PAGE
13
Gunild Pak : Curriculum Vitae

Gunild Pak Symes

(+45) 26 22 76 44 cell . email: gunild@aquascope.biz

Choreographer, Teacher, Dancer, Director, Writer, Artist

QUALIFICATIONS & SKILLS:
Through various positions in choreography, direction, adjudication, teaching and performance, I have gained extensive experience and expertise in choreography and direction of classical ballet and modern dance. The ballet technique I choreograph and teach is based in Vaganova and Bournonville styles emphasizing sound anatomical principles, musicality and fluid artistry. The modern dance technique I choreograph and teach is influenced by Cunningham, Limon, Humphrey and Nikolais dance techniques emphasizing creativity within discipline and freedom within structure.

My work is visual, filled with imagery and allegory often with multimedia and interdisciplinary approaches. I employ dancers’ strengths and challenge their weaknesses. I press the boundaries and dimensions of dance while acknowledging

the deep roots of tradition.

I have taught hundreds of dance pupils of all ages from beginning to professional levels in ballet, modern dance, character dance, pointe and composition/improvisation. I have taught academic courses on the college level that include units on dance kinesiology, dance history, aesthetics & criticism, pedagogy, dance vocabulary and dance styles. I am prepared to teach courses in all levels of ballet and modern dance technique, ballet choreography, modern dance composition, improvisation, repertory, performance, teaching methods and dance appreciation.

PROFESSIONAL AWARDS & RECOGNITION:

Round Table Scholar Program, Chicago, Illinois, 2003

Admitted to the Round Table Scholar program, the think tank for academic experts and one of the most preeminent consortia of consulting professors in the world.

Texas Commission on the Arts, Austin/Dallas, Texas, 2001-2003

Awarded state sponsorship as a choreographer/artist in the Texas Touring Arts Company and Artist Roster through juried selection by an advisory panel of professional dance artists. The roster includes dance companies such as the

Houston Ballet and the Fort Worth Dallas Ballet.

Carlisle Project/Pennsylvania Ballet, Carlisle/Philadelphia, Pennsylvania, 1993-94

Recognized as an emerging choreographer through juried selection. The Carlisle Project is a national center for the development of ballet choreographers and dancers. Eight choreographers per year are chosen through juried selection of a national pool of talent by a panel of nationally recognized ballet directors and choreographers to participate in two week choreography labs focusing on the creation of new work which is performed by dancers of the Pennsylania Ballet.

New Steps, Akron, Ohio, 1994
Recognized as an emerging choreographer. One of only two women choreographers to participate in the lab of ten invited artists. New Steps is an organization which enables professional ballet dancers to explore and develop skills and artistry in choreography. Participation is by special invitation. Bessie Schonberg was the mentor in residence. The choreography lab focused on the creation of new work which was performed by dancers of Ohio Ballet, Cleveland Ballet and other dance professionals.

Kinetic Café Modern Dance Company/Snowbird Institute, Snowbird, Utah, 1993

Selected to perform new works as a guest artist/dancer. The two week choreolab brought professional choreographers and dancers together from companies across the country, including Ririe-Woodbury Dance Company and Utah Repertory Dance Theatre, to create new work in the high mountain setting of the Utah Rockies. Participation was by special invitation. Doris Rudko was the mentor in residence.

PROFESSIONAL CHOREOGRAPHIC WORK:

Contemporary Dance Fort Worth, Dallas-Fort Worth, Texas, 2002.

Featured choreographer: premiered a new work for three dancers, Three in One, at the company’s 2002-3 season in Fort Worth and at the Bath House in Dallas, Texas. The work was reviewed favorably by the Fort Worth Star Telegram.

New Steps/Akron Art Museum, Akron, Ohio, 1995.

Guest choreographer: presented Falling performed by Ymalia Garcia of Ohio Ballet at the opening of an exhibit of outsider art entitled, “Driven To Create,” in the main gallery of Akron Art Museum. The work was reviewed favorably by Wilma Salisbury, dance critic of the Cleveland Plain Dealer.

Northeast Ohio Dance Ensemble of Wadsworth, Ohio, 1994.

Guest choreographer: commissioned by the director to create a closing ballet for the ensemble. Premiered In the Morning of the Morrow at NEODE’s spring concert.

Kent State University Division of Dance Faculty Concert, Kent, Ohio, 1994.

Featured choreographer: premiered Phoenix and re-staged the solo work, Falling, performed by dancers of the division at E. Turner Stump Theatre.

New Steps/Bessie Schonberg Choreographers Workshop, Akron, Ohio, 1994.

Guest choreographer: premiered three new solo works including, Falling performed by Ymalia Garcia of Ohio Ballet, Off the Wall performed by Luc Lanier of Ohio Ballet, and Island performed by Glen Tarachow of Cleveland Ballet at the University of Akron.

Perry-Mansfield Arts School, Steamboat Springs, Colorado, 1994.

Featured choreographer: premiered Ye Olde Towne Square and the restaging of Brouhaha! performed by dancers of the school at the Julie Harris Theatre.

The Carlisle Project/Pennsylvania Ballet, Philadelphia, Pennsylvania, 1994.
Featured choreographer: premiered Nostalgias pas de deux performed by dancers of the Pennsylvania Ballet at the company studios. The work was reviewed favorably by Miriam Seidel, dance critic for The Philadelphia Inquirer.

OhioDance Council/Dance On Tour Choreo-Critics Conference, Columbus, Ohio, 1994. Guest choreographer: presented Premonitions performed by Kent Dance Ensemble at the Wexner Center, Ohio State University. Participation in the conference was by special invitation by the Ohio Dance Council. The conference was sponsored in part by the National Endowment for the Arts.

Kent Dance Ensemble, Kent, Ohio, 1994.
Guest choreographer: staged Premonitions for the spring concert at E. Turner Stump Theatre. This work was taken on tour by the company to performance engagements in Pennsylvania and Ohio.

Penn-Ohio Dance Consortium, Youngstown, Ohio, 1994.
Featured choreographer: presented Premonitions performed by Kent Dance Ensemble at the university.

The Carlisle Project/Pennsylvania Ballet, Carlisle, Pennsylvania, 1993.
Featured choreographer: premiered Duel, Solo for Female and Piano, Solo for Male and Moth, and Motif and Variation for Trio performed by dancers of Oklahoma Ballet and the Central Pennsylvania Youth Ballet at Dickenson College.

Kinetic Café Modern Dance Company/Snowbird Institute, Snowbird, Utah, 1993.
Guest artist: presented and performed solo work, An Echo Ago, at a showing of choreography. The work was reviewed favorably by internationally renowned composition mentor, Doris Rudko.

Kent State University Division of Dance Faculty Concert, Kent, Ohio, 1993.

Featured choreographer: staged Premonitions performed by Kent Dance Ensemble and dance majors at E. Turner Stump Theatre.

Kathy Short Gracenin Dance Company, Leverkusen, Germany, 1993.
Guest choreographer: commissioned to stage An Echo Ago performed by Kathy Short Gracenin on tour in Germany.

Perry-Mansfield Arts School, Steamboat Springs, Colorado, 1993.
Featured choreographer: premiered Out of the Forest and presented Premonitions performed at the Main Stage by dancers and professional staff members of the school.

Strings in the Mountains Festival, Steamboat Springs, Colorado, 1993.
Guest choreographer: premiered Premonitions, a quartet created for and performed by dancers and professional staff members of Perry-Mansfield Arts School.

OhioDance Conference at Baldwin-Wallace University, Cleveland, Ohio, 1993.

Guest artist: presented and performed An Echo Ago which was reviewed favorably by participating Ohio dance artists and colleagues.

Kent Dance Ensemble, Kent State University, Kent, Ohio, 1993.

Guest artist: presented and performed An Echo Ago for the spring concert.

Kinetic Café Modern Dance Company, Salt Lake City, Utah, 1993.
Guest choreographer: premiered the solo work, An Echo Ago, commissioned by the director, Mary Johnston Coursey, and performed by Eva Miller at the winter concert.

Kent State University Division of Dance Faculty Concert, Kent, Ohio, 1992.
Featured choreographer: premiered the group work, Water, Wind and Power, and the reconstruction of the quartet, Company Tasks and Clapping Stacks, performed by dancers of the division at E. Turner Stump Theatre.

University of Wisconsin-Madison Department of Dance, Madison, Wisconsin, 1991.
Featured choreographer: premiered the group work, Dawn, Noon, Dusk, performed at the university by dancers of the department.

Another Language Performing Arts Company, Salt Lake City, Utah, 1989-90.
Core choreographer and performer: premiered Recovery, Corn Husks, Dance Me and Company Tasks in Clapping Stacks for the company repertory.

Participated in creating structured improvisations for Repertory Dance Theatre’s Rediscover Downtown on location performances, Eastern Arts Dance Jam, Dooley Gallery, and the Artist Exchange performed by the company members.

Premiered Where Paths Seldom Cross, an hour long ensemble performance in a variety of downtown Salt Lake City intersections sponsored by the Utah Arts Council, the Utah Arts Festival, and the Salt Lake City Brown Bag Concert Series co-choreographed with director Jimmie Miklavcic and performed by the company ensemble and guest dancers.

Ballet Ensemble, University of Utah, Salt Lake City, Utah, 1988-89.
Guest artist: premiered Dance of the Dream Collectors and Quick Questions: The Grand Hoohah Finale performed by the ensemble dancers.

School of Ballet West, Salt Lake City, Utah, 1988.

Guest artist: premiered Brouhaha! performed by children of the school at the Capitol Theatre, home of Ballet West.

Babcock Theatre, University of Utah, Salt Lake City, Utah, 1988.
Choreographer for the Russian play, The Suicide, by Nikolai Erdman, directed by Robert Picket and performed by members of the cast.

Utah Ballet Company, University of Utah, Salt Lake City, Utah, 1984.
Guest artist: premiered The Licorice Stick commissioned by the director and performed by the ensemble.

INVITATIONS TO CHOREOGRAPH:

Amherst Ballet, Amherst Massachusetts

Cleveland Museum of Art & New Steps, Cleveland, Ohio

Alumni Celebration, The Carlisle Project, Carlisle, Pennsylvania

ACADEMIC CHOREOGRAPHIC WORK:

Graduate Thesis Concert, University of Utah, Salt Lake City, Utah, 1988.
Featured choreographer: premiered The Creation of Man & Garbage Trucks, A Woman Who Lives in the Shoe, and In Prison, Imprisoned performed by dancers in the department at Theatre 208.

Ballet Showcase, University of Utah, Salt Lake City, Utah, 1983-84.
Featured choreographer: premiered The Crying Women, Three Spring Quartets, Lykkelig, Try It, Haute Couture, Two Stories in Hungarian Dance performed by dancers in the department at Theatre 208.

PROFESSIONAL PERFORMANCE EXPERIENCE:
New Steps/Bessie Schonberg Choreographers Workshop, Akron, Ohio, 1994.
Guest artist: performed in new works by Luc Lanier of Ohio Ballet and Glen Tarachow of Cleveland Ballet presented at the University of Akron.

Perry-Mansfield Arts School Faculty Concert, Steamboat Springs, Colorado, 1994.
Guest artist: performed a solo of traditional Hungarian dance by Seda Sorvillo at the Julie Harris Theatre.

Kinetic Café Modern Dance Company/Snowbird Institute, Snowbird, Utah, 1994.
Guest artist: performed in new works choreographed by Marina Harris of Utah Repertory Dance Theatre and Keith Johnson of Ririe-Woodbury Dance Company as well as my own solo work, An Echo Ago, at the Snowbird Pavillion.

OhioDance Conference, Baldwin-Wallace University, Cleveland, Ohio, 1994.

Featured soloist: performed An Echo Ago at the conference performance.

Virginia Commonwealth University, American College Dance Festival, Richmond, Virginia, 1993. Guest soloist: performed An Echo Ago at the conference performance.

Kent Dance Ensemble, Kent State University, Kent, Ohio, 1993.

Guest soloist: performed An Echo Ago at the spring concert in E. Turner Stump Theatre.

Repertory Dance Theatre’s Rediscover Downtown, Salt Lake City, Utah, 1989.
Guest artist: performed on location with Another Language Performing Arts Company.
Recent Works of Marina Harris and Ford Evans, University of Utah, Salt Lake City, Utah, 1988. Featured soloist: performed in a new solo work, Untitled, by Ford Evans at Theatre 208.

Ririe-Woodbury Dance Company, Salt Lake City, Utah, 1987.

Guest artist: performed in the educational video series on the art of improvisation recorded at Capitol Theatre Studios and the University of Utah, distributed nationally.

Eastern Arts Dance Jam, Salt Lake City, Utah, 1990.

Guest artist: performed dance improvisations in a collaboration with the Salt Lake Jazz Society and Another Language Performing Arts Company, sponsored in part by the Utah Arts Council, Salt Lake City Arts Council, Salt Lake Jazz Society, Associated Students of the University of Utah, and the Utah State Office of Education.

Another Language Performing Arts Company, Salt Lake City, Utah, 1989-90.
Core performing artist: performed in company repertory by resident and guest choreographers, and in residencies on tour sponsored by Utah Arts Council

Performing Arts Tour and the Utah Artists in Education Program. The company created multimedia productions and interdisciplinary performances including dance, poetry, theater, video, electronic music, voice, computers, visual art and performance art. The company was featured at the Utah Arts Festival, Dooley Gallery in Park City, Artspace in Salt Lake City, and the Salt Lake City Brown Bag Concert Series.

Performing Danscompany, Salt Lake City, Utah, 1986-87.

Company member: performed in works by Ford Evans of Utah Repertory Dance Company, Loa Clawson, Abby Fiat, and Joan Woodbury of Ririe-Woodbury Dance Company. Toured with the company to Utah, Texas and Nevada.

Utah Ballet Company, Salt Lake City, Utah, 1984-85.
Soloist: performed the role of ‘Elise’ in Konservatoriet, by Bournonville, staged by Toni Lander Marks of the Royal Danish Ballet and American Ballet Theatre; the solo figure in Stilling the Waltz, by Clay Taliaferro, and the role of ‘Carrie Nation’ in a western dance drama by Bené Arnold; and as member of the ensemble in works by Bruce Marks of the Boston Ballet and Rowland Butler. Toured Utah and Arizona with the company.

ACADEMIC PERFORMANCE EXPERIENCE:

Graduate Thesis Concerts, University of Utah, Salt Lake City, Utah, 1988.

Featured soloist: performed in my own solo work, In Prison, Imprisoned, with guest mezzo-soprano, Dierdre Grissi; and in Prelude to a Tragedy by Douglas Miklos at Theatre 208.

Graduate Thesis Concert, University of Utah, Salt Lake City, Utah, 1987.

Ensemble member: performed in Fall Through an Open Door by Mary Johnston Coursey at Theatre 208.

Ballet Showcase, University of Utah, Salt Lake City, Utah, 1982-86.

Ensemble member: performed in The Resolute and No Envy by John Mead, the 1988 prize winner of the Lousanne Choreography Competition; and in contemporary ballet and jazz works by dance students of the department at Theatre 208.

Ballet Ensemble, University of Utah, Salt Lake City, Utah, 1982.

Ensemble member: performed in the ballet, Haydn Con Spirito, by Susan Erlon, formerly of New York City Ballet, at Theatre 208.

DANCE TRAINING:

Texas Woman’s University, Doctoral Program of the Programs in Dance

Denton, Texas, 1997-98.

Courses: methods of research in dance, dance history, art history, historiography projects, analysis of professional literature, dance philosophy, seminar in research methods, modern dance technique

Professors:
Penelope Hanstein, Ph.D.

Janice LaPointe Crump, Ph.D.

Mary Williford Shade, M.F.A.

John Calebrese, Ph.D.

University of Utah, Graduate Program of the Department of Modern Dance

Salt Lake City, Utah, 1986-89.

Courses: advanced technique, improvisation, composition, performance, kinesiology, dance history, teaching methods, philosophy, aesthetics & criticism, movement behavior, research design, problems in dance, music resources, lighting theory

Professors:
Susan McLain Smith, Martha Graham Company
Joan Woodbury, Ririe-Woodbury Dance Company
Shirley Ririe, Ririe-Woodbury Dance Company
Ford Evans, Utah Repertory Dance Theatre

Linda C. Smith, Utah Repertory Dance Theatre
Elizabeth R. Hayes, Ed.D.

Jacqueline A. Clifford, P.E.D.

Sally Fitt, Ed.D.

Abby Fiat, M.A.

University of Utah, Undergraduate Program of the Department of Ballet

Salt Lake City, Utah, 1986-89.

Courses: advanced technique, pointe, variations, character dance, jazz, ballet history, criticism, performance, partnering, choreography, teaching methods, dance philosophy

Professors:
Li Chou Cheng, Peking Ballet

Yi Qi Cheng, Peking Ballet

Mattlyn Gavers, Metropolitan Opera, Stuttgart Ballet

Bené Arnold, San Francisco Ballet

Barbara Hamblin, Ballet West

Carolyn Andersen, New York City Ballet

Colleen O’Callihan, American Ballet Theatre

Garth Peay, Broadway dancer

P.W. Manchester, author, dance critic

Christensen Ballet Academy, Salt Lake City, Utah, 1982-85.
Courses: advanced ballet technique and pointe

Teachers:
Wm F. Christensen, founder of Ballet West

Toni Lander Marks, American Ballet Theatre, Royal Danish Ballet

Susan Erlon, New York City Ballet
Galle & Collins Dance Academy, Red Oaks Mill, New York, 1978-81.
Courses: intermediate to advanced ballet technique, pointe, jazz, tap, performance

Teachers:
Annie Galle, Royal Danish Ballet

Ed Collins, Bell Telephone Hour, ‘Riff’ in the original West Side Story
Ballet Arts Studio, Beacon, New York, 1969-79.
Courses: beginning to advanced ballet technique, point, character dance, performance

Teachers:
Mme. Seda Sorvillo, Anna Pavlova’s dance company

and Mordkin Ballet Company, the predecessor of American Ballet Theatre
SUMMER DANCE WORKSHOPS:

Ririe-Woodbury Dance Company, Snowbird, Utah, 1986.

Courses: advanced modern dance technique and improvisation.

Artist in Residence: Alwin Nikolai and the Nikolai-Louis Dance Company
Teachers:
Alwin Nikolai, Gerald Otte, Joan Woodbury

School of the Pennsylvania Ballet, Philadelphia, Pennsylvania, 1977 & 1978.
Courses: intermediate ballet, pointe and modern dance technique.

Teachers:
Lupe Serrano, Fiona Ferstner, Jean Henderson

SPECIAL MASTER CLASSES:

Toni Lander Marks, Alwin Nikolai, Clay Taliaferro, Bruce Marks, Chuck Davis, Denise Schultze, Gregg Simione, Douglas Nielsen, Louis Godfrey, Conrad Ludlow, Tom Adair, Lynn Topovski, Doris Rudko, Bessie Schonberg, Tarin Chaplin, Claudia Melrose

Invited to join company class: Bill T. Jones/Arnie Zane Company at the University of Wisconsin-Madison, Madison, Wisconsin, 1992.

PROFESSIONAL TEACHING EXPERIENCE:

Texas Woman’s University, Programs in Dance, Denton, Texas, 1997-98.

Instructor of Dance

Courses taught:
Ballet IV: intermediate advanced ballet technique

Ballet II: intermediate ballet technique

Ballet I: beginning intermediate ballet technique

Survey of Dance: dance appreciation lecture course

Amherst Ballet, Amherst, Massachusetts, 1996.
Guest Artist:

Advanced Ballet Master Class

Kent State University, Division of Dance, Kent, Ohio, 1992-95.

Full-time Assistant Professor of Dance

Courses taught:
Ballet IV: advanced ballet technique

Ballet III: intermediate advanced ballet technique

Ballet II: intermediate ballet technique

Ballet I: beginning intermediate ballet technique

Modern I: beginning intermediate modern dance technique

Fundamentals of Ballet & Modern Dance: pre-dance major course

Introduction to Dance: lecture & discussion

Elements of Ballet II: non-major technique

Elements of Ballet I: non-major technique

Intermediate Modern Dance: non-major technique & improvisation

Beginning Modern Dance: non-major technique & improvisation

Perry-Mansfield Arts School, Steamboat Springs, Colorado, 1993-94.

Dance Faculty

Courses taught:
Ballet Technique I: intermediate advanced technique, ages 14-18

Pointe: intermediate pointe technique 12-18

Intermediate Ballet: ages 12-14

Junior Ballet: ages 9-11

Ohio University, American College Dance Festival Association, Athens, Ohio, 1994.

Guest Artist:

Courses taught:
Advanced Ballet Technique Master Class

Intermediate Ballet Technique Master Class

Wadsworth Ballet, Wadsworth, Ohio, 1993.

Guest Artist:

Advanced Ballet Technique Master Class

Youngstown State University, Youngstown, Ohio, 1993.

Guest Artist:

Intermediate Ballet Technique Master Class

University of Wisconsin-Madison, Dance Department, Madison, Wisconsin, 1991-92.
Lecturer in Dance

Courses taught:
Theory & Practice of Ballet 425: advanced technique

Theory & Practice of Ballet 325: advanced intermediate technique

Theory & Practice of Ballet 225: intermediate technique

Practice of Dance Technique 112: intermediate modern dance

Practice of Dance Technique 111: beginning intermediate modern

Jazz I: beginning technique

Ballet II: beginning intermediate technique

Ballet I: beginning technique

Modern I: beginning technique

Ballet Madison, Madison, Wisconsin, 1991.
Guest Artist:

Advanced II Ballet Technique Master Class

Another Language Performing Arts Company, Salt Lake City, Utah, 1990.

Dance Faculty:
Ballet for Adults: intermediate technique

School of Ballet West, Salt Lake City, Utah, 1987-88.

Dance Faculty

Courses taught:
Modern Dance for Ballet: ages 9-18

Improvisation & Composition: ages 9-18

Ballet Technique: ages 9-18

Pre-Ballet: ages 5-8

Pointe: ages 14-16

Character Dance: ages 9-14

Jazz: ages 9-14

University of Utah, Department of Modern Dance, Salt Lake City, Utah, 1986-88.

Instructor of Dance

Courses taught:
Beginning Modern Dance: non-majors

Creative Movement & Improvisation: non-majors

University of Utah, Department of Ballet, Salt Lake City, Utah, 1984-87.

Instructor of Dance

Courses taught:
Choreography for Ballet: dance majors

Ballet Basics: non-majors

Ballet for Modern Dance: dance majors

Open Ballet Technique Class: intermediate to professional

Salt Lake County School System, Salt Lake City, Utah, 1988.

Volunteer Dance Instructor: Creative Dance for Children

Sunrise Dancers, Salt Lake City, Utah, 1988.

Volunteer Dance Instructor: Creative Dance for the Disabled

INVITATIONS TO TEACH:

Texas Christian University Department of Dance, Fort Worth, Texas

School of the Cleveland Ballet, Cleveland, Ohio

School for the Creative and Performing Arts, Cincinnati, Ohio

Western Washington University, Bellingham, Washington

Cornell University, American College Dance Festival, Ithaca, New York

ADMINISTRATION, ADJUDICATION & DIRECTION:

ArtMerge Gallery, Dallas, Texas, 2001.

Coordinated and managed performances of guest dancers and musicians for the gallery’s art openings. Recent performances included Fort Worth Contemporary Dance Company, Mary Williford Shade and the Texas Woman’s University Dance Company. Pending engagements include Stillpoint Dance of Austin, Texas, and Several Dancers Core of Houston, Texas.

Kent State University, Division of Dance, Kent, Ohio, 1993-95.

Served as Dance Education Coordinator and advisor providing coordination, direction, and support for the Dance Education Program of the Division of Dance. Served as liaison between the Division of Dance, the College of Education, and the local school districts.

Served as Recruitment Coordinator adjudicating annual college career festival dance auditions in Louisville, Kentucky. Directed the division’s annual high school dance festival and organized workshops and master classes throughout northeast Ohio to present and introduce the Kent State Division of Dance program to area schools.

Served on the panel of adjudicators for division and concert auditions. Acted as artistic advisor for several student concert productions. Served on university committees including the School of Theatre and Dance Recruitment & Scholarship Committee.

Northeast Ohio Dance Ensemble, Wadsworth, Ohio, 1994.

Served on the panel of three adjudicators at the annual company auditions.

University of Wisconsin-Madison, Madison, Wisconsin, 1991-92.

Served as director and master of ceremonies of Brown Bag Dances, a tri-weekly concert series of student choreography performed at Lathrup Hall.

Another Language Performing Arts Company, Salt Lake City, Utah, 1989-90.

Acted as assistant to the director. Assisted in organizing and administrating the company and community dance program. Duties included publicity, development and grant writing, studio and staff management, costume and rehearsal coordination, props and stage crew.

School of Ballet West, Salt Lake City, Utah, 1987-88.

Served as adviser and adjudicator in school exams and syllabus development. Assisted the administration of the school through participation in school-community meetings.

Graduate Thesis Concert, Department of Modern Dance, University of Utah, Salt Lake City, Utah, 1988. Acted as co-director in the artistic and technical management of the concert.

Salt Lake Acting Company, Salt Lake City, Utah, 1988.

Assistant Stage Manager: managed set and props, scene changes, and stage crew.

PUBLICATIONS:
Today’s Dallas Woman Magazine, Dallas, Texas.

Adventures for women: Sipadan Water Village Resort, Malaysia

August 2001

Are you ready for the Euro?

November 2001

Diane Brownlee: Rock scientist

January 2002

Mahnaz Zahir Budri: Embracing the freedom America offers

February 2002

Making a difference: U.S. Senator Kay Bailey Hutchison; Texas State Representative Harryette Ehrhardt; Texas State Senator Jane Nelson

March 2002

From head of the class to leaders of education: Interviews with five Texas university and college presidents

May 2002

Chemical Sensitivity Syndrome: Surviving in a toxic world

May 2002

Adventurous Women: A private investigator, a CEO of an oil rig company, and an entrepreneur of a custom home building empire tell their stories.

August 2002

Olive Oil: For Your Health

November 2002

Christmas Traditions: Denmark

December 2002

Catalyst Magazine, Salt Lake City, Utah

The healing power of performance

December-January, 1989

ACADEMIC PUBLICATIONS:

University of Utah, Salt Lake City, Utah, 1989.

Manifestation of Vision in the Creative Process of Choreography & Performance

UNPUBLISHED PAPERS:

Texas Woman's University, Denton, Texas, 1997-98.

A comparison of ancient Egyptian and Greek sculpture and dance:

Examining the depiction of movement and time in the human figure

Dancing the body to liberation: a comparison of Medieval

and German Expressionist dance

The Gypsy connection: Examining the relationship between European classical ballet and the art of Flamenco dance

ART EXHIBITIONS:

Mesquite Arts Center, solo show, Main and Chamber Galleries, Mesquite, TX. 2001

ArtMerge Gallery, group show, Dallas, TX. 2000-2002

Renditions Art Gallery, group show, Southlake Towne Square Arts Festival, TX. 2000

Coupralux Art Gallery, group show, Dallas, TX. 1999-Present

Seeds Art Gallery, group show, Denton, TX. 1999-2001

Brookhaven College Juried Art Show, group show, Farmers Branch, TX. 1999, 2000

ART AWARDS:

Texas Commission on the Arts, Exhibit Grant, 2001

Mesquite Arts Council, Exhibit Grant, 2001

EDUCATION:

University of Utah
B.F.A. Ballet Performance, 1985

M.F.A. Modern Dance Choreography & Performance, 1989

Second year graduate student in Ballet Choreography & Teaching, 1986

Texas Woman’s University
Second year doctoral student, 1998

Brookhaven College, Farmers Branch, Texas
A.A.S. Visual Communications, 2002

SCHOLARSHIPS & ACADEMIC AWARDS:

University of Utah, Department of Ballet

Who's Who Among Students in American Universities & Colleges, 1984, 1985

Graduate Teaching Assistantship, 1985-86

Tuition Waiver & Scholarships, 1983-85
University of Utah, Department of Modern Dance

Phi Kappa Phi, 1989, 1998

Orchesis Award for Excellence in Performance, 1988

Graduate Teaching Assistantship, 1987-88

Scholarship Award, 1986-87

Texas Woman’s University

Aileen Lockhart Award, 1997-98

National Dean’s List, 1997-98

TWU Dance Program Fund, 1997-98

TWU Dance Program Graduate Teaching Assistantship, 1997-98

Brookhaven College
Denmark International Study Program Scholarship, 2003

DCCCD Foundation Scholarship, 2002

Ed "Too Tall" Jones Award, 2001

First Place “People’s Choice” award, Two Show, VCOM Gallery, 1999

Two Show, Atrium Gallery, 2000, 2002

Juried Art Show, Forum Gallery, 1999, 2000

Dallas Society of Illustrators

Silver Medal, Juried Art Show, 2000

Honorable Mention, Juried Art Show, 2000

References, video tapes of selected choreography and manuscripts

are available upon request.

