RIC ROSE

Academic Vita

EDUCATION

Connecticut College

 May 1981
Master of Fine Arts: Dance

Baldwin-Wallace College
 June 1978 BA: Speech/Theatre Education

ACADEMIC EXPERIENCE

University of Florida

Associate Professor

1988-Present Tenured 1993

Visiting Professor

1987-88

Adjunct Professor

1986-87

Courses taught:

· Basic, Intermediate and Advanced Modern

· Basic, Intermediate and Advanced Ballet

· Basic, Intermediate and Advanced Jazz

· Musical Theatre Dance Styles/Theatre Dance Styles

· Dance History

· Dance Composition

· Dance Improvisation

· Fundamentals of Dance

· Pilates for the Dancer

· Senior Projects, Independent Studies, Professional Development

· Graduate Dance Courses

· Summer Dance Intensive/Dance Spectrum

 Summer Dance Intensive/Dance Theatre

Creative Research and Responsibilities:

· Director/Co-Director Dance Concert

· Director/Founder: Shadow Dance Theatre & Theatre Jazz Rep
· Choreographer for Annual Dance Concerts

· Director/Advisor Floridance (Student Dance company) 1987- 2001

· Independent Choreographic and Performing credits

· Departmental and College Choreographic Assignments:

Musical and Play Choreography – as assigned

Formal Attire - Cabaret Ensemble (1988-1995)

Department of Music, Chamber Singers (1987-1994)

Committee/Administrative Assignments:

· Dance Coordinator 2008-present

· Fine Arts Faculty Council (elected) 2007-10
· Dance Minor Advisor 1998- present

· School of Theatre and Dance Curriculum Committee 2003-present (appointed)

· School of Theatre and Dance Grievance Committee - various appointments

· Reviewer for Scholarship Enhancement Grants 2004 (appointed) CFA

· Interdisciplinary Studies , Grants and Contracts Committee (appointed) CFA

· Center for World Arts Fellowship Committee 2006-07

· Futures Document Committee 2004-05 (appointed) CFA

· College of Fine Arts Grievance Committee (appointed) 1998-99

· University Senate (elected) 1992-94, 1997-99

· Administrator for Supplemental Dance Program with DOCE 1997-present

· Teaching Incentive Program (TIP) – original university and college committees

· Professional Development Awards Committee (appointed)

Committee/Administrative Assignments (con’t)

· Performance Advisory Committee (Peer evaluation) Chair and member

· Sabbatical Review Committee 1996 (elected), Chair 2004 (elected)

· Dance Coordinator Fall 1996, Acting Chair – summer sessions 1988 & 1990

· Graduate Faculty – Chair and reader, numerous MFA Acting thesis committees

 Doctorial dissertation review comm. (School of Art, School of Music)

· Musical Theatre Task Force/Review Committee 1990-97 (appointed)

· Search Committees:

Chair: Assistant Chair/Dance

Chair: Theatre Historian

Technical Director 2007

Assistant Professor Sound Design 2004

Assistant Professor Light Designer 1990/1999

Assistant Professor Set Designer 1990/1999

Assistant Professor Dance 1997/1999

· Season Selection – Chair and member, various years

· Co-Director 2001 Southeast Regional American College Dance Festival

· Commencement Marshall, CFA various years and ceremonies

Sante Fe Community College

Position: Adjunct Professor
Fall 1986 through Fall 1987

Courses taught: Introduction to Dance

 Beginning and Intermediate Ballet

 Introduction to Theatre

AWARDS AND HONORS

College of Fine Arts Award in Teaching
2000

University Award

College of Fine Arts Award in Teaching
1990

University Award

Teaching Incentive Program (TIP) Award
1998-99

University Award

Recognition for excellence in Undergraduate Teaching

Teaching Incentive Program (TIP) Award
1992-93

University Award

Recognition for excellence in Undergraduate Teaching

Superior Accomplishment Award

1990

University Award.

Teacher of the Year

1989

Departmental Award

Honorable mention - Florida Individual Artist Fellowship Awards 1995

GRANTS

· Fine Arts and Humanities Scholarship enhancement Grant 2009-2010
$2300.00 Award towards support for M3 Renewal Project

· State of Florida Division of Cultural Affairs Artist Enhancement Grant 2008
Grant to support developmental classes taken through the Kelly Kane School of Core Integration
· State of Florida Division of Cultural Affairs Artist Enhancement Grant 2006
Grant to support developmental classes taken through the School of Body-Mind Centering
· Co-Principal Investigator (Festival coordinator) Diversity at the Millennium: Garth Fagan Dance

· Fine Arts and Humanities Scholarship enhancement Grant 2008-2009

$2300.00 Award towards support for London Study Abroad - Teaching

· Fine Arts and Humanities Scholarship enhancement Grant 2007-2008

$2400.00 Award towards support for London Teaching / Travel

· Fine Arts and Humanities Scholarship enhancement Grant 2003-2004

$2000.00 Award towards support for “Grunt” – Dance Theatre Project

· Fine Arts and Humanities Scholarship enhancement Grant 2001-2002

$3600.00 Award towards support for Shadow Dance Theatre- The Ring Cycle

· Fine Arts and Humanities Scholarship enhancement Grant 2000-2001

$4406.00 Award for equipment towards support for Shadow Dance Theatre- Tour Initiative

· Fine Arts and Humanities Scholarship enhancement Grant 1999-2000

$2807.00 Award for equipment towards support for Shadow Dance Theatre Phase III: Performance Workshop

· Fine Arts and Humanities Scholarship enhancement Grant 1998-99

$3700.00 Award for equipment towards support for Shadow Dance Theatre Phase II: MIDI Suit Project

· Fine Arts and Humanities Scholarship enhancement Grant 1997-98

$4529.00 Award for equipment and materials to support proposed research project, Shadow Dance Theatre

· ORTEGA Grant $700.00 incentive grant for work on the MIDI Suit Project

Collaboration that works on the dancer’s ability to control the sound environment

RESIDENCIES AND MASTER CLASSES (Performed since 1993)

· James Madison Study Abroad Program

 London, June 12 – July 10, 2008, Classes in Jazz and Pilates

· Florida State University, Guest Artist Residency – Two week residency

 Classes in Jazz and featured performance January 2003

· University of South Florida Summer Program: Two week residency in Jazz and

Performance Technique May 25-June 6, 1998, Dr. Timothy Wilson, Chair

· James Madison University, Guest Residency Program: Shane O'Hara, Dance Coordinator

One week residency. Classes in Jazz and Performance. Sept, 2008

One week residency. Classes in Jazz. Set work on student company Jan. 21-28, 2003

One week residency. Classes in Modern Dance and Jazz. Set dance work on

 student company January 11-18, 1998

One week residency. Guest Artist Performance with Shane O'Hara. Set work on

 student company. Classes in Jazz and Modern Sept., 1993

· Florida Summer Dance Festival - Presented by the Florida Dance Association

 Instructor in Jazz and Acting for Dancers, week of June 21st, 1999

 Instructor in Jazz, June 1996

· American College Dance Festivals: Master classes: Jazz/Acting for the Dancer 1993-2001

· Annual High School Dance Festival

NWSA Classes in Jazz /Acting for Dancers March 1995

USF Class in Jazz March 2002

SFCC Classes in Jazz/ Musical Theatre Jazz 2003/04/05 (Young Dancer’s Festival)

· Arts in Medicine Program: Instructor for: Dance For the Health of It, 1993-94

Related Teaching Experience

· Demetrius Klein Dance Company School dance program

· Zenith Dance Theatre West Virginia

Guest Choreographer, Company Dance Instructor, Lecture/Demonstration

· Hollins College, Virginia Guest Artist Residency

Teach: Modern, Jazz, Improvisation Choreography and Performance

· United States Coast Guard Academy, New London, Connecticut

6 week workshop in Stretch and Placement – football team

· Master Classes in Modern or Jazz

 Indiana University of Penn., Alabama University, Bucknell University,

 Connecticut College, Cleveland Modern Dance Assoc.,

· Berea Summer Theatre, Berea, Ohio Apprentice Program in Acting

· Fairview High School, Lakewood, Ohio Dance Director

PROFESSIONAL EMPLOYMENT PROFILE

· Dance Alive! Professional Dance Co., G'ville Kim Tuttle, Judy Skinner: Artistic Directors

Position: Principal Dancer (1984 - 2005)

 Artist in Residence (2006-Present)

I have been connected with Dance Alive!! since 1984 and have performed a variety of classical, demi-character, and contemporary roles included in their repertoire. I have toured throughout Florida, the southeast, mid-west, and Costa Rica.

I have also written scripts for two Dance Alive! ballets: Dracula (10/95, 10/09) and The Cracked Nut (1996-present), choreographed solos and set my own work on the company.

· Hippodrome State Theatre Equity Theatre, G'ville, Mary Hausch, Exec. Director

 Equity Actor, Choreographer

Shipwrecked (Choreographer 9/09), College: The Musical (World Premiere, Choreographer 6/08), A Very Old Man with Enormous Wings (Actor and Choreographer 3/06), Bat Boy - The Musical (10/02) Frankenstein (Actor and Choreographer 10/99), Just So Stories (Actor and Choreographer 6/98) and others (refer to theatre choreography)

· Stuart Pimsler Dance & Theatre - Dancer, January 1997 Tucson, Arizona

· Demetrius Klein Dance Company - Dancer, 1994-95 Season, Lake Worth, FL

· Outrageous -Bold and Beautiful at Bally's Park Place, Atlantic City, NJ

 1983-84 Position: Singer/Dancer Choreographer: Betsy Haug Prod.: Prince Prod.

· Atlantic Contemporary Ballet Theatre Atlantic City 1984 Position: Dancer Spring Gala

· New Moves Dance Company Gainesville, Fl 1989-91 Position: Choreographer/Dancer

· Zenith Dance Theatre Guest Artist Residency Sept. - Nov. 1981 West Virginia

· Mark Taylor and Friends Dance Theatre Workshop, NYC 1982 Merce Cunningham

 Studio, NYC 1981 Position: Dancer

· Ruby Shang and Dancers Distant Dances at a Glance, NYC 1982

 Fancy Dancer Studios, Position: Dancer

· The Yard, Particia Nanon, Director Martha's Vineyard Position: Dancer

May-June 1982 Choreographers: Steven Koester, Ton Simons,

July-August Choreographers: Stuart Pimsler, Mark Taylor, Patricia Nanon.

October 1982 Riverside Church Dance Festival, NYC

Choreographers: Patricia Nonon, Ton Simons

· Cleveland Ballet “The Gift” Choreography by Dennis Nahat Role: The Grandfather

RELATED AREAS
* Adjudicator: American College Theatre Festival Association South Eastern Region

 Best Little Whorehouse in Texas/Un of Central Florida March 12th, 1998

 Zombies From Beyond/Daytona Beach Community College March 6th, 1999

* Adjudicator: American College Dance Festival Association Mid-Atlantic Region

 James Madison University March, 2000

* Center for the Performing Arts, Gainesville: Lecturer

 Program Notes: “contact” March 14, 2005

 Program Notes: Diavolo Ballet: DreamCatcher 2004

 Program Notes: “Sleeping Beauty – Faith in Fairy Tales” Russian National Ballet 3/8/99

 Program Notes: “The Kirov Ballet, From past to present glory" Dec. 7th, 1998

 Experience the Opera: "Lost in the Senses" Pre-show lecture, "Carmen”, March 7th, 1993

* Emcee 4-H Congress University Memorial Auditorium July 27, 2005

* Emcee 4-H Congress University Memorial Auditorium July 21, 2004

* Emcee 4-H Congress Phillips Center for the Performing Arts July 23, 2003

*Spotlight on Youth Judge for various dance groups

*Liturgical Dance, three dances presented at different Christmas ceremonies to original

 music by Nanci Carroll at the St. Augustine Church, Gainesville, FL (Nanci

 Carroll, Music Director)

* VISA (Volunteer International Student Assoc.) International Talent Contest

 Judge April, 2005 Contest

 Judge April, 1996 Contest

 Judge April, 1998 Contest

* Judge in MasterCard Talent show September, 1995 University of Florida

CREATIVE WORKS OR ACTIVITIES (full listing)
· ORIGINAL DANCE and THEACTRICAL CHOREOGRAPHY

Professional

Guest Artist/Residencies

Hippodrome State Theatre

Other Theatrical Choreographic Venues

· HIPPODROME STATE THEATRE

Choreography – Professional Company

Hippodrome Educational Theatre Program

Other Theatrical Choreographic Venues

· PERFORMING (Dance and Theatre) – Professional
· OTHER EXTERNAL CHOREOGRAPHY

· SELF-PRODUCED CONCERTS
· ORIGINAL DANCE CHOREOGRAPHY - University of Florida

 Theatre Jazz Repertoire Ensemble

Shadow Dance Theatre (Full Evening-Length Works)

 MIDI Suit Project (M3)

 Individual Original Works

· THEATRICAL CHOREOGRAPHY

University of Florida – Musical Theatre Choreography

University of Florida – Play Choreography

University of Florida – Special Event Choreography/Direction

· PERFORMING (Dance) - University of Florida

· OTHER VENUES

Miscellaneous productions

Directing (Theatrical)

 Film/TV (Choreography/Performance)

· DANCE CONCERT DIRECTION

ORIGINAL DANCE and THEATRICAL CHOREOGRAPHY

Professional

Guest Artist/Residencies

FORTUNE’S FOOL

Invited choreography for Dance Repertory Theatre, Lynda Davis, Artistic Director.

Solo work en pointe that takes an obsession of trying to know the future to its dangerous conclusion.

Music: Asrai by Serge Houppin

Premiere: Nancy Smith Fichter Dance Theatre, FSU February 2-3, 2007

THREE WOMEN STANDING

Commissioned work Tallahassee Ballet Company, Joyce Straub, Artistic Director

Abstract sextet.
Music: Sonata for Clarinet and Piano by Leonard Bernstein

Premiere: “Celebrating the Americas,” FSU Music Auditorium, September, 2003
OFF THE TOP OF MY HEAD (Guest Artist/Choreographer)

Group dance for nine dancers with dialogue, using on-stage light sources and musical theatre dance techniques to explore the smaller issues in life that affect the larger picture of our lives.

Original text by Ric Rose. Guest artist at Jacksonville University

Music by Henry Torgue, Serge Houppin, Penquin Café Orchestra

Premiere: Jacksonville University, April, 1999

James Madison University – Guest Artist residencies:

GOING, GOING, GONE
Theatre Jazz work for ten dancers.
Music: Going, Going, Gone by Gordon Goodwin

Premiere: James Madison University Dance Theatre, March, 2003

CHEMICAL BROTHERS/PSYCHOLDELIC SISTERS
Contemporary Jazz work for eight dancers – abstract.
Music: block rockin’ beats by The Chemical Brothers
Premiere: James Madison University Dance Theatre, April, 1998

GREAT BIG BOTTOM

Jazz dance for Freshmen Performing Ensemble.
Music: The Verb To Be by Quincy Jones

Premiere: James Madison University Dance Theatre, February, 1996

Hippodrome State Theatre
 Equity Theatre (Lort D), Gainesville, Mary Hausch, Executive Director

 Choreography – Professional Company
Shipwrecked
Directed by Lauren Caldwell April, 2009

College: The Musical (World Premiere)
Directed by Lauren Caldwell June/July, 2008 – extended run

A Very Old Man with Enormous Wings
Directed by Mary Hausch February/March, 2006

Bat Boy - The Musical

Directed by Lauren Caldwell October, 2002 – extended run

Frankenstein
Directed by Lauren Caldwell October, 1999 – extended run

Just So Stories

Written and Directed by Lauren Caldwell June, 1998 - extended run

Mineola Twins

Directed by Lauren Caldwell September, 1997 – extended run

Dracula

Directed by Lauren Caldwell October, 1997 – extended run

Six Women with Brain Death or Expiring Minds Want to Know

Directed by Lauren Caldwell September, 1998 – extended run

Dancing at Lughnasa

Directed by Lauren Caldwell February, 1993 – extended run
Lips Together - Teeth Apart
Directed by Lauren Caldwell October, 1992

Broadway Bound

Directed by Carlos Francisco Asse April/May, 1989

The Boys Next Door

Directed by Lauren Caldwell January, 1989

Blue Plate Special

Directed by Jim Wren November, 1988

A Christmas Carol (1988 – 1998)

Various directors and versions

Hippodrome Educational Theatre Program
The Canta Danca Dancer

Commissioned by the Hipp’s Building Audiences of Tomorrow Program

Original Production (writer and director)

Written to introduce the world of dance in an entertaining and educational manner for grades K-12. Toured throughout the Florida School System, Fall 1999 – Spring 2000

Premiere April 1999 at the Nathan Wilson Performing Arts at

Florida Community College in Jacksonville in Jacksonville, FL

To be, or not to be - that is two questions

Choreographer, Premiere January 1998

Toured throughout the Florida School System January through

May, 1998

Energy Carnival

Choreographer, Premiere March 1990

Rainbow Machines

Choreographer, Premiere September 1989

Other Theatrical Choreographic Venues
Savannah College of Art and Design (SCAD)

Savannah, Georgia April, 2004

Pirates of Penzance

Directed by Bruce Roach Musical Direction: Andrew Levin

University of North Carolina, Greensboro
Rocky Horror

Directed by Jim Wren September, 2002
Hair

Directed by Jim Wren October, 1998

Santa Fe Community College, Gainesville, FL

Sweet Charity

Directed by Beverly Thomas
October, 1993

Gainesville Community Playhouse

The Mikado

Directed by Bob and Beth Hansen September, 1990
Iolanthe

Directed by Bob and Beth Hansen October, 1989

PERFORMING (Dance and Theatre)

Professional

Dance Alive National Ballet Professional Company, Gainesville

Kim Tuttle: Artistic Director, Judy Skinner: Executive Director
Position: Principal Dancer (1984 -1987: contract dancer, 1988 – present: company member)

I have been affiliated with Dance Alive since 1984, performing a variety of classical, demi-character, and contemporary roles included in their repertoire, touring with them throughout Florida, the southeast, mid-west, and Costa Rica. I have choreographed and performed original solos and set my original work on the company.

I have written the following scripts for DANB:

Dracula (Tuttle) Narration for the role of Van Helsing, 1992, 1993, 2009

(plus tour)

The Cracked Nut Spoof of “The Nutcracker” and fund-raiser event,

1996-2008
Repertoire (representative featured roles):

Carmina Burana (Pazik) roles: Monk, Drunk Monk, Anti-Christ (five

separate productions)

Lady Bug: Action Hero (Tuttle) role: The Hunter, Rico -The Frog

Season Rep with various school tours 2006 - present

Carmen (Tuttle) originated role of the Gypsy King, March, 2006

The Boxer (Skinner) featured role

Karma (Tuttle) featured role

Frankenstein (Tuttle) originated role of “The Blind Man,” October, 2003

Subsequent performances in 2005 with tour to schools within the

Florida school system

Ghost (Ebitz) originated role of The Haunted

The Merry Wives of Windsor (Tuttle) originated role of John Falstaff

The Nutcracker – extensive touring of the production throughout the

Southeast
Role: Nutcracker Prince

Cleopatra! A Rock Ballet (Tuttle) originated role of Octavius

Coppélia Role: Dr. Coppelius 1997, 1999 (plus tour)

Don Quixote (Tuttle) originated role of Sancho Panza, 1991, 1997

Giselle role of Hilarion

Gaite Parisian (Massine) Peruvian

Dracula (Tuttle) originated role of Dr. Abraham Van Helsing 1992,

1993 (plus tour)

Hippodrome State Theatre Equity Theatre, Gainesville
I have Actor’s Equity status through the Hipp

A Very Old Man with Enormous Wings

Directed by Mary Hausch

Role: Afar (title character), March, 2006

` The Canta Danca Dancer

Role of Nijinsky Canta-Danca, April, 1999
Frankenstein

Directed by Lauren Caldwell

Role: Victor Frankenstein’s Doppelgänger

Also hired as Choreographer, October, 1999

Just So Stories

Adapted and Directed by Lauren Caldwell

Animal Ensemble – Camel, Alligator

Also hired to choreograph cast in various musical numbers June, 1998

 West Side Story

Directed by Carlos Francisco Asse

Role: Luis

May 8-17, 1992

 Gene Kelly

 An original musical written and directed by Mary Ann Lombardi,

 Phillips Center for the Performing Arts, September, 1998

 Role: Gene Kelly (I was one of three actor/dancers portraying Gene Kelly)

Stuart Pimsler Dance & Theatre

Production tour to Puma Community College Center for the Performing

Arts Tucson, Arizona, January, 1997
Dancer: The Men from the Boys
Demetrius Klein Dance Company

Dancer, 1994-95 Season, Lake Worth, FL

South Florida Season, New England tour, Educational Tour through middle and high schools in southeast sectors of Florida

SELF-PRODUCED CONCERTS

THE FLOW

An Evening of Original Work

Center for the Performing Arts, Mainstage Theatre, September, 1993

Works presented:

When the last of us have fallen...

A solo work examining the various roles the performer has played in his life and the necessity for the stripping away of the excess to help heal that which has been injured through time and experience. Music: Wim Mertens: A Visiting Card
Other Performances: ACDF Faculty Concert, University of Alabama,

February, 1993

Timaeus & Critias

A group piece for five dancers is a homage to the seasons of the heart; a dance that explores memories of another time and place and bidding her farewell.

Music: Keith Jarrett: Hourglass
Other Performances: Dance Alive National Ballet GALA CONCERT Center for the Performing Arts Mainstage, Fall, 1994

Mr. Chaos

The work deals with an individual that has no face and no way of making decisions. The music is an electro-accoustical original score by Dr. James Sain utilizing MIDI controlled synthesis and sampler modules.

Other Performances: Dance '92, February, 1992, Constans Theatre

New Works University Memorial Auditorium, April , 1992

Demetrius Klein Dance Studio, Lake Worth, FL,
 Men in Dance October, 1993
Parrot Pete

A duet of an abstract nature that humorously examines the philosophical perspective of a "parrot" and the companion "cat". The dialogue of the work draws the audience's attention to the meaningful meaninglessness of the statistics with which we surround ourselves and relate to the chances of the parrot’s survival.

Music by Les Baxter

Other Performances: GRAVITY, New Moves Dance Concert, ART,

Gainesville, September, 1992

The Beggar
A solo work that explores the desires of the individual and the needs both unfulfilled and fulfilled.

Other Performances: Dance '88, University Auditorium, February, 1988

Demetrius Klein Dance Studio, Men in Dance, October, 1993

Dance Alive National Ballet Season rep, 1993-94, 1994-95

AN EVENING OF SLIGHTLY SURREAL DANCES

An Evening of Original Work, Center for the Performing Arts

 Black Box Theatre, September, 1995

Works included:

Dancing Fool

A solo that states, "Into every life, a little fool must fall."

Music: James Brown: The Good Foot

Other Performances: Mixed Bag, James Madison University, Sept., 1993

ETD (Estimated Time of Departure)

A dance for three dancers created originally as a study in performance technique (originally designed for three dance majors in need of discipline). The premise that drives the piece is simple: someone is always leaving the structure and the rest suffer the consequences.

Music: Mozart: Andante, Piano Concerto No.21 in C Major
Other Performances: OCTOBERFEST, University of Alabama, October, 1992

 Utrecht University & Amsterdam, the Netherlands,

 May/June,1994

Slightly Surreal
A duet for man and woman exploring the more abstract aspects of a

relationship that works.

Music: Ira Stein: High Country
Other Performances: Invited to be performed at the Florida Artist Series /

FSUdance Sarasota Dance Theatre Workshop March, 2006

Selected by the Florida Dance Association to be performed in the Florida Summer Dance Festival, Florida Dances, June, 1995

Columns I (Ionic) & II (Doric)

A group work that merges into a solo. (I have retained the solo as part of my personal repertoire.) A video was also played during the first section of a computer animated journey throughout a series of four columns.

Pavane pour une infante defunte, Ravel performed by the Modern Mandolin Quartet

Video and Lighting Design: John Wolfe, Costumes by Ric Rose

Other Performances: Dance Spectrum 1993, CPA Mainstage, June, 1993

The Card

A solo that uses the Tarot card, "the hanged man" as its basis. The text within the piece speaks of the aspects of telling the future, fortune telling, and satirically examines, in words and deeds, how foolish mankind is made to appear as it tries to predict the inevitable. The performer works with the audience to derive this week’s lotto picks.

Music: Dead Can Dance: Mother Tongue

The Phlogiston Pyre

A dance for two couples. Phlogiston is a nonexistent chemical, prior to the discovery of oxygen and was thought to be released during combustion. I thank by ninth grade chemistry teacher for the title. The dance playfully creates its own rules and structure in order to find its own meaning.

Music: Terry Riley: Sunrise of the Planetary DreamCollector

ORIGINAL DANCE CHOREOGRAPHY
University of Florida

Theatre Jazz Repertoire Ensemble

In respect to UF as one of the few schools to offer jazz dance technique within its curriculum, I direct and choreograph for an ensemble that utilizes traditional jazz dance as the basis for original work. Whereas some of the work can be representative of a purer form of jazz choreography, other works that begin with a strong jazz vocabulary, as they progress through a creative process, will evolve into a more contemporary style of dance work. This process challenges the students to become more involved as performers in the creative process; to think and perform more progressively. The ensemble was founded in 2002.
Repertoire includes:

STABAT MATER and SPIRITUALS

Full-length (40 minute) dance centered on the music of local composer, Nansi Carroll (Director of Music at St. Augustine Catholic Church), based on the Fourteenth Century Catholic liturgy of the Stabat Mater. Stabat Mater is an abstract dance for nine dancers utilizing themes of compassion and how the human presence can inspires comfort in times of suffering. The title translates as ‘Holy Mother standing.’ The work was performed by members of Theatre Jazz Rep Ensemble. I invited three UF student choreographers from the ensemble who worked under my supervision to choreograph three of the four spirituals.

Music: Nansi Carroll

Costume Design: Ric Rose

Performance: “Jubilus Celebration” St. Augustine Catholic Church Gainesville,

FL February 5, 2007

NO SMALL PARTS

Jazz work for seven dancers exploring the range of gesture and nuance related to the structure of a jazz musical improvisation. Performed by the Theatre Jazz Rep

Music: Keith Jarrett, Da Drums

Light Design: Michael Aschenback, Costume Design: Paul Favini

Performances: “Line Up” BFA Showcase, McGuire Studio Dance Theatre

October, 2005

Convergence: Dance 2006, Constans Theatre February 15-19, 2006

FIRMAMENT

Abstract dance for nine dancers in two sections exploring, through a jazz/modern based vocabulary, the abstractions of companionship both on earth and in the heavens – no matter what we believe, some relationships were not meant to be. Performed by the Theatre Jazz Rep Ensemble.

Music: Leonard Bernstein, Serenade for solo violin, strings, harp and percussion after Plato’s “Symposium”

Light Design: Michael Aschenback, Costume Design: Paul Favini, Set and Prop Design: Glen Anderson

Performances: BFA Showcase, McGuire Studio Dance Theatre April 16, 17, 2005

 Convergence: Dance 2006, Constans Theatre February 15-19, 2006
6 STRING

Dance with text for seven dancers exploring the creativity that surrounded the early days of rock ‘n roll; a look back while living in the future. Composers selected are/were artists actively persecuted by the FBI. Performed by the Theatre Jazz Rep Ensemble.

Music: Cat Stevens: The Wind, John Lennon: The Ballad of John and Yoko, Donovan: Season of the Witch

Text: Ric Rose, Set Design: Christina Gonzalez, Costume Design: Paul Favini, Light Design: Stan Kaye

Performances: McGuire Black Box Theatre “Never Enough”

January 21-30, 2005

The moon never beams without bringing me dreams…

Quartet for Theatre Jazz Rep Ensemble. Abstract content based on variations of three movement motifs.

Music: Terry Riley, G Song

Costumes: Ric Rose

Performance: BFA Showcase, McGuire Studio Dance Theatre April, 2004
CLUB DE LA NOCHE

Work for nine dancers as a tribute to the work and times of Jack Cole. A traditional jazz piece that evokes the nightclub atmosphere of the late 50’s. Performed by the Theatre Jazz Rep Ensemble.

Music: Habana by Ray Tico, recorded by Paquito D’Rivera

Set: Jon Scholten, Costumes: Elizabeth Rasmusson, Projections: Jason Banks

Performance: Dance 2004, Constans Mainstage Theatre March, 2004
PISCATORY

Large group work (fifteen dancers) paralleling the extremes of human faith with that of the freedom contained in aquatic life; how beliefs either free us or enmesh us. The set was that of a wharf, with projected images of schools of fish forever swimming upwards, symbolizing prayers or wishes, or souls in a constant search for something higher. Performed by the Theatre Jazz Rep Ensemble.

Original music composed and performed by Sam Hamm

Set: Jon Scholten, Costumes: Elizabeth Rasmusson

Performance: Dance 2004, Constans Mainstage Theatre March, 2004

THE RING CYCLE (concert version)
Work for ten dancers who handle two (weight-bearing) 6’ metal rings exploring the cycles of dynamics of relationships within life as seen through the eyes of a troop of gypsies. Performed by the Theatre Jazz Rep Ensemble.

Music: Firn Di Makhutonim Aheym by Naftule Brandwein, arr. KCB performed by The Klezmer Conversatory Band, Dybbuk Shers by Alicia Svigals performed by The Klezmatics, Der Heyser Bulgar, Traditional, arr. KCB performed by The Klezmer Conversatory Band

Lighting Design: Amber Moreland, Costume Design: Lauren Rossi, Ring Design: Jake Pinholster

Performances: Dance 2002, C.M. Phillips Center for the Performing Arts, March, 2002

Invited to be part of MOD Concert: Falling Constans Theatre April, 2003 (new costume design by Elizabeth Rasmusson)

BONES

Solo work exploring traditional jazz phrases mixed with the dark humor of the

danse macabre. Dancer is covered in human bones and fades in and out with the

manipulation of a black curtain.

Music: Deadman Blues by Jelly Roll Morton
Costume Design: Ric Rose, Light Design: Christina Wantanabe
Performance: BFA Dance Showcase December, 2003

Shadow Dance Theatre (Full-Length Works)

Founder and Director - Ensemble formally commenced in 2000

SDT is an ensemble of actors, dancers, and designer dedicated to working collaboratively on themes designated by the director, that will challenge the audience’s perceptions of reality, offering them a journey into a shadow world where words are transformed into a physical poem regarding the many layers of the human condition. SDT has primarily worked and performed in the summer sessions, during the Summer Dance Intensives (DAA 4945). The group works on (Ashtanga) yoga, dance technique, acting, and improvisation as a method of extracting and developing new material within a six week time frame. As technical assistance is religiously absent during the summers, the company will also assist in many of the shows production functions, as well as performing.

Concerts presented:

Vintage

Original work for fourteen dancers and actors exploring the shadow aspects of beauty and what makes people, art, wine, and horror so attractive. Reference materials include various versions of The Mirror of Venus, The Laocoon, literary works of Leopold von Sacher-Mascoh, various nymphs and satyrs, matriarchal goddesses, and several bottles of fine wine.

 Written and Directed by Ric Rose/Choreography in collaboration with Company.

Light Design: Todd Bedell, Set and Prop Design: Ric Rose, Costume Design: Dustin Shaffer and Kate Glennon, Sound Design: Shamus McConney

Premiere: August 2-5, 2007, McGuire Black Box Theatre

Raven Lake: where you can’t be who you are

Original work for twelve dancers and actors using the theme of unrequited love to explore the ages of love, math, and fantasy. Reference materials include a Renaissance Dancing Master with a mathematical perspective of the universe, Swan Lake from von Rothbart’s point of view, old age and frozen memories of youth attract lost prisoner of unrequited love.

Written and Directed by Ric Rose/Choreography in collaboration with Company. Light Design: Todd Bedell, Costume, Set and Prop design: Ric Rose, Sound Design: Shamus McConney

Premiere: June 17-21, 2006, McGuire Black Box Theatre

The Conference of the Fish

Original work for twelve dancers and actors exploring the distractions faced when seeking spirituality, as seen through the perspective of fish. Based on the Sufi fable, The Conference of the Birds – fish simply work better for me.

Written and Directed by Ric Rose/Choreography in collaboration with Company.

Light Design: Todd Bedell, Costume, Set, and Prop Design: Ric Rose,

Sound Design: Shamus McConney

Premiere: August 2006, McGuire Black Box Theatre

The Ring Cycle

Work for 14 dancers and actors delving into the lack of redemption in the business world while exploring our culpability in handling our own finances. Primary reference is the anger we all should have felt over the Enron crisis.

Written and Directed by Ric Rose/Choreography in collaboration with company

Light Design: Todd Bedell, Costume, Prop Design: Ric Rose, Sound Design and Original Score by Sam Hamm, Set Design: Jake Pinholster

Premieres: August 6, 7, 8, 2002 Constans Theatre

Nuts and Crackers
Workshop production used exploring a fresh examination on the story behind the

writer Hoffman and his famous tale of “The Nutcracker.” The cast worked to generate material and dramatic context surround themes of family, rebellion, childhood angst and fantasy, into a resolution.

Performance: Sh…MOD in Concert, Stephen C. O’Connell Center Studio, December, 2001

Now, you’ll have a story to tell…

An exploration the nature of storytelling, while combining the tales of Cain & Abel, an old Irish ghost story, and original tales covering the creation of the universe. Set, lights, and projections were done in collaboration with the director.

Written and Directed by Ric Rose/Choreography in collaboration with company

Light Design: Elizabeth Sanctos (MFA Thesis project), Costume: Jennifer Smith, Prop design: Ric Rose, Sound Design and Real-Time Original Score by Dr. James Sain, Set and Projection Design: Jake Pinholster

Phillips Center for the Performing Arts Mainstage (performed with the audience positioned on the center’s main stage with the production), June 20-22, 2001

Debut Season: Constans Mainstage Theatre August 3-6th, 2000

Inseparable Companion

Shades

Two-act production exploring the definition of shadows and their relationship to both human nature and our predisposed condition for dreams and destruction.

Written and Directed by Ric Rose/Choreography in collaboration with company

Lights by Sean Julian and Shamus McConney, MIDI Suit Sound Design: Shamus McConney, Sound, Set/Props: Jake Pinholster, Costume Design: Ric Rose

MIDI Suit Project (M3)

The MIDI Suit represents on-going creative research begun in 1991 based on the collaborative efforts of myself, who provides the context and aesthetic for the work, MIDI suit programmer, Dr. James Sain (School of Music – Electro-acoustic Music), and suit designer, Dr. Michel Lynch (Electrical Engineering, ret). The performer wears a specially designed costume enabling the wearer to transmit wireless signals to an offstage MIDI control which in early versions was used to directly control the sound environment while moving on the performance stage. The output of the actual suit has evolved from performance to performance, but the prime objective with the work has remained consistent: enable the performer to make artistic choices during an actual performance that affect the movement and sound environment. Repertoire includes:

LIZARD BREATH

Solo dance with MIDI Computer Suit. Suit was equipped with a digital board attached to the wrist that allowed me the capacity, during the performance, to summon the desired music/sounds according to my artistic judgment. Elbows and knees were equipped with calibrated instruments that could also influence volume, pitch bend, and velocity of the sounds.

Collaboration with Dr. James Sain, School of Music, UF.

Performances: Invited to perform at the Electro-Acoustic Music Festival, University of Lanus, Buenos Aires, Argentina. Also presented lecture demonstration with Dr. Sain on the evolution of the suit, how it works, and applied creative research. September, 2001

Sh…MOD Concert, Stephen C. O’Connell Center Studio, December, 2001

KLONE CLONE, JR.

A solo work with text and technology. As the title suggests, the work explored ideas of one’s personal relationship with technology, assuming that the performer is a third generation clone. Original text by Ric Rose, with four layers of sound that could be summoned by the performer at will and manipulated through movement. The piece was choreographed to include elements of improvisation.

Collaborators: Sound environment by Dr. Jim Sain, MIDI suit design by Dr. Michel Lynch, Costume Design by Tim Dial

Performances: Uncommon Ground, CPA Mainstage February, 1998

Selected by the Florida Dance Association to be performed in the Florida Summer Dance Festival, Florida Dances, Colony Theatre, Miami June, 2000

INSEPERABLE COMPANION

The title for the work is a dictionary definition of shadows. The process behind the work created a work based on our society’s attraction to cell phones and the destructive of un-channeled and unbridled technology.

Written and Directed by Ric Rose/Choreography in collaboration with Company.

MIDI Suit Sound Design: Shamus McConney

Performance: Constans Mainstage Theatre August 3-6th, 2000 Shadow

Dance Theatre

JAZ, INC.

Work for four dancers and computer suit control over sound and light environments. The title is a reference to how a jazz combo might improv on specific musical themes (Jaz), and how it is incorporated into the dance (Inc.). The wearer of the suit had complete control over what lights were used and what sound was being played – each performance would be different. The dancers knew dance phrases and based their presentation on what light cue would be brought up. The only thing the dancer couldn’t do was control the curtain going up! Sound/Music would always be different for each performance.

Costume Design: Brittany Morgan, Light and Sound Design with MIDI construction: Shamus McConney, MIDI Technical Advisor: Dr. James Sain

Music: Acid Jazz (selections chosen by lead dancer)

Performance: Perceptual Motion, Constans Mainstage Theatre April, 2000

ENDER’S GAME: War Game Ritual
Based on the novels of Orson Scott Card, we tired to bring Ender’s life

and struggles to dance.
 Dance ’93 and Dance Links February, 1993
ENDER’S GAME
 Dance ’94 and Dance Links February, 1994

 3rd Annual Electro-acoustic Music Festival March, 1994 University

 Auditorium

 Tour to the Netherlands: University of Utrecht, Amsterdam

Individual Original Works

SNOREOGRAPHY
Work for five dancers exploring the moment when one takes over control over one’s dream

Original Costumes, Props, and Set: Ric Rose

Dance 2010: Set Design: Mihai Ciupe, Costume Design: Susan Bucciero

Light Design: Martha Carter
Music: Ravi Shankar, Raga Asa Bhairav
Light Design: Jason Degen
Performances: Away We Fall, October, 2009 McGuire Studio Theatre
 Dance 2010, February, 2010 Constans Theatre
THE MIRACULOUS MANDARIN
UF Symphony Orchestra, Matthew Wardell, conductor,
Presented complete libretto. Seven UF Dancers

Costumes, Props, and Set: Ric Rose

Music: Bela Bartok
Light Design: Jason Degen
March, 2009 Phillips Center for the Performing Arts

THE PLEDGE

Duet, finding the variants of how one pledges one’s love, as told through a satyr and a nymph

Music: Henry Torgue/David Bowie

Performances: BFA Footprints Showcase, McGuire Studio Dance Theatre April, 2008

Florida Summer Festival, NWSA Studio Theatre, Miami June, 2008

THE ONION

Quartet exploring the abstract layers of relationships

Music: Terry Reily

Light Design: Jeremy Seniki, Costume Design: Jason Estada

Performance: March, 2008 Tribute, Constans Mainstage Theatre

SHADOWS BECOME SUBSTANCE

A duet with music by Geoff Smith about the memory of love and search for love in the shadows of life. Derived from a quote from a book by Richard Powers - Three Farmers on their way to a Dance in which he writes about an advertisement for a photo portrait shop: "Secure the shadow ere the substance fade".

Music: Geoff Smith, Costume Design: Jennifer Smith

Performances: Invited to be shown within a lecture/demonstration at a Caregiver

Workshop and Performance at Mount Sinai Hospital, Wein Center for Memory Disorder. The workshop centered on movement that would support the caregiver’s integrity as an individual while they give support to their “patient.” Miami December, 2001

Selected by the Florida Dance Association to be performed in the

Florida Summer Dance Festival, Florida Dances Colony Theatre, Miami Beach June, 1998

Dance '97 Phillips Center for the Performing Arts Mainstage March, 1997

COLUMNS II – Doric (1993)

I was recently invited to restage my solo 1993 dance choreographic tribute to the aesthetic of Gainesville painter Margaret Ross Tolbert for The Florida State University Dance Repertory Theatre, Lynda Davis, Director. The solo was originally part of a larger work that was, in part, based on a phrase from a student’s architectural text, “For it to be architecture, it must have meaning.”

Music: Pavane pour une infante defunte, by Ravel performed by the Modern Mandolin Quartet

Performances: Florida State University, Nancy Fichter Smith Theatre, February, 2003

American College Dance Festival, Huntingdon College, March, 1997

FLO IN MO Floridance Spring Showcase April, 1996

Episcopal High School Performing Arts Series, Jacksonville April, 1996

Summer Dance Repertory/Dance Spectrum 1996

Selected by the Florida Dance Association to be performed in the Florida Summer Dance Festival, Florida Dances, USF, Tampa, June 1995

MIXED BAG James Madison University, Harrisonburg, VA, Oct., 1995

Utrecht University, Amsterdam, the Netherlands, May/June 1994

 “Tribute to Martha Myers” Connecticut College, October, 1993

SAINT SABASTIAN’S AIRE

Work for twelve dancers with screens and slides. Dancers worked through a series of screens with projections of various works of art, exploring the possibilities of how reality can be shared with specific allegorical and mythological figures’, St. Sabastian in particular.

Set, Costume, Light and Visual Design: Jake Pinholster (Senior Project)

Performance: Perceptual Motion: Dance 2000, Constans Mainstage, April, 2000

TOO MANY EVES

A dance study exploring Eve’s relationship and connection to modern times. Fourteen female dancers were used in this work that incorporated projections of Eve as depicted in classical and contemporary paintings and fine art. We worked improvisationally to explore the dancer’s personal feelings about beauty in contemporary times, created the initial phrase work, then deconstruct the composition to reveal the essence of the Eve myth, essentially and literally dragging her kicking back into the Garden of Eden.

Light Design: Brian Preston, Costume Design: Ric Rose

Performance: Dance Spectrum ’99, Constans Mainstage Theatre June, 1999

POOR RICHARD’S GUIDE TO SIN AND REDEMPTION

Solo work with text. The dance attempts to decorticate, through the manipulation of text and movement, the choreographer’s core feelings about sin and redemption.

Light Design: Brian Preston, Costume Design: Ric Rose, Original text by Ric Rose

Performances: Dance Spectrum ’99, Constans Mainstage, June, 1999

 Alumni Concert Connecticut College, July, 1999

MARY SHELLEY'S DREAM

A duet that explores the real issues that faced the author of "Frankenstein." Mary Shelley had a dream that she brought a baby back to life by "rubbing it before the fire." This created the illusion that became her reality. I also explored how electricity could be useful illusion in the construction of this dream-like journey into Shelley’s creative process.

Original score by Samuel Hamm, Costume and Set Design: Ric Rose

Performances: “An Evening of Slightly Surreal Dances” Self-Produced Concert of

Original Work Phillips CPA Black Box Theatre 1994

Electronic Music Festival, CPA Black Box Theatre, Spring, 1995

Dance Spectrum ’99, Constans Theatre Mainstage, June,1999

Selected by the Florida Dance Association to be performed in the Florida Summer Dance Festival, Florida Dances Colony Theatre, Miami, June,1999

NUEVO BAROCCO

Abstracted work for six dancers. Worked with the Costume Designer to derive a look with mannerisms of an earlier era.

Music by Henry Torgue. Light Design: Sean Julien, Costume Design: Tim Dial

Performance: Uncommon Ground: Dance 98, Phillips Center for the Performing

Arts Mainstage February, 1998

Abo Utw Omen
A work for three female dancers and an artist. Dancers took on the role of the painting while it was being created live on stage. Images of the dancers were also projected onto the set’s larger canvas. The title, when assembled: About Women
Art work by Lucia Mora. Photos by Mark Lowe

Music by Al DeMeola, Costume Design: Mai-Lei Pecorari, Set Design: Ric Rose

Performance: Uncommon Ground: Dance 98, Phillips Center for the Performing

 Arts Mainstage, February, 1998

DON'T DO DO

A work for six dancers that explores the idea of being told not to do something both verbally and physically. Physical gesture and text compliment movement phrases that build in both group patterns and contact.

Music by Brain Eno and Sweetback, Costume Design: Mai Lee

Performances: Dance Links' 98 CPA Mainstage, February 13,14th, 1998

American College Dance Festival, Huntingdon College,

 Montgomery, AL, April, 1998 Adjudicated Concert

THE MIRROR OF VENUS

A work for seven dancers based on a painting by turn-of-the-century artist Robert Burne-Jones, examining the frailty of vanity and the force behind the quest for beauty. Dancers depict the spirit behind the turn-of-the-century painter, whose pre-occupation was with reflective surfaces and non-existent realms.

Music: John Adams: Shaker Loops, Costume Design: Connie Furr

Performances: Summer Dance Repertory/Dance Spectrum 1996: CPA Black Box

 Theatre, June, 1996

Dance '97, CPA Mainstage, February, 1997

KILL THE CARRIER

A trio dance depicting the growth of paranoia surrounding socially-contracted disease. Dancers wore fully designed "everyday" clothes made of paper (over a tight and leotard base) that gradually got ripped and torn as the dancers explore the tensions and anxieties surrounding the fear of disease.

Music by Eno/Byrne, Costume Design: Jennifer Smith.

Performances: American College Dance Festival in Montevello University,

 Alabama, March, 1996, Adjudicated Concert

 FLO IN MO, Floridance Spring Showcase, April, 1996

NOW IS GONE

A hip work for seven dancers exploring and comparing mental states and memories of the late 1960's as they relate to modern-day dancers. Inspired by the life and work of Brian Wilson (Beach Boys). Dancer's worked through improvisation to arrive at the main movement themes. Costumes were more retro than original depictions of the flower children.

Music by Sonny Bono and Brian Wilson, Costumes by CJ

Performances: Dance '96 and Dance Links '96 Mainstage CPA

TOO MUCH GIN IN JAKE

A solo work originally choreographed in 1980, brought up to date. This intimate dance depicts the trials and decline of a lonely and often stood-up male in the bar scene. Performer sings lyrics by Randy Newman. Costume and Set Design: Ric Rose

Performances: FLO IN MO, Floridance Spring Showcase, April, 1996

 Episcopal High School Performing Arts Series, Jacksonville April, 1996

TREADING ON DREAMS

A dance for seven dancers based on the metal sculptures of Albert Pailey and “Spirits” collection by Geoffery Holder on display at the Harn Museum of Art. Performed in the Museum’s main gallery

Music by Phillip Glass/Ravi Shankar

Performance: Harn Museum of Art, Dance Spectrum ’92, June, 1992

OUR MOON NEEDS A NAME

A group piece in two sections that incorporated a post-modern vocabulary to explore a romanticized interpretation of how we view earth and beyond. The viewing through a telescope and the abstracted exploration of the "moon" is tied in with romantic classical music and the "live" recording of the lunar module landing on the moon creates the atmosphere for this movement study.

Music by Scriabin mixed with an original sound tape by Samuel Hamm

Performance: Dance Spectrum ’95, Constans Theatre Mainstage, June, 1995

JUNKMAN

Solo about the endgame journey of an addict.

Music: Savannah Dance by Michael Pluznick

Performances: Octoberfest, Alabama University, 1990

 Mixed Bag, James Madison University, September, 1993

PLIGHT OF THE ARROW

Zen, very Zen.

Music: Original work by Bill Hutchinson

Performance: New Moves presents - Vaudeville for the 21st Century ART,

Gainesville, April, 1991

ASSEMBLY
Group work about the difficulties of putting on a sweat shirt and working class drudgery.

Music: John Adams: Fearful Symmetries

Performances: Dance Spectrum ’90, Constans Theatre

 Dance ’91 and Dance Links ’91, Constans Theatre

WHERE THE RAIN IS BORN

Group work depicting the elements of nature that compose a storm: the sky, the earth, the clouds, and the rain. The work has its roots in traditional modern dance vocabulary and feeling.

Light Design: John Wolfe, Costume Design: Jennifer Schneider

Music: Where the Rain is Born by Michael Pluznick

Performances: Dance’ 90 Constans Theatre

 OctoberFest, University of Alabama, 1990
THEATRICAL CHOREOGRAPHY
University of Florida – Musical Theatre Choreography

Damn Yankees
Co-Choreographer

Constans Theatre, November, 2009
Director: Tony Mata

Musical Direction: Tony Offerle
Grease

Co-Choreographer

St. Augustine Amphitheatre, May, 2009
Director: Tony Mata

Musical Direction: Tony Offerle
Rocky Horror
Co-Choreographer

Constans Theatre, November, 2008
Director: Tony Mata

Musical Direction: Tony Offerle
West Side Story
Co-Choreographer

Constans Theatre, November, 2007

Director: Tony Mata

Musical Direction: Tony Offerle

Hello, Dolly!

Co-Choreographer

Constans Theatre, November, 2006

Director: Tony Mata

Musical Direction: Tony Offerle

Anything Goes
Co-Choreographer

Constans Theatre, Oct/Nov, 2004

Director: Tony Mata

Musical Direction: Tony Offerle

(The time gap between 1996 and 2003 is attributed to the selection of musicals that did

 not require my services as choreographer.)

Kiss of the Spider Woman (workshop presentation) School of Music, April, 1996

Directed by Nathan Matthews
Carousel

Phillips Center for the Performing Arts November, 1995

Director: Tony Mata

Musical Direction: Nathan Matthews

Hair

Constans Theatre

June, 1995

Director: Tony Mata

Musical Direction: Nathan Matthews

Cabaret

Phillips Center for the Performing Arts April, 1994

Director: Melissa Hart
Musical Direction: Dr. Holly Hughes

Godspell

Constans Theatre

May, 1994

Director: Melissa Hart
Musical Direction: Dr. Holly Hughes

Company

Constans Theatre

April, 1993

Director: Melissa Hart
Musical Direction: Dr. Holly Hughes

Three Penny Opera
Constans Theatre

October, 1993

Director: Melissa Hart
Musical Direction: Dr. Holly Hughes

The Mystery of Edwin Drood

Constans Theatre

April, 1992

Director: Melissa Hart
Musical Direction: Dr. Holly Hughes

Baby

Constans Theatre

June, 1992

Director: Melissa Hart
Musical Direction: Dr. Holly Hughes

The Best Little Whorehouse in Texas

Constans Theatre

April, 1991

Director: Stephanie Dugan
Musical Direction: Dr. Will Brask

The Pirates of Penzance

Constans Theatre

April, 1990

Director: Stephanie Dugan
Musical Direction: Claudia Kiel

A Funny Thing Happened on the way to the Forum

Constans Theatre

June, 1989

Director: Stephanie Dugan
Musical Direction: Danny Zirpoli

Starting Here-Starting Now

Constans Theatre

February, 1988

Director: Tom Bunch
Musical Direction: Randy Glass

Something's Afoot
Constans Theatre

June, 1989

Director: Jim Wren

Musical Direction: Randy Glass

University of Florida – Play Choreography

The Clean House
McGuire Black Box Theatre
October, 2009
Directed by Dr. David Young

Opening original dance ‘prologue’ tango for Ana and Charles

Amadeus

Constans Theatre
October, 1999

Directed by Dr. David Young

Opening original dance ‘prologue’ minuet for two guest artists
The Good Person of Sichuan

Constans Theatre
 April, 1999

Directed by Dr. Ralf Remshardt

Movement Coach

Orestes

Constans Theatre November, 1998

Directed by Dr. Mikell Pinkney

Chorus Choreography

The Impresario
Constans Theatre
April, 1998

Directed by Dr. Elizabeth Graham/Nathan Matthews

Actor/Singer Movement Coach

Phantom of the Country Opera

School of Music Tribute to Michael Duff, February, 1997

Directed by Dr. Holly Hughes

For Colored Girls Who Have Considered Suicide When the Rainbow Is Enuf
Acrosstown Repertory Theatre
October, 1996

Directed by Ayinde Hurrey (Culture Movement)

Indulgences at a Louisville Harem

Constans Theatre October, 1995

Directed by Dr. David Young

Specialty choreography

Much Ado About Nothing

Constans Theatre October, 1994

Directed by Dr. Judith Williams

Finale waltz sequence

Philadelphia, Here I Come

Constans Theatre March, 1994

Directed by Dr. David Shelton

Specialty choreography

Uncommon Women & Others

Constans Theatre October, 1992

Directed by Sid Homan

Specialty choreography

New-Found-Land
Constans Theatre September, 1991

Directed by Dr. Sid Homan

Specialty choreography

A Midsummer Night’s Dream

Constans Theatre June, 1990

Directed by Sandy Langsner

Fairy and group choreography

Waiting for the Parade

UF Black Box Theatre October, 1989

Directed by Dr. David Shelton

Specialty choreography

The Birds (musical version)

Constans Theatre November 1989

Directed by Sandy Langsner

Choreography

The Rivals

Constans Theatre November 1989

Directed by Jim Wren

Specialty choreography

The Tempest

Constans Theatre April 1988

Directed by Jim Wren Choreography

University of Florida – Special Event Choreography/Direction

The Marvelous Mandarin

UF Orchestra, Matthew Wardell, conductor

Phillips Center for the Performing Arts, March 5, 2009

7 UF Dance Majors performed in this full-length version of Bartok’s work

Movement (R)evolution: Contemporary Performance In and Of Africa

Gwendolen M. Carter Conference in African Studies & 2004 CORD

Special Topics Conference, February 10-14, 2004

Directed by Joan Frosch, Hosted by the University of Florida

Organized and coordinated Continental Drift/A Choreo-lab, a five day workshop involving three contemporary African choreographers and their companies who creatively worked with participants from the conference, including a dozen UF students, in efforts to continue their creative process, share their cultural influences, and then present in a public showing the work to date. The workshop was led by Jawole Willa Jo Zollar.

Parisian Cabaret at the Harn

I was invited by the Harn Museum to originate an evening’s entertainment in the Harn Museum in coordination with several events designed to commemorate the Toulouse-Lautrec: Artist of Montmartre exhibit. I wrote, directed, choreographed, and narrated this original show, performed in an environmental manner evoking the original cabaret style as it might have been done: with dance, song, poetry, and the humor of the time. Dances by the Florida MOD Project, directed by colleague Kelly Cawthon, students from the School of Music, compliments of Tony Offerle, and Theatre Majors from Gator Tones, directed by Tony Mata, were also featured. September, 2005

College of Fine Arts Millennium Celebration, March 31-April 1, 2000

Featured Choreographer

Overture to “Girl Crazy”

Seven member ensemble choreographed as an entertainment to help the

UF campus ring-in the new Millennium, incorporating a theatre jazz vocabulary.

Costume Design: Jamie Bullins, Light Design: Stan Kaye

Raymond Chobaz, Conductor, Phillips Center for the Performing Arts

Soirée at the Swamp Capital Campaign at the Florida Gym, UF campus,

September, 1997

Choreographer and Performer

“Dancing in the Dark” Duet with UF Alumni Susan Scannella, choreographed to highlight a slower, romantic mood as part of a twenty-minute set of a full evening designed to honor and entertain major donors to the University. The work was reminiscent of Hermes Pan's choreography capturing the post-war romanticism

of the late 40's.

Nathan Mathews: Musical Director/Conductor

Director/Writer/Choreographer for the University of Florida Foundation

Gala Celebration 350 Million Dollar Capital Campaign Gala, 1991

Original tribute with a cast of over 75 singers, dancers, and actors with professional artists, primarily UF students and alumni, celebrating cultural diversity in the academic life of UF, presented to over 1500 major donors

Co-Director/Writer/Choreographer for the University of Florida Foundation

250 Million Dollar Capital Campaign Kick-off Celebration, 1988

Original six-person revue tracing the history of UF, presented to over 1200

major donors

PERFORMING (Dance)

University of Florida

Empty Sky

Choreography: Shapiro and Smith, from Anytown, Restaged by Kelly Cawthon
Duet with Kelly Cawthon, dedicated to Danny Shapiro

Performed in “Vote” with the Florida MOD Project, Directed by Kelly Cawthon
 February 23 – March 3, 2007

A Day in the Life of My Brain (picture featured on the front of packet)
Solo Choreographed and Set by Shane O’Hara
Performances: “Last Call” BFA Showcase, McGuire Studio Center October, 2006

“Vote” with the Florida MOD Project, Directed by Kelly Cawthon,

McGuire Pavilion February 23 – March 3, 2007

In our Hearts we were Giants

Duet exploring the layers of themes when shadows are used as a dance counterpart.

Co-Creator & Performed with Kelly Cawthon

Performed in “Never Enough” with the Florida MOD Project, Directed by Kelly
 Cawthon, McGuire Black Box Theatre, January 21-30, 2005

Never Enough

Choreography: Shapiro and Smith Restaged by Kelly Cawthon

Dancer

Performed in “Never Enough” with the Florida MOD Project, Directed by Kelly
 Cawthon, McGuire Black Box Theatre, January 21-30, 2005

Storytelling

Choreography: Isa Garcia-Rose

Dancer

Performances: Nancy Fichter Smith Re-dedication Concert, September, 2004

Florida Summer Dance Festival, Miami (NWSA), Summer 2003

FSU “Two Women, One Road” April, 2003

 “Two Cabarets, ‘The Vamp’ for tape and theatrist” by Allen Strange

 Choreographer and Performer

 9th Annual Florida Electro-Acoustic Music Festival

 Phillips Center for the Performing Arts Black Box Theatre, March, 2002

OTHER VENUES

Choreographer for Formal Attire 1988-95

Department of Theatre and Dance Cabaret Group

University of Florida Chambers Singers (School of Music) 1987-1993

Broadway Medley Sections

European Tour (three countries)

Florida Blue Key (Student Government Organization)

UF Homecoming Pageant 1989-2002
Opening Number

Miss University of Florida 1990-94

Opening Number

Choreography for four contestants (sundry pageants) – all winners

of talent division

Miscellaneous productions (performance)

 An Evening with William Shakespeare: or, I’m in the Mood for Love

Directed by Sid Homan, Actor, October, 2002

Acrosstown Repertory Theatre, Gainesville, FL

Equity Fight AIDS – A Cabaret Hippodrome State Theatre Dec., 1991
A Celebration of the Incarnation, St. Augustine Church, Gainesville,
December, 1996

Performed original duet, Five Dances to a Theme, Music: Nansi Carroll
Episcopal High School Performing Arts Series Jacksonville

Presented a series of original solos in lecture/demonstration format, April, 1996

Mixed Bag, shared concert with Shane O’Hara, September, 1993

Presented three solos and created duet. James Madison University

A Funny Thing Happened on the Way to the Forum University of

Florida, School of Theatre and Dance, Role: Pseudolus 1989

Directing (Theatrical)

Senior Playwriting Festival 2007 sponsored by the Hippodrome State Theatre

Director, “Sepulveda” by Clement Sepulveda

May 9-11, 2007

The Canta Dancer Dancer
 “Building Audiences of Tomorrow,” Program with the Hippodrome State

 Theatre, Directed premiere at FCCJ and for state-wide educational tour

Hat Full of Rain

 Florida Players Productions

 Black Box Theatre November, 1998

Film/TV (Choreography/Performance)
Center for Instructional Technology and Training (UF), Jennifer Smith, Writer and Director

“Search Committee Guidelines”

Played the Chair of a fictitious search committee for an instructional video

demonstrating the management of university search committees, June, ‘07

Learning Resource Center, Marilyn Maples, Writer & Director

“Nutritional Guidelines” Choreographer and Performer

 A film designed for middle school students about eating correctly. Worked with a film crew and eight UF dancers/actors on site and in studio environments to create a unique and educational film about proper eating habits, Spring, 1998

“Pharmaceutical Etiquette” Performer

Objective of the film was to educate doctors on the importance of listening

to a pharmacist, as they might be more up-to-date on a certain drug’s capabilities. I played the role of the Doctor. April, 1996

 Doc Hollywood, Directed by Michael Canton-Jones

Specialty Parade Choreography, and appeared as a Squash

Released August, 1991

 Group 5 Commercial and Graphics Company, Gainesville

Commercial for Central Florida Office Supply, Role: The Boss, 1998

DANCE CONCERT DIRECTION

The faculty of the Dance Area all contribute to the structure of the annual dance concert, some more or less, depending on the scope of the production. When a dance faculty member directs a show, they are responsible for the direction of the show in regards to its concept, making sure there is communication with the design/production team and the artists, coordination of guest artists, etc. Our productions are mostly designed (costume, light, and set), stage-managed, and run by students, which requires the faculty to educate them in the unique atmosphere of a dance concert. (The Fall and Spring Dance Showcases are similar, but more student driven with less production support.) The following productions are the shows that I have been directly assigned as director:

Dance 2010

Tribute: Dance 2008
Convergence: Dance 2006

Dance 2004

Dance 2002

Perceptual Motion: Dance 2000

Co-Directed with Dr. Rusti Brandman

Uncommon Ground: Dance ‘99

Dance ‘98/Dance Links ‘98*

Dance ‘97

Flo in Mo! (Floridance) 1996

Dance ‘94/Dance Links ‘94*

Dance ‘93/Dance Links ‘93*

Dance ‘92/Dance Links ‘92*

Dance ‘91

Dance ‘90

Dance ‘89

Dance ‘88

*The Dance Links productions were mini-dance festivals in which a fellow college was invited to join us. It was usually an exchange between the two schools, where UF would travel to their school to perform and teach.

Co-Directed with Joan Frosch

Dance Spectrum ‘99

Co-Directed with Dr. Rusti Brandman

Summer Dance Intensives (Dance Spectrum) are six-week summer workshops that include multiple technique courses, composition classes, improvisation, rehearsals, and production preparation. Student prepare choreography and share in production responsibilities.

Dance Spectrum ’96

Dance Spectrum ’95

Dance Spectrum ‘93

Dance Spectrum ‘91

Dance Spectrum ‘90

Dance Spectrum ‘89

PRESENATIONS AND LECTURES
NASD Conference September, 2009 Don Cesar Hotel

“Facebook and Building Alumni Relations”

American College Dance Festival (since 1994)

*2007 Northwest Region – University of Montana, Missoula, MT

Two Master Classes in Contemporary Jazz

Panel in Dance and Technology

ACDFA Membership meeting – area representative

Faculty Supervisor

*2006 Southeast Region – Florida State University

Master Class in Jazz

2005 Mid-Atlantic Region – Virginia Commonwealth University, Richmond, VA

Master Class in Jazz

ACDFA Membership meeting – area representative

Faculty Supervisor

*2001 Southeast Region – University of Florida

Co-Director

ACDFA Membership meeting – area representative

Master class in Advanced Jazz, Intermediate Jazz, Acting for the Dancer

1999 Southeast Region – Jacksonville, University

Master Class in Advanced Jazz, Acting for the Dancer

ACDFA Membership meeting – area representative

Faculty Supervisor

*1998 Southeast Region – Huntingdon College, AL

Two Master Classes in Advanced Jazz, One in Acting for the Dancer

Presented choreography for adjudicated concert

Performed in faculty concert

ACDFA Membership meeting – area representative

Faculty Supervisor

*1997 Southeast Region – New World School of the Arts

Master Class in Jazz

ACDFA Membership meeting – area representative

Faculty Supervisor

1996 Southeast Region – Montevello, AL

Master Class in Intermediate Jazz and Acting for Dance

ACDFA Membership meeting – area representative

Faculty Supervisor

*1994 Southeast Region – Florida State University

Master Class in Jazz

ACDFA Membership meeting – area representative

Faculty Supervisor
*UF work sent either to gala and/or national conference

University of Florida Performing Arts Lecture Series

Invited to present a pre-show lecture, Program Notes

 “contact”, March 2005

“Diavolo Dance Theatre – Elements of Risk”, April, 2004

“Faith in Fairy Tales – Russian National Ballet’s Sleeping Beauty”, March, 1999

“The Kirov Ballet – from the past to present glory”, December, 1997

Arts in Medicine, Dr. John Graham-Pole, Director

Fall Workshops, Dance for the Health of It. Free workshops open to the public and nursing staff to explore relationship of dance and healing.

I also performed regularly for the Arts in Medicine Atrium Performances 1994-97

INTERNATIONAL ACTIVITES

James Madison University – Study Abroad Program - London

June 13 to July 10, 2008 Taught Jazz and Pilates
Sonoimagenes (Electro-Accoustic Music Festival) held at Universidad Nacional de

Lanüs, Buenos Aires, Argentina, August/September 2001

Presented: Lizard Breath at formal concert. Presented a lecture/demonstration of the MIDI Computer suit to students, faculty, and guests of the University of Lanüs. I also assisted Dr. James Sain (UF School of Music) in research.

Tour of Ender’s Game and Other Dances, Utrecht and Amsterdam, the Netherlands,

Summer, 1994

Presented faculty and student choreography in an exchange concert with Utrecht University. Also, presented lecture on Laban Movement Analysis and its use in teaching and choreography.

1990 European Tour, The University of Florida Chamber Singers
Co-Directors: Russell L. Robinson and Ronald G. Burrichter (tour of Salzburg and Vienna, Linz, and Innsbruck, Austria, Lucerne, Switzerland), Choreographer, “The Best of American Musical Theatre” Concept by Russell Robinson and Ric Rose.
Production tour with Dance Alive National Ballet, May, 1993 to Costa Rica

Performer

Ric Rose Vita 1

