducting the Philharmonia Baroque Orchestra.

2004

L'Amour en Saltimbanque from Les Fetes Venetiennes by Andre Campra, Florence Gould Hall, New York City with Jame Richman conducting Concert Royal.

Les Arts Florissants by Antoine Charpentier, Florence Gould hall, New York City with James Richman conducting Concert Royal.

2002

Alcina by G.F. Handel, Goettingen International Handel Festival, Germany with Nicholas McGegan conducting the Philharmonia Baroque Orchestra.

2000

Pygmalion by Jean Philippe Rameau, Florence Gould Hall, New York City, James Richman conducting Concert Royal.

1999

Arianna in Creta by G.F. Handel, Goettingen International Handel Festival, Germany with Nicholas McGegan conducting the Philharmonia Baroque Orchestra.

Pygmalion by J.P. Rameau with Jean Paul Fouchecourt as Pygmalion, Corcoran Gallery, Washington D.C., The Violins of Lafayette, Ryan Brown, Director.

Les Sauvages by J.P. Rameau presented by the Dallas Bach Society at Meyerson Symphony Hall in Dallas, Texas, conducted by James Richman.

Apollo and Dafne by G.F. Handel, New World Symphony conducted by Nicholas McGegan, Miami Beach, Florida.

1997

Dido and Aeneas by Henry Purcell, Meyerson Symphony Hall, Dallas, Texas with the Dallas Bach Society conducted by James Richman.

1993

L'Espagne by Andre Campra, Florence Gould Hall, New York City, James Richman conducting Concert Royal.

1988

Apollon, La Nuit et Comus by Nicholas Bernier, Florence Gould Hall, New York City with James Richman conducting Concert Royal.

1987

Terpsicore by Handel, Marymount Manhattan Theater New York City with James Richman conducting Concert Royal.

1986

Les Arts Florissants (co-director), Smithsonian Institution, Washington, D.C.

1985

Ariodante by G.F. Handel, Spoleto USA Festival, Charleston , James Richman conducting Concert Royal, repeat performances in NYC.

1984

Orfeo ed Euridice by C.W. von Gluck, Marymount Manhattan Theater, NYC with James Richman conducting Concert Royal.

OPERA- CHOREOGRAPHY ONLY:

2010

Armide by C.W.von Gluck. Kennedy Center premiere, commissioned by Opera Lafayette, conducted by Ryan Brown

2007

Zelindor, Le Roi des Silphes by Francoeur and Rebel. Lincoln Center, NYC, commissioned by Opera Lafayette and conducted by Ryan Brown

Armide by Jean Baptiste Lully, University of Maryland, commissioned by Opera Lafayette and conducted by Ryan Brown

2006

Idomeneo by W.A. Mozart, University of Maryland, commissioned by Opera Lafayette, Ryan Brown conducting

2004

Prometheus by Jonathan Dawe, world premiere of contemporary opera, Guggenheim Museum, New York City

2002

Le Pouvoir de L'Amour by Nicholas P. Royer, 3 acts, commissioned by Oberlin College (US premiere)

Orphée et Euridyce by C.W. Gluck, University of Maryland commissioned by Opera Lafayette, Ryan Brown conducting

2001

Les Arts Florissants by Charpentier, new solo choreography commissioned by Opera Lafayette, Washington, DC.

Rigoletto by Verdi, choreography, The Dallas Opera, Dallas, Texas

2000

Acis et Galathee by Jean Baptiste Lully, The Violins of Lafayette, French Embassy in Washington, D.C., featuring tenor Jean-Paul Fouchecourt

Julius Caesar by George Frederick Handel, The Washington Opera, Kennedy Center, William Crutchfield conducting

Dido and Aeneas by Purcell, new choreography arranged for the Opera Division at the University of North Texas in Denton, Texas

1999

Ascanio in Alba, Mozart, Kennedy Center, Christopher Hogwood conducting the National Symphony Orchestra. Washington D.C.

1998

Les Sauvages Suite, by Jean Philippe Rameau, Lincoln Center, New York City with James Richman conducting Concert Royal.

Dido and Aeneas by Purcell, new choreography for 57 children of the Children's Chorus of San Antonio, in Texas.

1997

Les Indes Galantes Suite, music by Jean Philippe Rameau, the New World Symphony, Miami Beach, Florida conducted by Nicholas McGegan.

1995

Ariodante, music by G. F. Handel, conducted by Nicholas McGegan, Goettingen International Handel Festival, Germany.

Indian Queen (Purcell) Handel and Haydn Society, Boston and The Barbican in London, conducted by Christopher Hogwood.

1993

Le Nozze di Figaro (Mozart), with John Eliot Gardiner, Teatro San Carlos, Lisbon, Portugal; Théâtre de Chatelet, Paris, France

Acis and Galatea (Handel) with Opera Antica, Palm Beach, Florida.

1992

Eracula (Scarlatti), SUNY Purchase, New York.

1991

Le Temple de la Gloire (Rameau) Florence Gould Hall, New York City conducted by James Richman with Concert Royal.

1990

Orfeo (Monteverdi), Carmel Bach Festival, California conducted by Sandor Salgo.

Dido and Aeneas (Purcell), Opera Antica, Palm Beach, Florida conducted by Judith Norrel

1989

Le Devin du Village (Jean-Jacques Rousseau), Florence Gould Hall, New York City, James Richman conducting Concert Royal

1988

Il Sant'Alessio (Stefano Landi), E. Nakamichi Baroque Festival, Los Angeles, Prologue and 3 acts conducted by Nicholas McGegan.

1987

Apollon, La Nuit et Comus (Nicolas Bernier), New York University Theater.

1986

Scylla et Glaucus (Jean-Marie Leclair), Opera de Lyon, Prologue and 5 acts, conducted by John Eliot Gardiner and featuring Howard Crook.

Les Arts Florissants (Charpentier), Smithsonian Institution, Washington, D.C.

Les Fêtes d'Hébé (Rameau), E. Nakamichi Baroque Festival, Los Angeles, Opera-Ballet in three acts conducted by James Richman with Concert Royal.

1983

Hippolyte et Aricie (Rameau), Festival d'Aix-en-Provence and Opéra de Lyon Prologue and 5 acts; broadcast on European television, conducted by John Eliot Gardiner and starring Jessye Norman.

Il Pastor Fido (Handel), Castle Hill Early Music Festival, Massachusetts and Marymount Manhattan Theater, New York City with Concert Royal conducted by James Richman.

Terpsicore (Handel), Prologue for *Il Pastor Fido* (created by Handel for Marie Salle in 1735) Castle Hill Early Music Festival, Massachusetts with Concert Royal conducted by James Richman.

1982

Les Boréades (Rameau), Festival d'Aix-en-Provence and Opéra de Lyon (world premiere) Prologue and 5 acts, conducted by John Eliot Gardiner.

"Prologue" and "*Les Incas de Pérou*" (from Rameau's *Les Indes Galantes*), Concert Royal, Pace University, New York City.

Pygmalion, by J.P.Rameau, l'Institut de Musique et Danse Anciennes de l'Isle de France, Théâtre de Paris, Grand Théâtre de Versailles; broadcast on French television.

1980

Pygmalion by J.P.Rameau, James Richman conducting Concert Royal, Pace University Theater, New York City.

1978

Dioclesian (Purcell), Castle Hill Early Music Festival, Massachusetts.

Armide (Jean-Baptiste Lully), Prince Georges County Opera, Baltimore.

1977

La Danse (Rameau), Alice Tully Hall, Lincoln Center, New York City with Concert Royal conducted by James Richman.

ONE ACT PLAYS (wrote script, choreographed the dances and directed)

1998

With Sword Drawn He Danced, or the Education of a Gentleman, The Baroque Ballet Workshop, Jarvis Conservatory, Napa, California.

1997

As You Wish, Madame, The Baroque Ballet Workshop, Jarvis Conservatory, Napa, California.

1996

Voltaire's Temple of Glory, The Baroque Ballet Workshop, Jarvis Conservatory, Napa, California.

1995

The Pleasures of the Dance, The Baroque Ballet Workshop, Jarvis Conservatory, Napa, California.

1994

Baroque Journey, Lincoln Center Institute, New York City, 35 perf. for grades k-12.

CHOREOGRAPHY ONLY FOR PLAYS:

2016

The Game of Love and Chance by Pierre de Marivaux (translated by Stephen Wadsworth) and performed by Theatreworks at the Dusty Loo Bon Vivant Theater, Colorado Springs, Colorado.

2007

Pride and Prejudice (based on the novel by Jane Austen) produced by the Dallas Theater Center in Dallas, Texas.

1999

Le Bourgeois Gentilhomme by Moliere, TheatreWorks at University of Colorado, Colorado Springs.

1996

Dances for Moliere's *Le Bourgeois Gentilhomme*, music by Lully, San Antonio Symphony.

1984

Les Précieuses Ridicules by Marivaux, Théâtre du Nombre d'Or, Nantes, France.

1983

La Double Inconstance by Marivaux, Théâtre du Nombre d'Or, Nantes, France.

La Meprise by Marivaux, Théâtre du Nombre d'Or, Nantes, France.

1979

Le Bourgeois Gentilhomme (Molière), State University of New York, Purchase, NY.

BALLETS:

2014

Coffee Cantata by Johann Sebastian Bach. Staged and choreographed, a commission from the Dallas Bach Society with a premiere in Dallas, Texas.

2013

The Hungry Harlequin, a Pantomime. Commissioned by the New York Botanical Garden, NYC (Bronx).

2012

Pygmalion, music by Heinrich Graun. This modern day premiere was commissioned by the Sanssouci Music Festival in Potsdam, Germany and the ballet pantomime was conducted by Werner Erhardt.

Turkish Suite from *Les Fêtes de Ramire* by Jean Philippe Rameau, premiere in New York City with Concert Royal.

2008

The Minuet, music by Jean Philippe Rameau, premiere with the Dallas Bach Society in Dallas, Texas.

2007

Caprice and *Prelude*, two ballets premiered at The Mark Morris Dance Center in Brooklyn For a concert of mixed neo-Baroque choreography titled *Points of Departure*.

2006

Yankee Doodle, music traditional, premiered at Federal Hall in New York City *Dance Suite Weiss*, music by S.L.Weiss, premiered Baltimore, Maryland.

2005

Les Caracteres de la Danse, duet version, music by Jean Fery Rebel, commissioned by the Sansouci Music Festival in Potsdam, Germany.

Pygmalion, the ballet adapted to music by J.P. Rameau, commissioned by the Sansouci Music Festival in Potsdam, Germany.

Suite from Ariodante, music by G.F. Handel, commissioned by the Sansouci Music Festival in Potsdam, Germany.

2001

An English Picnic for Handel, collaborative choreography for the Children's Discovery Center in Columbus, Ohio.

2000

Dance Suite from *Idomeneo* by Mozart, Kennedy Center, Christopher Hogwood Conducting the National Symphony Orchestra.

La Follia, a duet, music by Corelli, Oberlin College, Oberlin, Ohio.

The Four Seasons by Vivaldi, Lincoln Center Out- of- Doors Festival, New York City.

The Haffner Minuets, Mozart, Kennedy Center, Christopher Hogwood conducting the National Symphony Orchestra, Washington D.C.

Les Folies d'Espagne, music by Geminianni, Goettingen International Handel Festival, Germany, Nicholas McGegan conducting Philharmonia Baroque..

Dance Through History, a short children's program for a solo dancer, the Dallas Bach Society, Dallas, Texas

1998

The Tennis Match by Lambranzi, the Jarvis Theater, Napa, California..

Divertimento in B-flat Major by Mozart, the Kennedy Center, Washington D.C., Christopher Hogwood conductor.

L'Entretien des Muses by Jean Philippe Rameau, Florence Gould Hall, NYC.

Chaconne by George Friederich Handel, Florence Gould Hall, New York City.

1997

The Nutcracker (Act I dances), for the Chamberlain Ballet, Dallas, Texas.

La Cupis by Jean Philippe Rameau, Oberlin College, Ohio.

The Dream, a duet version of the dream of Ginevra from Handel's *Ariodante*, New World Symphony in Miami Beach.

Les Elements, music by Jean Fery Rebel, Dallas, Texas (for the Dallas Arboretum), Video production of the work.

Les Folies Françaises by François Couperin, Florence Gould Hall, New York City.

La Pavane by Couperin, Florence Gould Hall, New York City.

1996

An Italian Ballet, music by Monteverdi, Crystal Charity Ball, Dallas, Texas.

1995

A Viennese Costume Party (Mozart) for the National Symphony Orchestra, conducted by Christopher Hogwood, Kennedy Center.

1994

Bach Orchestral Suite #1 Florence Gould Hall, New York City (6 dancers) And revised duet version for the Academy of Ancient Music tour with Christopher Hogwood, Tokyo, Japan.

Bach Orchestral Suite #2 Florence Gould Hall, New York City (4 dancers) Revised duet version, Yokohama, Japan.

Water Music (Handel) Florence Gould Hall, New York City (6 dancers) Revised duet version, Tokyo, Japan.

Coffee solo (Bach) Santa Rosa Music Festival, California.

Les Folies d'Espagne- a tribute to S. Wynne (Marais) Berkeley Early Music Festival, Ca.

A Baroque Journey, (a play with dance) Lincoln Center Institute, New York City.

A Contredanse (Mozart) Kennedy Center, Washington, D.C.

1993

The Dancing Master (Mozart), Hogwood, Kennedy Center, Washington D.C.

La Danse et Ses Plaisirs (Mondonville), Florence Gould Hall, New York City.

Chamber Music Dances (various composers) Florence Gould Hall, New York City.

1992

Cinderella (various composers) The Susquehanna Ballet, New York.

L'Espagne (André Campra) Florence Gould Hall, New York City

1991

Concerto Grosso Opus 6, No. 6, (Handel) Hogwood, Handel and Hadyn Society, Jordan Hall, Boston

1990

Chaconne from *Idomeneo* (Mozart), Marymount Manhattan Theater, New York City.

French Suite No. 5 (Bach), Marymount Manhattan Theater, New York City.

1989

Orchestral Suite No. 3 (Bach), Hogwood, St. Paul Chamber Orchestra, Minnesota.

1988

Les Eléments (Jean-Féry Rebel), Florence Gould Hall, New York City.

1986

Les Petits Riens (Mozart), Mostly Mozart Festival, Lincoln Center, New York City.

Est-il bon? Est-il méchant (Diderot), Threshold Theater Company, NYC.

1985

Gran Partita (Mozart), Juilliard School of Music, Dance Division, New York City.

Les Caractères de la Danse (Jean-Féry Rebel), Duo version, Dance Theater Workshop, New York City.

1983

Les Caractères de la Danse (Rebel), solo version, Boston Early Music Festival.

A Venetian Carnival, dances from the Commedia dell'arte after Gregorio Lambranzi.

The New and Curious School of Theatrical Dancing, 1716, Lincoln Center with Concert Royal conducted by James Richman.

1981

Harlequins, Gods and Dancers, concert of Baroque dance reconstructions and Choreography, premiered in London at The Place.

1980

Concert Royal No. 8, Dans le goût théâtral (Francois Couperin)

1978

Fasciculum IV: Impatientia (Georg Muffat), Concert Royal, Merkin Concert Hall, New York City

CHOREOGRAPHY (Modern Dance):

2007 *Caprice*, Points of Departure Concert at the Mark Morris Dance Center, NY

1997 *L'Après Midi d'une Cyclope*, The New York Baroque Dance Company Retrospective in New York City at Alice Tully Hall, music by P.D.Q.Bach

1987 *Les Caractères de la Danse*, Gender Festival, P.S.1, New York City

1979 *Solo Crazy Jane*, Choreographer's Showcase, Dance Theater Workshop, NYC

1978 *Sarabande for a Siren*, modern dance concert for twelve dancers

1976 Modern dance concert, Madison Avenue Church, New York City

CHOREOGRAPHY (Musicals):

1970 *Of Thee I Sing* for Orange Village Community Summer Musicals, Ohio

1969 *Little Mary Sunshine* for Orange Village Community Summer Musicals, Ohio

BOOKS

Dance on its Own Terms: Histories and Methodologies, contributed chapter, "La Cosmografia del Minor Mondo: Recovering Dance Theory to Create Today's Baroque Practice"

2013 Oxford University Press in New York.

Creating Dance: A Traveler's Guide, edited by Carol M. Press and Edward C. Warburton. Contributed Chapter, "Spinning Spheres" 2013 Hampton Press.

Moving History/Dancing Cultures: A Dance History Reader compiled by Ann Dils and Ann

Cooper Albright, contributed the chapter "Beyond La Danse Noble: Conventions in Choreography and Dance Performance at the Time of Rameau's *Hippolyte et Aricie*" published by Wesleyan Press, 2001.

ARTICLES PUBLISHED BY:

The Society of Dance History Scholars, Opera News, Dance Magazine, Les Gouts Reunis, Dance Magazine Japan, Dance Chronicle, Dance Research Journal and Tidig Musik magazine in Stockholm.

VIDEO CREATIONS/PRODUCTIONS:

2015 *From Parquet to Parterre* with IMATS at Barnard College, Columbia University
2000 *The Spirit of Eighteenth Century Dance, a Baroque Ballet Workshop*, Milt Wallace Videos
1998 *With Sword Drawn He Danced, or the Education of a Gentleman*, Princeton Books.
1997 *Les Elements*, the University of Oklahoma Educational Arts Video
As You Wish, Madame, Jarvis Conservatory, Napa, California
1996 *Voltaire's Temple of Glory*, Jarvis Conservatory, Napa, California
1995 *The Pleasures of the Dance*, Jarvis Conservatory, Napa, California
1981 *Suite Fantastique*, created in collaboration with Arc Video, New York
1978-79 *The Art of Dancing: an Introduction to Baroque Dance*, based on the treatise by the Renowned English dancing master Kellom Tomlinson; is found in the collections of Major universities, schools of dance, and performing arts libraries; Recipient of the "Dance Film Award, 1979.

TELEVISION BROADCASTS:

1998 *With Sword Drawn He Danced*, Satellite Arts Channel
1997 *Voltaire's Temple of Glory*, Satellite Arts Channel
1996 *The Pleasures of the Dance*, Satellite Arts Channel
1994 Excerpts from Water Music by WNET and WNJN
1993 *Le Nozze di Figaro* by European television
1983-84 *Hippolyte et Aricie* by French National Television
Pygmalion by European television

PERFORMING EXPERIENCE:

1976-present The New York Baroque Dance Company, Artistic Director, soloist
1977-79 Court Dance Company of New York, Renaissance dance, directors Elizabeth Aldrich and Charles Garth
1977-78 The Mitchell Rose Dance Company, modern dance
1976-77 The Max Company, modern dance
1974-75 The Auk Mime and Dance Troupe, pantomime and modern dance
1972-80 The Baroque Dance Ensemble, director Shirley Wynne. Appeared in such ground-breaking productions as *La Naissance d'Osiris, Dardanus* and *La Danse* by Rameau (musical direction Alan Curtis); *Les Sauvages* by Rameau (musical direction Albert Fuller); *Castor et Pollux* (Prologue) by Rameau (musical direction Don Franklin)
1971-74 Modern dance troupe of Ohio State University
1967-70 Cleveland Ballet Company, Cleveland, Ohio Alex Martin, director

TEACHING EXPERIENCE:

2016- International Summer Academy of Baroque Dance in Sweden
2009- ongoing-Visiting Lecturer for the Historical Performance Program at Juilliard
1999 Guest choreographer at Hofstra, University
1997-2005 Visiting lecturer at Oberlin College, Oberlin, Ohio
1998 Visiting Artist in Residence at Ohio State University, Spring Quarter,
Guest lecturer at Southern Methodist University, Dance and Music
Workshop at Highland Park High School, Drama Club
Guest lecturer at Juilliard, Dance
1997 Getty Scholar, Texas Women's University.
Visiting Artist in Residence at Oberlin College. Music and Dance Departments
Guest Lecturer at New York University for Deborah Jowitt

1995-present The Baroque Ballet Workshop in California, now at UC Santa Barbara
1991-95 General Baroque Dance class at STEPS Dance Studio, New York City
1976-present Baroque Dance Workshops at The Juilliard School, New York University, Columbia University
Manhattan School of Music, State University of New York, Purchase, Barnard College, Cornell College, Ohio State
University, Oberlin College, Baldwin Wallace ...among others

WORKSHOPS AT MUSIC FESTIVALS, INCLUDING:

Hawaii Performing Arts Festival since 2013 to present
Aston Magna Festival, Massachusetts
Boston Early Music Festival
Vancouver Early Music and Dance Festival, Canada
Carmel Bach Festival, California

LECTURES AND DEMONSTRATIONS ON BAROQUE DANCE

Kimbell Museum of Art in Fort Worth, Texas, 2017
George Mason, Washington, D.C. (co-lecture with Edward Villella)
Smithsonian Institution, Washington, D.C.
Royal Academies of Dance in London, Copenhagen, Stockholm
Colloque sur la danse ancienne, Besançon
Internationale Tanzwoche, Münster
American Dance Festival, Tokyo
Early Music Festival, Tokyo and Nagoya

CONSULTATIONS:

Theatreworks, Colorado Springs 2016
L.A. Dance Project directed by Benjamin Millepied 2014 Yanira Castro 2013-14
Per Se Restaurant Chef Thomas Keller
The Dance Notation Bureau
New York State Council on the Arts: Dance Panelist: 1984, 1985, 1986, 1992
National Endowment for the Arts site visitor: 1981-82
The Miami Ballet: consultant to Edward Villella for *Summerdances*, 1990-91
American Ballet Theater: consultant to Clark Tippet for *Rigaudon*, 1988-89
University of Indiana at Bloomington, consultant to Jacques Cesbron, 1986

MEMBERSHIP IN PROFESSIONAL SOCIETIES

Dance Studies Association, CORP, the Dance Notation Bureau, Dallas Dance Council