
CURRICULUM VITAE

1.
Name
Ric Knowles, University Professor Emeritus, University of Guelph
rknowles@uoguelph.ca

2.
Education
Ph.D. (English)

1977 University of Toronto

 Thesis: “Imaginative Engagement in the Last Plays of Shakespeare”

 Supervisor: Alexander Leggatt

M.A. (English)

1973 University of Toronto

B.A. (Honours English)

1972 University of Toronto

Workshops and classes in directing, acting, clown, voice, improvisation, and popular theatre techniques (with Ann Skinner, Kristin Linklater, Richard Pochinko, Keith Johnstone, Augusto Boal), and directing apprenticeships with Richard Rose and Robin Phillips.

3.a.
Scholarships and Grants (selected)

2021

Wu Chien Michael Than Foundation Grant, $5000

`
2017

SSHRC Insight Grant (over four years), $105,603

“International Theatre Festivals and the 21st-Century Traffic in Cultures”

2011

SSHRC Research/Creation Grant (over three years), $238,500:

“Indigenous Knowledge, Contemporary Performance”

2010

SSHRC Standard Research Grant (over three years), $67,184: “Theatre, Meaning, and Cultural Difference”

2010

SSHRC Conference Grant, $22,670: GENesis Asian Canadian Theatre Conference

2007

SSHRC MCRI, $2,488,619 (over seven years), “Improvisation, Community, and Social Practice.” Collaborator. Principle investigator Ajay Heble

2006

SSHRC Standard Research Grant, $68,258 (over three years), “Performing Intercultural Toronto” (including research time stipend)
2005

College of Arts Research Enhancement Fund Grant (with Christine Bold), $2000, for publication subvention (permissions and illustrations) for Remembering Women Murdered by Men: Memorials Across Canada, by the Cultural Memory Project
2002

SSHRC Standard Research Grant, $52,036 (over three years), “Shakespeare and Canada/The First Tetralogy” (ranked 2nd of 78 by the committee, included research time stipend)
2001

College of Arts Research Enhancement Fund Grant, $2142, for research on “The First Tetralogy in Performance” chapter of Shakespeare: The Histories
1999

HSSFC Aid to Scholarly Publications Grant, $7000 for the publication of The Theatre of Form and the Production of Meaning: Contemporary Canadian Dramaturgies
1999

SSHRC Strategic Grant, $118,000 (over three years), “Marianne’s Park: A Project in Cultural Memory,” co-investigator, Centre for Cultural Studies, principal investigator Belinda Leach (ranked 3rd nationally by the committee)
1999

SSHRC Research Development Initiative Grant, $63, 384 (over three years), “Improvisation, Collaboration, and Communities in Dialogue,” collaborator, Centre for Cultural Studies, principal investigator Ajay Heble

1998

SSHRC Standard Research Grant, $35,190 (over three years): “Reading the Material Theatre”

1998

SSHRC Strategic Partnership Development Grant, $4900, “Marianne’s Park: A Project in Cultural Memory” (Collaborator, with Belinda Leach and Christine Bold

1998

PIRL Grant (Programme for International Research Links), Australian/Canadian Postcolonial project , $5000 (Collaborator, with Diana Brydon and Donna Palmateer Pennee)

1997

SSHRC General Research Grant, $3000, “The Old Vic, The Royal Alex, and the Mirvishes

1996

SSHRC Learned Journals Grant (3 years) for Essays in Theatre ($10,557)

1994

SSHRC General Research Grant, $2000, “Reading the Material Theatre”

1990

New Faculty Grant, U of Guelph, Playwriting, for From Fogarty’s Cove
1988

SSHRC Small Universities Grant, "Technology and Humanity," for "The Use of Video in Live Theatre," $3000

1988

Crake Institute Fellowship, $1500

1987

SSHRC General Research Grant, $1500

1987

Director Training Grant, Stratford Festival, $2500

1986

SSHRC Conference Grant, $5978

1986

Cultural Initiatives Program, Ministry of Communications, $5620

1986

Canada Council Explorations Program, $5000

1986

N.B. Dept of Tourism, Recreation & Heritage, $1200

1983-84
Crake Institute Fellowship, $2500

1982

Marjorie Young Bell Faculty Fund, Research Award, $5000

1976-77
University of Toronto Open Fellowship

1975-76
Canada Council Doctoral Fellowship

1974-75
Ontario Graduate Scholarship

1972-73
Ontario Graduate Fellowship

3.b.
Awards & Honours

2020

Distinguished Scholar Award from the American Society for Theatre Research, the Association’s highest honour
2019

Nominated for a Nathan Cohen Award for theatre criticism in the long review category, from the Canadian Association of Theatre Critics, for “Not Just Counting Sheep: CanadaHub at the Edinburgh Fringe.” Canadian Theatre Review 179 (2019).

2018

Ann Saddlemyer Award from the Canadian Association for Theatre Research for Outstanding Book published in 2017 (Performing the Intercultural City)

2018

Honourable Mention, Patrick B. O’Neill Award for Outstanding Edited Collection published in 2016 and 2017, for Performing Indigeneity (co-edited with Yvette Nolan)

2017

Made University Professor Emeritus, University of Guelph

2017

Lifetime Achievement Award, Canadian Association for Theatre Research, the Association’s highest honour

2017

Invited Fellow at the International Research Centre “Interweaving Performance Cultures” Freie Universität, Berlin (16 Nov-15 Dec): $3,500

2017

University Professor Emeritus, University of Guelph (Honorary Doctorate equivalent)

2013-14
Invited Fellow at the International Research Centre “Interweaving Performance Cultures” Freie Universität, Berlin (1 September ’13-31 July ’14): $40,000

2012

Patrick B. O’Neill Award (with Nina Lee Aquino), Canadian Association for Theatre Research, for Outstanding Edited Collection (Asian Canadian Theatre)

2011-

Entry in Canadian Who’s Who (unsolicited)
2011
Dora Mavor Moore Nomination for A Taste of Empire, by Jovanni Sy (Outstanding New Play, Outstanding Production). I worked as development and production as dramaturge.

2009
Inducted as Fellow of the Royal Society of Canada

2009
University of Guelph nomination for the Ontario Premier’s Discovery Award (Arts): finalist
2009
Excellence in Editing Award for sustained achievement in editing, Association for Theatre in Higher Education (US)

2007

Bronze IPPY (Independent Publisher Book Award, 2007), Women’s Issues for Remembering Women Murdered by Men: Memorials across Canada, by the Cultural Memory Group (C. Bold, S. Castaldi, R. Knowles, J. McConnell, L. Schincariol) (Toronto: Sumach Press, 2006).

2007

Finalist, Foreword Magazine's Book of the Year Awards, Women's Issues Category, 2007, for Remembering Women Murdered by Men.

2007

Remembering Women Murdered by Men Named “Best Book on Violence against Women” by 2007 Women of Distinction winner (Darlene Lawson, Executive Director of Barbra Schleiffer Clinic, Toronto) Now Magazine 24 May 2007.

 2005

Honourable Mention, Ann Saddlemyer Prize for Outstanding Book on Canadian Theatre, Association for Canadian Theatre Research, for Reading the Material Theatre
 2003
University of Guelph nomination for SSHRC Gold Medal
2003

Visiting Professor of Canadian Studies, Mount Allison University

2001

Ann Saddlemyer Award from the Association for Canadian Theatre Research for outstanding book published 1998-2000 on Canadian Drama and Theatre (The Theatre of Form and the Production of Meaning)

1999

Nominated by Theatre Survey for the ATHE Essay Prize for “‘The real of it would be awful’: Representing the Real Ophelia in Canada.”
1998

Profile of my work commissioned and published in Anglistik (Germany)
1995

Richard Plant Award from the Association for Canadian Theatre History for outstanding article in English on Canadian Theatre, “Dialogic Monologue, A Dialogue” (with Jennifer Harvie)
1993

Richard Plant Award, “The Dramaturgy of the Perverse”
1989

Richard Plant Award, “Shakespeare at Stratford: The Legacy of the Festival Stage”
4.
Professional Employment Record
a) Appointments
University Professor Emeritus, University of Guelph, 2017- present

Professor, University of Guelph, 1992- 2016 (primary appointment)

Associate Member, Centre for North American Studies, University of Brussels, Belgium, 2009-
Member, Faculty of Graduate Studies, University of Toronto, 1999-2016
Adjunct Graduate Faculty Member, Graduate Centre for the Study of Drama, University of Toronto, 1996-9
Associate Professor, University of Guelph, 1989-92

Associate Professor, Mount Allison University, 1983-89

Assistant Professor, Mount Allison University, 1977-83

Graduate Assistant, University of Toronto, 1971-75

b)
Dates of Granting of Appointment Without Definite Term

1989 (University of Guelph); 1983 (Mount Allison)

c)
Teaching: Courses Taught (selected)

Undergraduate

Theatre: Directing; Playwriting; Script Analysis; dramaturgy. I have also taught upper-level acting and stage management as part of production courses.

History, Literature, Criticism and Theory: Drama/Theatre Theory; 17th-Century Drama; Contemporary Drama; English Drama to 1642; Shakespeare; English Canadian Drama & Theatre; World Drama; Introduction to Theatre; Special Studies in Drama; Literature & Composition; Forms of Narrative; Modern Canadian Literature; American Literature; 17th-Century Prose and Poetry; Representing Canada: Introduction to Canadian Studies; First Nations/Indigenous Drama/Theatre/Performance in Canada; Applied Criticism of Drama and Theatre; Shakespeare in Performance; Shakespearean Contexts; Theories of Drama and Theatre; Seminar in Theory (“How Theatre Means”); Social Action Theatre; Intercultural Performance
Graduate: Shakespeare's Plays in Performance; Canadian Drama and Theatre; Cultural Materialism and Toronto Theatre; Canadian Dramaturgy; Performance Analysis; Approaches to Research and Theory (English and Drama); First Nations/Indigenous Drama/Theatre/Performance in Contemporary Canada; Materialist Theory; Shakespeare’s First Tetralogy: Text, Criticism, and Performance; Canadian Intercultural Theatre Studies; Intercultural Performance; Semiotics of Drama and Theatre
Honours Thesis Supervision (undergraduate) (Total: 8)
(Mount Allison University)
Fulbright Fellowship Supervision (1)
Isaac B Thomas, Fulbright to write a play about the Caledonia occupation of 2006, and about Indigenous Theatre in Canada, 2016-17
MFA Thesis Supervision (Total: 1)

Daniel Karpenchuk, playwrighting
M.A. Thesis Supervision (Total: 16)

(University of Guelph; does not include supervision of numerous Major Research papers or service on committees)
Karen Chung, “Exploring the Ideographic and Intercultural Values of Movement through Animating Chinese Graphs,” 2013
Gil Garratt, “The Maitland River Project,” 2010

Majdi Bou-Matar, “Working with Different Communities to Build a Community of Difference: The Challenge of Canadian Intercultural Theatre,” 2008

Guillermo Verdecchia, “Latino-Canadian Theatre,” 2006
Lianna Maddox, “Post-Newtonian Physics and Canadian Plays,” 2000

Amelia Steinbring, “The Butcher Rode Fortuna,” Creative Writing Thesis (play), co-supervision with Judith Thompson, 1999-2000

Julie Byczinski, “Minority Languages and Resistance in Contemporary Canadian Plays,” 1999.

Jennifer Fletcher, “Intercultural ‘Shaw’: The 1996 Shaw Festival Season,” 1997.

Mary Gardner (co-supervisor with Judith Thompson), “Margaret Durham: A Play in Two Acts” (playwriting thesis), 1996.

David Van Belle (co-supervisor with Alan Filewod) “The Plays of Rex Deverell,” 1995.

James Baldwin, “The Late Plays of George F. Walker,” 1994.

Mayte Gomez, “Interculturalism in Canadian Theatre,” 1993.

Andrea Martiniuk, “Commercial Theatre in Toronto,” 1993.

Karen Fockler, “Margaret Hollingsworth,” 1993.

Jennifer Harvie, “The Plays of Judith Thompson,” 1991.

Jennifer Preston, “Tomson Highway,” 1990.
PhD Thesis Supervision (Total: 5)

Jessica Riley, Urjo Kareda and New Play Development Dramaturgy in Canada, completed August 2015

Graham Renyk, Cognitive Science and the Rehearsal process, withdrawn

Rebecca Burton (Graduate Centre for the Study of Drama, University of Toronto), “A History of Feminist Theatre in Canada,” 1999- (in progress)
Honor Ford Smith, Ontario Institute for Studies in Education, University of Toronto, Sistren Theatre and Theatre in Jamaica (co-supervision, completed Fall 2004)

Scott Duchesne, Graduate Centre for the Study of Drama, University of Toronto (co-supervision) completed Spring 2004)
External Examiner on PhD Theses (Total: 21)
Reuben Brown, Sydney Conservatorium of Music, University of Sydney, Australia “Following footsteps: The kun-borrk/manyardi song tradition and its role in western Arnhem Land society.” April 2016
Sarah Thomasson, Queen Mary University of London (UK), “Producing the Festival City: Place Myths and the Festivals of Adelaide and Edinburgh,” July 2015

Selena Couture, University of British Columbia, “χʷaχʷəә and Stanley Park: Performing History and Land, June 2015

Elyssa Livergant, Queen Mary University of London, Workshopping, Spring 2014
Peter Kuling, “Dialogues of Canadian Identity in Queer Appropriates of Early Modern English Drama,” University of New Brunswick, September 2013.
Naila Keleta-Mae, “(Re)Positioning Myself: Female and Black in Canada,” York University, November 2011
Jason Zadek Simmonds, “Aboriginal Shakespeares as Communal Self-Fashioning,” University of New Brunswick, March 2011
Sarah Lynn Banting, “Common Ground and the City: Assumed Community in Vancouver Fiction and Theatre,” University of British Columbia, Sept. 2010
Louise Owen, “Performing ‘risk’: Neoliberalization and Contemporary Performance.” Queen Mary University of London, UK. January 2010.
Caroline Heim, “Re-examining the Role of the Theatre Audience: Introducing Audience Contribution Theory through the Audience Text of the Post-performance Discussion.” University of Queensland, Australia, 2009.
Simona Achitei, “’Not Just Poor Bugger Me Stories’: The Politics of Indigenous Theatre in Australia and Canada 1990-2006,” McQuarrie U, Australia, January 2008

Michelle LaFlamme, "Living, Writing & Staging Racial Hybridity in Contemporary Canadian Texts," U of British Columbia, October 2005

Karen Fricker, “The Globalization of Robert Lepage,” Trinity College Dublin, August 2005

Jennifer Suzanne Drouin, “To be or not to be free”: Nation and Gender in Québécois Adaptations of Shakespeare,” McGill University, August 2005.
Sandra Wynand, Samuel Beckett, University of Victoria, April 2005

Maria Clara V. Galery, Shakespeare in Performance in Brazil and Argentina, University of Toronto, October 2000

Ellen MacKay, second major field supervisor, Columbia University, NY, 1999

Karen Joy Grandy, “Memorable Acts/Active Rememberers: Contemporary Canadian Memory Plays,” University of Western Ontario, 1994.

Heather Jones, “Representations of the Feminine in Nineteenth-Century English-Canadian Religious Melodrama,” McMaster University, 1993.

Cecile Clayton-Gouthro, “Tanya Moiseiwitch's Application of Colour in Shakespearean Theatrical Costume Design,” University of Manitoba, 1992-4.

Lynne Van Luven, Canadian Feminist Theatre, University of Alberta, 1990.

Supervisory Committee Memberships PhD (Total 43)

(At University of Guelph and University of Toronto, 1989-present)
Postdoctoral Supervision (2)
Kader Mansour, International Postdoctoral Scholarship Program, “Shakespeare, Richard Rose, and Canadian Theatre,” 2001
Maria Dicenzo, SSHRC Postdoctoral Fellow, 1993-4. Arts Funding.

d)
Major Administrative Positions Held
University of Guelph
Chair, Department of Drama, 1989-97

Acting Dean, College of Arts, January-May 1996

Mount Allison University

Associate Director, Centre of Canadian Studies, 1986-88; Acting Director 1986-87

Acting Director of Drama, 1982-83

e) Service and Committee Work (selected)

University of Guelph: Extensive service and committee work from 1989 to the present, including service on Senate (1989-97, 98-99), on the Vice President’s Advisory Committee (1996), the College of Arts Dean’s Council (1989-97), various Senate committees, hiring committees in Fine Arts, English, Philosophy, and French, University and College restructuring and strategic planning task forces, the B.A. Program Committee (1989-94), Research office committees & liaison, the Faculty Policy committee, and the Canadian Studies and Cultural Studies Advisory and Colloquium Committees, the Jazz Colloquium Committee, the Creation and the Arts committee, Stratford Summer Program Committee, and various departmental & school committees (Curriculum, Graduate Studies, Production and Technical Support, Promotion and Tenure, PhD Committee, Director Selection Committee, Hiring Committees, etc.); College Tenure and Promotion Committee; University Canada Research Chair committee; Director’s Advisory Committee
Mount Allison University: Extensive service and committee work from 1977-89 in University-wide capacities (Senate, 1979-83, 1986-89; Senate-Board Library Committee, 1986-89); in Student affairs (Faculty Don of Residence, 1977-81; University Committee on Student Affairs; Dean’s Committee on Campus Life, 1981-6; and various other Student affairs committees and Board memberships and Chairing); Continuing Education (Chair of Senate Committee); English (various committees); Drama (Steering committee); and Canadian Studies (Chaired various committees, including Publications, Selection Committee for Davidson Chair, and Policy Committee).

f)
Administrative Leave, Fall 1997, 1994-95
Sabbatical Leaves, 1983-84, 1999-2000, 2006-7, 2013-14
4.
Professional Activities (selected)

Assessor of (book and article) manuscripts, Canadian Federation for the Humanities; Theatre History/Research in Canada; Essays in Theatre; ECW Press; Essays on Canadian Writing; Journal of Canadian Studies; Renaissance and Reformation; University of Toronto Quarterly; English Studies in Canada, Critical Studies in Improvisation, New Dawn Journal of Black Canadian Studies, Theatre Journal, Association for Canadian College and University Teachers of English; Cambridge University Press (UK); Northwestern University Press; University of Toronto Press; Broadview Press; Manchester University Press; Issa Press (Jamaica); Southern Illinois University Press; University of Michigan Press; McGill-Queens UP, Routledge, Palgrave Macmillan, Enacting Gender on the English Renaissance Stage; Signatures of the Past: Cultural Memory in Contemporary Anglophone North American Drama; American Review of Canadian Studies/Canadian Review of American Studies; Canadian Literature; Canadian Children's Literature; Theatre Survey, L’Annuaire théâtrale, Theatre Topics, Modern Drama, Contemporary Theatre Review, Canadian Literature, Mosaic, Shakespeare, Journal of SibFU (Siberian Federal University), Interventions, Journal of Intercultural Studies (most of these on many occasions)
Consultant for Pearson Education Canada; Arden 3 Shakespeare; Broadview

Press; Blackwell Shakespeare
Assessor for promotion & tenure committees at Trent, York, Queen's, Calgary, Western, Mansfield (PA), Dalhousie, Wilfred Laurier, Concordia, Mount Allison, U of New Brunswick, Ottawa, Toronto, Thomson Rivers, Simon Fraser, Windsor, McGill, U. de Montréal, Simon Fraser U., U of British Columbia, Eastman School of Music (U. of Rochester), U of California at San Diego, Brown U., U of Queensland (Australia), Colorado State U. Yarmouk U, (Irbid, Jordan), Plymouth U (UK), U of Ottawa, Queen Mary U of London, U. of California at Los Angeles, Stanford U, Georgetown U, Rutgers; Cornell U, Northwestern U, U of California at Davis, Carleton College (Northfield, MN), U of Regina; University of California, Los Angeles (many of these on several occasions).
Referee for SSHRCC Research Grant and Insight programs (frequent); SSHRCC jury for support to learned journals (literature and theatre studies); FCAR (Fonds pour la Formation de Chercheurs et l'Aide a la Recherche, frequent); Canada Council Killam Research Fellowship (frequent); Killam Prize (2010); President's Award for Outstanding Research, Memorial University of Newfoundland (1994); Academic Development Fund, University of Western Ontario, (1993-94); Academic Research Program, Royal Military College (1993, 1997); Calgary Institute for the Humanities (1991); HSSFC Aid to Scholarly Publications Program (1998, 2000, 2002, etc); Canada Council Theatre Section (frequent), Ontario Graduate Scholarships (1999, 2000, 2001- panel chair); Hampton Research Fund (University of British Columbia); Australian Research Council (2003); Howard Foundation (Brown U, ‘07); Arts and Humanities Research Council, UK (‘07); Leverhulme Trust Major Research Fellowships, UK (2012)
Jury Member, Aid to Scholarly Publications Program Book Prize (Humanities) 2004
Chair and Jury Member, Outstanding Book Prize, Association for Theatre in Higher Education, 2007.
Chair and Jury Member. Ann Saddlemyer Outstanding Book Prize, Canadian Association for Theatre Research, 2007-2009. Chair 2020 and 2021.
Member, Awards Committee, Association for Theatre in Higher Education, 2006-07.
Program Committee, American Society for Theatre Research, 1996, 2004, 2007, 2008; 2014; 2016; 2017; Association for Canadian Theatre Research (various times)
Chair, Committee on Committee on Conferences, American Society for Theatre Research, 2010

Co-Chair, “Beyond Representation” symposium, Modern Time Stage Company, 9-11 April 2017
Member, Publications Committee, American Society for Theatre Research, 2009-12
Member, Distinguished Scholar Award selection committee, American Society for Theatre Research, 2021-2023.
General Editor, “Critical Perspectives on Canadian Theatre” series, Playwrights Canada Press, 2004-11 (21 volumes published)
General Editor, “New Essays on Canadian Theatre” (eight volumes, 2011-16)
Editor, Canadian Theatre Review, 2004-10; Co-Editor, 1996-2004
Editor, Modern Drama, 1999-2005
Editor, Theatre Journal, 2013-15, Co-Editor 2011-13
Managing Editor, Essays in Theatre/Études théâtrales, 1989-98

Chair, Management Board, Theatre History/Research in Canada, 1989-94.

External Editor, PUC Publications, 1989.

Editorial Board, Canadian Theatre Review, 1989-96; Theatre Research in Canada/Recherches théâtrales au Canada, 1994-00; 2007- ; Essays in Theatre/Études théâtrales, 1989-98; Canadian Literature, 2001- ; Modern Drama, 1999- ; Theatre Journal, 2016- ;Peter Lang International, Dramaturgies book series, 2001- ; Theater in the Americas book series, Southern Illinois UP, 2008- ; Critical Studies in Improvisation/Études critique en improvisation, 2004- ; New Dawn Journal of Black Canadian Studies, 2005- ; Contemporary Theatre Review, 2010- ; Performance Matters, 2014-
Board Member, Ontario Patchworks Project, 1999-2000
Board Member, Turtle Gals Performance Ensemble, 2005-2008
Board Member, Wu-Chien Michael Than Foundation, 2013-23
Jury Member, Wu-Chien Michael Than Foundation, 2013-23
Member, “Building Bridges: Education Advisory Council, Factory Theatre, Toronto, 2010-11
Associate Member, Centre for North American Studies, University of Brussels, Belgium, 2009-
Vice President, Association for Canadian Theatre Research, 1995-97.
Vice President, American Society for Theatre Research, 2005-09.

Vice President (Research and Publications), Association for Theatre in Higher Education, 2006-8.
Executive Committee, Council of Chairs of Ontario University Drama and Theatre Departments, 1991-94, 1995-97; Association for Canadian Theatre History/Research, 1986-89, 1991-94.
Chair, Appraisal Committee, Ontario Council on Graduate Studies, 2007-10; Member 2005-11
Program/Departmental Reviewer for the Theatre Department, University of Ottawa, W.-Sp. 1995; the Drama Program, Bishop's University, Lennoxville, Quebec, Winter 1994; MA & PhD programs, the Graduate Centre for the Study of Drama, University of Toronto, 1993 (OCGS Review); Drama/Theatre programs, Brock University, 1992 and 2007; Undergraduate and Graduate English Departments & Drama Programs, York University (3 campuses, 1991, Glendon campus, 1998-9); University of California, Santa Cruz, 2001; Acadia University 2001; Theatre Program (BFA), Edna Manley College, Kingston, Jamaica (2007); Theatre Program, University of Windsor, 2008; Theatre Program, Dalhousie University, 2008; English and Theatre, St Thomas University, 2010
Chair, Canada on Stage joint committee, Professional Association of Canadian Theatres and the Association for Canadian Theatre Research, 1991-94.

Member for Canada, International Committee for the World Shakespeare Bibliography, 1985-91.

University Representative (Mount Allison) on the Canadian Federation of the Humanities, 1985-89; Association of Canadian University Teachers of English, 1985-89

University Representative (Guelph), “Alternative Wor(l)ds: The Humanities in 2010 consultation/conference of SSHRC, Fall 2000.

Consultant for Robin Phillips’s report to the Board of Directors, National Theatre School of Canada, on the future of theatre training in Canada, 1985-86.

Program Committee Chair & Member of Organizing Committee, “Celebrating Canadian Plays and Playwrights” Festival and Conference Committee, Stratford, Ontario, 2001-2; GENesis Asian Canadian Theatre Conference, Factory Theatre, Toronto, May 2010
Founding President and Chief Executive Officer, Playwrights Canada Press, Inc, 2002-3
Member, Board of Directors, Playwrights Canada Press Inc, 2003-2011
Member, Board of Directors, Aluna Theatre, 2015-2023, Secretary 2019-22, Chair, 2022-23
Chair, Personnel Committee, Playwrights Canada Press, 2005-11
Member, Board of Directors, Guelph Jazz Festival, 2008-11
President, Guelph Jazz Festival, 2011
Member, Advisory Board, Internet Shakespeare Editions, 2003-

Member, Advisory Board, Canadian Adaptations of Shakespeare Project, 2003-
Member, Publications Committee, American Society for Theatre Research, 2009-14
Member, Artistic Advisory and Programming Committees, IMPACT 09. IMPACT 11, and IMPACT 13 International Theatre Festival, Kitchener, ON, September 2009-September 2013
Member National SSHRC Adjudication Committee for the Research/Creation in the Fine Arts Program, 2008-09.

Member, Fundraising Committee, Canadian Association for Theatre Research (2009-)

Member, Jury for the ATHE Theory and Criticism Graduate Student Paper Award, 2009.
Member, Humanities taskforce, Canadian Institute for Advanced Research (CIFAR), 2010-12
Community Member, Search Committee for General and Artistic Director, The Theatre Centre, Toronto, 2019
5.
Scholarly and Creative Activities

Publications (selected)

Books

Books Authored (Total 9):

International Theatre Festivals and 21st-Century Interculturalism. Cambridge: Cambridge UP, 2022.

Performing the Intercultural City. Theater: Theory/Text/Performance Series. Ann Arbor: U of Michigan P. 2017.
Fundamentals of Directing. Toronto: Playwrights Canada Press, 2015.
How Theatre Means. Basingstoke: Palgrave Macmillan, 2014.

Theatre & Interculturalism. Basingstoke: Palgrave Macmillan, 2010.

Remembering Women Murdered by Men: Memorial Sites in Canada (co-author, with Christine Bold, Sly Castaldi, Jodie McConnell, and Lisa Schincariol). Toronto: Sumach, 2006.

Reading the Material Theatre. Cambridge: Cambridge UP, 2004.

Shakespeare and Canada. Brussels: P.I.E. Peter Lang International, 2004.
The Theatre of Form and the Production of Meaning: Contemporary Canadian Dramaturgies. Toronto: ECW Press, 1999.

Books Edited (total 13):

The Cambridge Companion to International Theatre Festivals. Cambridge: Cambridge UP, 2020.
Performing Indigeneity (co-editor, with Yvette Nolan). Toronto: Playwrights Canada, 2016.

Asian Canadian Theatre (co-editor, with Nina Lee Aquino). Toronto: Playwrights

Canada, 2011.
Africa, Solo: Three AfriCanadian Plays (editor). Toronto: Playwrights Canada, 2011.

The Shakespeare’s Mine: Canadian Adaptations of Shakespeare in English (editor). Toronto: Playwrights Canada, 2009.

“Ethnic,” Multicultural, and Intercultural Theatre (co-editor, with Ingrid Mündel). Toronto: Playwrights Canada, 2009.
Shakespeare’s Comedies of Love: Essays in Honour of Alexander Leggatt (co-editor, with Karen Bamford). Toronto: U of Toronto P, 2008.

Staging Coyote’s Dream, Vol. 2 (co-editor, with Monique Mojica). Toronto: Playwrights Canada, 2008. (Has been reprinted several times)
The Masks of Judith Thompson (editor). Toronto: Playwrights Canada, 2006

Judith Thompson (editor). Toronto: Playwrights Canada, 2005.

Modern Drama: Defining the Field (co-editor, with Joanne Tompkins and W.B. Worthen). Toronto: U. of Toronto P., 2003.
Staging Coyote’s Dream: An Anthology of First Nations Drama in English, (co-editor, with Monique Mojica). Toronto: Playwrights Canada, 2003 (has been reprinted several times).

Theatre in Atlantic Canada (editor). Sackville: Mount Allison U, 1988.
Editions of Journals (Total: 54)

Theatre Research in Canada/Recherches théâtrales au Canada 40.1-2 (2019). Special double issue on Festivals

Theatre Journal 67.3 (October 2015): TransIndigenous Performance (editor)

Theatre Journal 67.1 (March 2015) (editor)

Theatre Journal 66.3 (October 2015): Spectatorship (editor)

Theatre Journal 66.1 (March 2014) (editor)

Theatre Journal 65.3 (October 2012) Interspecies Performance (editor)
Theatre Journal 65.1 (March 2013) (editor)

Theatre Journal 64.3: (October 2012) Theatre and Material Culture (editor)

Theatre Journal 64.1 (March 2012) (editor)

Rethinking Intercultural Performance. Theatre Journal 63.4 (guest co-editor, with Penny Farfan) (December 2012). One essay from this issue won the ATHE essay prize.

Improvisation. Canadian Theatre Review 143 (editor) (2010).
Intercultural Performance. Canadian Theatre Review 139 (editor). 2009.

Performing Intercultural Canada. Special double issue of Theatre Research in Canada/Recherches théâtrale au Canada 30.1-2 (2009) (guest editor). Two essays from this issue shared the Richard Plant Essay Prize.
Canadian Theatre Review 130 (2007): Spoken Word Performance (co-editor with T.L Cowan).

Canadian Theatre Review 125: Canadian, Eh? (co-editor with Harry Lane). 2006.

Modern Drama: Twenty-seven issues, 1999-2005

Canadian Theatre Review 118: African Canadian Theatre (honouring the word) (co-editor with Djanet Sears). 2004.

Canadian Theatre Review 115: Celebrating Canadian Plays and Playwrights, Part II (editor). (2003).
Canadian Theatre Review 114: Celebrating Canadian Plays and Playwrights, Part I (editor). (2003).

Canadian Theatre Review 111: Adapting Shakespeare in Canada (co-editor with Daniel Fischlin). 2002.

Canadian Theatre Review 108: Tours, Remounts, and Co-productions (co-editor with Skip Shand). 2001.

Canadian Theatre Review 102: Theatre and Translation (co-editor with Hélène Beauchamp). 2000.

Canadian Theatre Review 100: Emerging Voices for the New Millennium (co-editor with Alan Filewod, Harry Lane, Ann Wilson). 1999.
Canadian Theatre Review 97: The Process Issue (co-editor with Skip Shand). 1999.

Canadian Theatre Review 92: Solo Performance (co-editor with Harry Lane). 1997.

Canadian Theatre Review 88: Survivors of the Ice Age (editor). 1996.

Canadian Theatre Review 71: Interrogating Theatrical Practice (guest editor). 1992.

Canadian Theatre Review 48: Atlantic Alternatives (guest editor). 1986.

Chapters in Books (Total: 45)
“The Making of Chocolate Woman Dreams the Milky Way: Toward a Culturally Specific Dramaturgy.” Chocolate Woman Dreams the Milky Way: Mapping Embodied Indigenous Performance. By Monique Mojica and Brenda Farnell. Ann Arbor: U of Michigan P, 2023. 69-84.
“Building Relations, Engendering Knowledge: Te Rēhia Theatre’s SolOthello in Toronto.” Performance Cultures as Epistemic Cultures, Vol. 1. Ed. Erika Fischer-Lichte, Torsten Jost, Astrid Schenka, and Milos Kosic. London: Routledge, 2023. 37-57.
“Indigenous Festivals.” The Cambridge Companion to International Theatre Festivals. Ed. Ric Knowles. Cambridge: Cambridge UP, 2020. 70-84.

“Introduction,” The Cambridge Companion to International Theatre Festivals, ed. Ric Knowles. Cambridge: Cambridge UP, 2020. 1-11.
“Harvesting the Body: Devising Across Difference at MT Space.” Theatre and Immigration. Ed. Yana Meerzon, Toronto: Playwrights Canada Press, 2019. 223-43.
“Afterword: Performance Studies and Canada.” Performance Studies in Canada. Ed. Laura Levin and Marlis Schweitzer. Montreal: McGill-Queens UP, 2017. 383-88.
“Drama” (with Jessica Riley). The Cambridge Companion to Canadian Literature. 2nd Ed. Ed. Eva-Marie Kröller. Cambridge: Cambridge UP, 2017. 128-49.
“Circulations: Visual Sovereignty, Transmotion, and Tribalography” (with Jill Carter and Heather Davis-Fisch). A Cultural History of Theatre in the Modern Age. Ed. Kim Solga. Series Editors Tracy C. Davis and Christopher Balme. London: Bloomsbury, 2017. 95-116.
“Shakespeare and First Nations in Canada.” The Cambridge Guide to the Worlds of Shakespeare, Vol. 2: The World’s Shakespeare, 1669-Present. Cambridge: Cambridge UP, 2016. 1224-1227.
“Introduction.” The Wanderers. By Kawa Ada. Toronto: Playwrights Canada, 2016. ix-xi.
“Devising and Dramaturgy: Decolonizing Praxis.” Alternative Dramaturgies. Ed. Khalid Amine and George Roberson. Tangiers: Collaborative Media International, 2015. 29-38.

“Mounds, Earthworks, Sideshow Freaks and Circus Injuns.” Ecocriticism and Indigenous Theatre. Ed. Marc Maufort and Birgit Däwes. Brussels: PIE Peter Lang, 2014. 37-58.

“Aluna’s Nohayquiesepa: The Intermedial Intercultural and the Limits of Empathy” (with Jessica Riley). Latino/a Theatre in Canada. Ed. Natalie Alvarez. Toronto: Playwrights Canada, 2013: 36-63.
“Native Performance Culture, Monique Mojica, and the Chocolate Woman Workshops.” ´Crosstalk’: Canadian and Global Imaginaries in Dialogue. Ed. Diana Brydon and Marta Dvorak. Waterloo, ON: Wilfrid Laurier UP, 2012. 73-93.

“The CBT Collective: Towards a Filipino Canadian Dramaturgy.” Asian Canadian Theatre. Ed. Nina Lee Aquino and Ric Knowles. Toronto: Playwrights Canada, 2011. 130-47.

Introduction (with Nina Lee Aquino). Asian Canadian Theatre. Ed. Nina Lee Aquino and Ric Knowles. Toronto: Playwrights Canada, 2011. vii-xvi.

“Calling Off the Border Patrol: Intercultural Dramaturgy.” Performance in the Borderlands. Ed. Ramón Rivera-Servera and Harvey Young. Basingstoke: Palgrave-Macmillan, 2011. 161-81.

“Afrika, Solo: An Introduction.” Afrika, Solo: Three AfriCanadian Plays. Ed. Ric Knowles. Toronto: Playwrights Canada, 2010. ii-xiii.

“One Woman.” Introduction to Joan MacLeod, Another Home Invasion. Vancouver: Talonbooks, 2009. 7-17.
“Introduction: ‘Ethnic,’ Multicultural, and Intercultural Theatre” (with Ingrid Mündel). “Ethnic,” Multicultural, and Intercultural Theatre. Ed. Ric Knowles and Ingrid Mündel. Toronto: Playwrights Canada, 2009. vii-xviii.
“Creation Story Begins Again: Performing Transformation, Bridging Cosmologies” (with Monique Mojica). Performing Worlds into Being: Native American Women’s Theater. Ed. Ann Elizabeth Armstrong, Kelli Lyon Johnson, and William A Wortman. Oxford, OH: Miami UP, 2009. 2-6.
“Multicultural Text, Intercultural Performance: Performing Intercultural Toronto.” Performance and the City. Ed. D.J. Hopkins, Kim Solga, and Shelley Orr. Basingstoke: Palgrave MacMillan, 2009. 73-91.
“Adapting to Shakespeare.” Introduction to The Shakespeare’s Mine: Adapting Shakespeare in Anglophone Canada. Ed. Ric Knowles. Toronto: Playwrights Canada 2009. iii-ix.

“Performing Intercultural Memory in the Diasporic Present.” Signatures of the Past: Cultural Memory in Contemporary Anglophone North American Drama. Ed Marc Maufort and Caroline de Wagter. Brussels: Lang, 2008. 49-71.
“Yvette Nolan’s Native Earth: National, Transnational, and Local.” Native Life, Native Theatre, Native Earth: Celebrating 25 Years of Native Earth Performing Arts Inc. [Toronto: Native Earth Performing Arts, 2007.] 40-41.

“Docu-memory, Autobiology, and the Utopian Performative in Canadian Autobiographical Solo Performance.” Theatre and Autobiography. Ed Sherrill Grace and Jerry Wasserman. Vancouver: Talon, 2006. 49-71.
“‘Warts and Zigzags’: The Masks of Judith Thompson.” Introduction to The Masks of Judith Thompson. Ed. Ric Knowles. Toronto: Playwrights Canada, 2006. v-xi.

“Encoding/Decoding Shakespeare: Richard III at the 2002 Stratford Festival.” A Companion to Shakespeare in Performance. Ed. Barbara Hodgdon and W.B. Worthen. Oxford: Blackwell, 2005. 297-318.
“Drama.” Cambridge Companion to Canadian Literature. Ed. Eva-Marie Kröller. Cambridge: Cambridge UP, 2004. 115-34.
“‘The Hearts of Its Women’: Rape, Residential Schools, and Re-Membering.” Performing National Identities: International Perspectives on Canadian Theatre. Ed. Sherrill Grace and Albert-Reiner Glaap. Vancouver: Talonbooks, 2003. 245-64.
“The First Tetralogy in Performance.” A Companion to Shakespeare’s Works. Vol II: The Histories. Ed Richard Dutton and Jean E. Howard. Oxford: Blackwell, 2003. 263-86.
“Look. Look Again’: Daniel David Moses’s Decolonizing Optics.” Crucible of Cultures: Anglophone Drama at the Dawn of a New Millennium. Ed. Marc Maufort and Franca Bellarsi. Bruxelles: PIE Peter Lang International, 2002. 187-98.
“Othello in Three Times,” Shakespeare in Canada: A World Elsewhere? Ed. Diana Brydon & Irena Makaryk. Toronto: U of Toronto P., 2002. 371-94.

“Teaching History, Teaching Difference, Teaching by Directing A Woman Killed with Kindness.” Approaches to Teaching English Renaissance Drama. Ed. Karen Bamford & A.M. Leggatt. New York: MLA, 2002. 99-105.

“Drama in English.” Encyclopedia of Literature in Canada. Ed. William H. New. Toronto: Oxford UP, 2002. 304-09.
“Translators, Traitors, Mistresses, and Whores: Monique Mojica and the Mothers of the Métis Nations.” Siting the Other: Marginal Identities in Australian and Canadian Drama. Ed. Marc Maufort and Franca Bellarsi. Brussels: P.I.E.-Peter Lang, 2001. 247-66.
“Reporting from the Front: Herbert Whittaker at the Montreal Gazette 1937-1949 and the Globe and Mail 1949-1975” (with Jennifer Harvie). Establishing Our Boundaries: English-Canadian Theatre Criticism Ed. Anton Wagner. Toronto: U of Toronto Press, 1999. 215-33.

“Towards a Materialist Performance Analysis: The Case of Tarragon Theatre.” The Performance Text, ed. Domenico Pietropaulo. New York: Legas, 1999. 205-26.

“Shakespeare, Voice, and Ideology: Interrogating the Natural Voice.” Shakespeare, Theory, Performance. Ed. James C. Bulman. London: Routledge, 1996. 92-112.

“The Spirit of Shivaree and the Community Play in Canada; or, The Unity in Community” (with Edward Little). Contemporary Issues in Canadian Drama. Ed. Per Brask.Winnipeg: Blizzard, 1995. 68-85.

“Speaking the Verse: Robin Phillips Directs Shakespeare.” The Elizabethan Theatre XII. Ed. A.L. Magnusson & C.E. McGee. Toronto: P.D. Meany, 1993. 61-76.

“Voices (off): Deconstructing the Modern English-Canadian Dramatic Canon.” Canadian Canons: Essays in Literary Value. Ed. Robert Lecker. Toronto: U of Toronto P, 1991. 91-111, 215-19.

“New Brunswick: 1982-86: Dominance vs Diversity.” Canada on Stage 1982-86. Toronto: PACT Communications Centre, 1989. xxxiv-xxxvi.

“Guysborough, Mulgrave, and the Mulgrave Road Co-op Theatre Company.” People and Place: Studies of Small Town Life in the Maritimes. Ed. Larry McCann. Fredericton: Acadiensis Press, 1987. 226-44.

“A Sense of History Here: Mary Vingoe's Holy Ghosters 1776.” The Red Jeep and Other Landscapes: A Collec​tion in Honour of Douglas Lochhead. Ed. Peter Thomas. Freder​icton: Goose Lane, 1987. 20-7.
Articles (Total 79)
“Performing the Divided Self: The Refugee Theatre of Ahmad Meree.” Canadian Literature 252 (2023): 57-78.
“IMPACT, Interculturalism, and the International Theatre Festival Model.” Theatre Research in Canada/Recherches théâtrales au Canada 43.2 (2022): 206-38.
“Acts of Faith: The Postmigrant Theatre of David Yee.” Journal of Canadian Studies 56.2 (2022): 328-55.
“Festivalising Down Under: Unsettling the Contact Zone.” Theatre Journal 72 (2020): 487-500.
“Festivals: What Good Are They? What are They Good At? The Case of Edinburgh 2017.” Theatre Journal 70 (2018): 369-82.
“Reporting from the Post-Margins: Cultural Diversity as Theatrical Practice” (with Natalie Alvarez, Sue Balint, and Peter Farbridge). Theatre Research in Canada 39.1 (2018): 96-114.
“A Pedagogical Trip to the Field of Dreams.” Canadian Theatre Review 169 (2017): 26-29.

“‘The Eighth Fire’.” Theatre Survey 27.3 (2016). 403-5.
“Indigenous Declarations: ARTICLE 11 at the National Arts Centre.” Canadian Theatre Review 166 (2016): 107-111.
“Devising and Dramaturgy: Decolonizing Praxis.” Horizons/Théâtre 6 (2016): Les nouvelles dramaturgies: 68-81.

“Reworking.” Contemporary Theatre Review 25.1 (2015): 53-56.
“Theatre/Research/Canada.” Theatre Research in Canada/Recherches théâtrale au Canada 35.2 (2014): 226-9.
“to be dub, female, and black (queering the revolushion): towards a womban-centred afro-caribbean diasporic performance aesthetic in toronto.” Theatre Research in Canada 33.1 (2012) 78-105.

“Canadian Theatre Review Constitutes Performance Studies.” Canadian Theatre

Review 149 (2012): 87-89.
“Having a whole lot of show going on”: Diasporic Caribbean Theatre in Toronto” [an edited and annotated conversation with ahdri zhina mandiela, Alison Sealy Smith, and Rhoma Spencer]. Theatre Research in Canada 38.1 (2017): 112-27.
“The Modern in Modern Times.” Canadian Theatre Review 139 (2009): 63-68.
“Red Sky, Native Earth: Performing Toronto’s ‘Indian Diaspora.’” Essays in Theatre/Études théâtrales 21.1 (2002 [published in 2008]: 119-40.
“Vital Signs.” Semiotica 168 (2008): 227-37.
“Death of a Chief: Watching (for) Adaptation; or, How I Learned to Stop Worrying and Love the Bard.” Shakespeare Bulletin 25.3 (2007): 53-65.
“The Montreal Mural” (with the Cultural Memory Group). West Coast Line 53 (2007): 64-67.
“Looking Back/Making Work.” Theatre Research in Canada/Recherches théâtrale au Canada 26.1-2 (2005 [published in 2007]): 186-95.

“Memorials for women across Canada” (with the Cultural Memory Group). Canadian Women’s Health Network 9.3/4 (Spring/Summer 2007): 6-9.
“Collective Differences in MT Space.” alt.theatre: cultural diversity and the stage 4.4 (2006): 8-11.
“’Between Home There and Home Here’: An Interview with Nina Lee Aquino.” Canadian Theatre Review 125 (2006): 75-82.

“‘In Memory of Theresa Vince’: Research, Activism, and Feminist Memorializing” (with The Cultural Memory Group”). Topia: Canadian Journal of Cultural Studies 13 (2005): 121-34.
“How Might a Women’s Monument Be Different?” (with Christine Bold and Belinda Leach). Essays in Canadian Writing 80 (2003): 17-35.
“Feminist Memorializing and Cultural Countermemory: The Case of Marianne’s Park” (with Christine Bold and Belinda Leach). Signs: Journal of Women in Culture and Society 28.1 (2002): 125-48.

“Impro.” Canadian Theatre Review 112 (2002): 13-15.
“The Wooster Group: House/Lights, Landscapes, and the Politics of Nostalgia.” Essays in Theatre/Études théâtrales 19.1 (2000): 33-43.

“Looking for Enlightened Lighting: The Discourses of Lighting Design, Training and Practice.” Canadian Theatre Review 107 (2001): 5-10.
“Modern : Drama (defining the field).” Modern Drama 43.4 (2000): 525-28.

“Marlon Brando, Pocahontas and Me.” Essays on Canadian Writing 71 (2000): 48-60.

“Making Meaning in the Late Capitalist Cultural Economy of the International Theatre Festival.” Gestos 29 (2000): 41-58.

“‘The real of it would be awful’: Representing the Real Ophelia in Canada.” Theatre Survey 39.1 (1998): 21-40.

“From Dream to Machine: Peter Brook, Robert Lepage, and the Contemporary Shakespearean Director as (Post)Modernist.” Theatre Journal 50 (1998): 189-206.

“Marketing and Meaning at the COC.” Canadian Theatre Review 96 (1998): 23-33.

“Culture, Economics, and Canadian Drama in the 1990s.” Anglistik 9.2 (1998): 89-108.

“Alternative Pedagogies, Cultural Studies, and the Teaching of Drama and Theatre.” Theatre Research in Canada/Recherches théâtrales au Canada 19.2 (1998): 158-76.

“Focus, Faithfulness, Shakespeare, and the Shrew: Directing as Translation as Resistance.” Essays in Theatre/Études théâtrales 16.1 (1997): 33-52.
“‘Great Lines are a Dime a Dozen': Judith Thompson's Greatest Cuts." Canadian Theatre Review 89 (1997): 8-18.

“The Theatre of Form and the Production of Meaning: Contemporary Canadian Dramaturgies. Part I: The Dramaturgical Inheritance: Versions and Perversions.” Australasian Drama Studies 29 (1996): 43-56.

“Survival Spaces: Space and the Politics of Dislocation.” Canadian Theatre Review 88 (1996): 31-4.

“From Nationalist to Multinational: The Stratford Festival, Free Trade, and the Discourses of Intercultural Tourism.” Theatre Journal 47.1 (1995): 19-41.

“Post-, ‘Grapes,’ Nuts and Flakes: ‘Coach's Corner’ as Post-Colonial Performance.” Modern Drama 38.1 (1995): 123-30.

“Representing Canada: Teaching Canadian Studies in the United States.” American Review of Canadian Studies 25.1 (1995): 9-26.

“This Discipline Which is Not One.” Theatre Research in Canada 16.1-2 (1995): 82-91.

“AnOther Story: Women's Dramaturgy and the Circulation of Cultural Values at Mulgrave Road.” Atlantis: A Woman's Studies Journal 20.1 (1995): 169-81.

“Reading Material: Transfers, Remounts, and the Production of Meaning in Contemporary Toronto Drama and Theatre.” Essays on Canadian Writing. 20th Anniversary Issue 51-2 (1993-1994): 258-95.
“Shakespeare, 1993, and the Discourses of the Stratford Festival, Ontario.” Shakespeare Quarterly 45.2 (1994): 211-25.

“CTR and Canadian Theatre Criticism: Constructing the Discipline.” Canadian Theatre Review 79/80 (20th Anniversary Issue, 1994): 10-13.

“Dialogic Monologue: A Dialogue” (with Jennifer Harvie). Theatre Research in Canada 15.2 (1994): 136-63.

“Frankie Goes to Hollywood (North); or The Trials of the Oppositional Director.” Canadian Theatre Review 76 (1993): 4-7.

“Rogers and Me: The Making of From Fogarty's Cove.” Canadian Theatre Review 72 (1992): 25-30.

“The Dramaturgy of the Perverse.” Theatre Research International 17.2 (1992): 226-35.

“Times Change Values, Don't They? Drama, Theatre, and the Myth of the Liberal Education.” Drama Contact 16 (1992): 11-13.

“Stories of Interest: Some Partial Histories of Mulgrave Road, Groping Towards a Method.” Theatre Research in Canada 13.1 & 2 (1992): 107-19.

“The Achievement of Grace.” Brick 41 (1991): 33-6.

“'Most Humorous Sadness': Jaques in Robin Phillips's Productions of As You Like It.” The Canadian Journal of Drama and Theatre, 1.2 (1991): 1-11.

“Otherwise Engaged: Towards a Materialist Pedagogy.” Theatre History in Canada 12.2 (1991): 193-99.

“Stratford's First Young Company.” Theatre History in Canada 11.1 (1990): 2-28.

“Robin Phillips Measures Up: Measure for Measure at Stratford, Ontario, 1975-6.” Essays in Theatre 8.1 (1989): 35-59.

“Autolycus, Cloten, Caliban & Co: ‘Comic’ Figures and Audience Response in Shakespeare's Last Plays.” The Upstart Crow 9 (1989): 77-95.

“Shakespeare at Stratford: The Legacy of the Festival Stage.” Canadian Theatre Review 54 (1988): 39-45.

“The Road to David Adams Richards.” Brick 32 (1988): 36-9.

“Robin Phillips' Strange and Wondrous Dream.” Theatre History in Canada 9.1 (1988): 38-58.

“Guysborough, N.S.: Mulgrave Road Ten Years After.” Canadian Theatre Review 56 (1988): 76-8.

“The Truth Must Out: The Political Plays of John Krizanc.” Canadian Drama/L'Art dramatique canadien 13.1 (1987): 27-33.

“Robin Phillips: Text and Context.” Canadian Theatre Review 52 (1987): 50-7.

“Replaying History: Canadian Historiographic Metadrama.” Dalhousie Review 67.2/3 (1987): 228-43.

“The Mulgrave Road Co-op: Theatre and the Community in Guysborough County, N.S.” Canadian Drama/L'Art dramatique canadien 12.1 (1986): 18-32.

“History as Metaphor: Daphne Dare's Late 19th- and Early 20th-Century Settings for Shakespeare at Stratford, Ontario, 1975-1980.” Theatre History Studies 5 (1985): 20-40.

“If They Stay, They Stay: Mulgrave Road; A Co-operative Theatre and Its County.” New Maritimes 3, #10 (August, 1985): 4-6; reprinted in Toward a New Maritimes. Ed. Ian McKay and Scott Milsom. Charlottetown: Ragweed Press, 1992. 329-35.

“Richard Rose in Rehearsal.” Canadian Theatre Review 42 (1985): 134-40.

“A Culture Rich With Metaphors: Tom Gallant's Step/Dance.” Essays on Canadian Writing 31 (1985): 211-19.

“Robin Phillips' Richard III: History and Human Will.” Theatre History in Canada 5.1 (1984): 36-50.

“Homo Ludens: Canadian Theatre, Canadian Football, Shakespeare and the NHL.” Canadian Drama/L'art dramatique canadien 10.1 (1984): 65-74.

“‘Wishes Fall Out As They're Will'd’: Artist, Audience and Pericles's Gower.” English Studies in Canada 9.1 (1983):14-24.

“Co-operative Theatre on Mulgrave Road.” Canadian Theatre Review 37 (1983): 51-4.

“‘The More Delay'd, Delighted’: Theophanies in the Last Plays.” Shakespeare Studies 15 (1982): 269-80.

Reprints (Total 25)

“New Modernist Mediations and the Intercultural Theatre of Modern Times Stage Company.” Interculturalism and Performance Now. Ed. Charlotte McIvor and Jason King. Cham, Switzerland, 2019. 181-210.
“The Fractured Subject of Judith Thompson,” updated introduction to Lion in the Streets, by Judith Thompson. Toronto: Playwrights Canada 2015. iii-vii.

“The Death of a Chief: Watching for Adaptation; or, How I Learned to Stop Worrying and Love the Bard.” Reprinted from Shakespeare Bulletin 25.3.
Introduction to Tomson Highway’s Aria (with Monique Mojica). Contemporary Literary Criticism 33. Rochester: Gale, 2012.

“Multicultural Text, Intercultural Performance: Performing Intercultural Toronto.” Theatre and Performance in Toronto. Ed. Laura Levin. Toronto: Playwrights Canada, 2011. 119-35. (Reprinted from Performance and the City. Ed. D.J. Hopkins, Kim Solga, and Shelley Orr. Basingstoke: Palgrave MacMillan, 2009. 73-91.)

“Docu-memory, Autobiology, and the Utopian Performative in Canadian Autobiographical Solo Performance.” Solo Performance. Ed. Jenn Stephenson. Toronto: Playwrights Canada, 2011. 119-40. (Reprinted from Theatre and Autobiography. Ed Sherrill Grace and Jerry Wasserman. Vancouver: Talon, 2006. 49-71.)

“Dialogic Monologue: A Dialogue” (with Jen Harvie). Solo Performance. Ed. Jenn Stephenson. Toronto: Playwrights Canada, 2011. 45-69. (Reprinted from Theatre Research in Canada 15.2 (1994): 136-63.
“The Spirit of Shivaree and the Community Play in Canada; Or, The Unity in Community” (with Edward Little). Community Engaged Theatre. Ed. Julie Salverson. Toronto: Playwrights Canada, 2011. 20-34. (Reprinted from Contemporary Issues in Canadian Drama. Ed. Per Brask. Winnipeg: Blizzard, 1995. 68-85.)

“Encoding/Decoding Shakespeare: Richard III at the 2002 Stratford Festival.” Canadian Shakespeares. Ed. Susan Knutson. Toronto: Playwrights Canada, 2010. 128-45. (Reprinted from A Companion to Shakespeare in Performance. Ed. Barbara Hodgdon and W.B. Worthen. Oxford: Blackwell, 2005. 297-318.)

“AnOther Story: Women's Dramaturgy and the Circulation of Cultural Values at Mulgrave Road.” Theatre in Atlantic Canada. Ed. Linda Burnett. Toronto: Playwrights Canada, 2010. 61-72. (Reprinted from Atlantis: A Woman's Studies Journal 20.1 (1995): 169-81.
“Performing Intercultural Memory in the Diasporic Present: The Case of Toronto.” Colin Counsell and Roberta Mock, eds. Performance, Embodiment, and Cultural Memory. Newcastle upon Tyne: Cambridge Scholars Publishing, 2009. 16-40. [Reprinted from Signatures of the Past: Cultural Memory in Contemporary Anglophone North American Drama. Ed Marc Maufort and Caroline de Wagter. Brussels: Lang, 2008. 49-71.]
“Performing Intercultural Memory in the Diasporic Present: The Case of Toronto.” “Ethnic,” Intercultural, and Multicultural Theatre. Ed Ric Knowles and Ingrid Mündel. Toronto: Playwrights Canada, 2009. 167-84. [Reprinted from Signatures of the Past: Cultural Memory in Contemporary Anglophone North American Drama. Ed Marc Maufort and Caroline de Wagter. Brussels: Lang, 2008. 49-71.]
“Introduction to The Girl Who Loved Her Horses.” Drew Haden Taylor: Essays On His Works (co-authored with Monique Mojica). Ed. Robert Nunn. Toronto: Guernica, 2008. 183-89. [Reprinted from Staging Coyote’s Dream. Toronto: Playwrights Canada, 2003. 313-14]

“Stories of Interest: Some Partial Histories of Mulgrave Road, Groping Towards a Method.” Theatre Histories. Ed. Alan Filewod. Toronto: Playwrights Canada, 2009. 106-114. [Reprinted from Theatre Research in Canada/Recherches théâtrales au Canada 13.1-2 (1992): 107-19.]

“Introduction to Staging Coyote’s Dream: An Anthology of First Nations Drama in English” (with Monique Mojica). Theatre Histories. Ed. Alan Filewod. Toronto: Playwrights Canada, 2009. 106-114. [Reprinted from Staging Coyote’s Dream: An Anthology of First Nations Drama in English. Toronto: Playwrights Canada, 2003. iii-viii.]

“The Nike Method” (interview with Djanet Sears and Alison Sealy Smith). Developing Nation: New Play Creation in English-Speaking Canada. Ed. Bruce Barton. Toronto: Playwrights Canada, 2009. 94-104. [Reprinted from Canadian Theatre Review 97 (1998): 24-30.]
“‘The Hearts of Its Women’: Rape, Residential Schools, and Re-Membering.” Native American Performance and Representation. Ed. Steve Wilmer. Tucson: U of Arizona P, 2009. 136-51. (Reprinted with revisions from Performing National Identities: International Perspectives on Canadian Theatre. Ed. Sherrill Grace and Albert-Reiner Glaap. Vancouver: Talonbooks, 2008. 245-64.

“The Structures of Authenticity: Collective and Collaborative Creations.” Collective Creation, Collaboration and Devising. Ed. Bruce Barton. Toronto: Playwrights Canada, 2008. 98-113. (Reprinted from The Theatre of Form and the Production of Meaning, Toronto: ECW Press, 1999.)
“Environmental Theatre.” Environmental and Site-Specific Theatre. Ed. Andrew Houston. Toronto: Playwrights Canada, 2007. 68-99. (Reprinted from The Theatre of Form and the Production of Meaning, Toronto: ECW Press, 1999.)

“Reading Material: Transfers, Remounts, and the Production of Meaning in Contemporary Toronto Drama and Theatre.” Space and the Geographies of Theatre. Ed Michael McKinnie. Toronto: Playwrights Canada, 2007. 59-90. (Reprinted from Essays on Canadian Writing 51-2 (1993-94): 258-95.
“From The Theatre of Form and The Production of Meaning: Contemporary Canadian Dramaturgies.” George F. Walker. Ed. Harry Lane. Toronto: Playwrights Canada Press, 2006. 127-38. [Reprinted from The Theatre of Form and the Production of Meaning. Toronto: ECW, 1999].
“Translators, Traitors, Mistresses, and Whores: Monique Mojica and the Mothers of the Métis Nations.” Aboriginal Drama and Theatre. Ed. Rob Appleford. Critical Perspectives on Drama and Theatre. Toronto: Playwrights Canada Press, 2005. 106-23. [Reprinted from Siting the Other: Re-Visions of Marginality in Australian and English-Canadian Drama. Ed. Marc Maufort and Franca Bellarsi. Brussells: P.I.E. Peter Lang, 2001. 247-65.]
“The Wooster Group’s House/Lights.” The Wooster Group and Its Traditions. Ed. Johan Callans. Brussels: Peter Lang, 2004. 89-202. [Reprinted from Reading the Material Theatre]

“If They Stay, They Stay: Mulgrave Road; A Co-operative Theatre and Its County.” New Maritimes 3, #10 (August, 1985): 4-6; reprinted in Toward a New Maritimes. Ed. Ian McKay and Scott Milsom. Charlottetown: Ragweed Press, 1992. 329-35.

“A Culture Rich With Metaphors: Tom Gallant's Step/Dance.” Atlantic Anthol​ogy, vol. 3: Critical Essays. Ed. Terry Whalen. Char​lot​tetown: ECW/Ragweed Press, 1985. 211-19. Reprinted from Essays on Canadian Writing 31 (1985): 211-19.

On-line publications (Total: 2)

"Monique Mojica." The Literary Encyclopedia. 5 Mar. 2008. Accessed 13 April 2008. <http://www.litencyc.com/php/speople.php?rec=true&UID=12028>

“Judith Thompson.” Revision of entry by Urjo Kareda. Canadian Encylopedia. Accessed 13 April 2008. http://www.thecanadianencyclopedia.com/index.cfm?PgNm=TCE&Params=A1ARTA0010296

Bibliography (Total: contributions to 7 vols)

“Just the High Points? A Canadian Theatre Chronology,” Theatre Memoirs, ed Angela Rebeiro & Pat Bradley (Toronto: Playwrights Canada, 1998), 74-89.

Annotated entries for Canada (with Roger W. Calkins), The World Shakespeare Bibliography 1985, ed. Harrison T. Meserole, Shakespeare Quarterly 41.5 (Sp.’91); 40.5 (Sp.90); 39.5 (Sp.89); 38.5 (Sp.’88); 37.5 (Sp.’87); 36, # 6 (Sp.’86).

Review Articles (Total: 26)

“Festival Santiago a Mil.” Canadian Theatre Review 197 (2024):128-30.
“Making a CoMotion.” Review of The CoMotion Festival of Deaf and Disabilty Arts, Harbourfront Centre, Toronto, 20 April-1 May 2022. Canadian Theatre Review 193 (2023): 90-93.
“Progress!” Review of the Progress International Festival of Performance and Ideas, The Theatre Centre, Toronto, 30 January-15 February 2020. Canadian Theatre Review 184 (2020): 82-85.

“Canada Comes to CARIFESTA: The Caribbean International Festival of the Arts, Trinidad and Tobago, August 2019.” Canadian Theatre Review 182 (2020): 77-81.
“Between the Flag and the Hungry Ghosts.” Rev. of the George Town Festival, Penang, Malyasia, 4 August-2 September 2018. Canadian Theatre Review 181 (2020): 86-88.
“Not Just Counting Sheep: CanadaHub at the Edinburgh Fringe.” Canadian Theatre Review 179 (2019): 85-90.

“The Arab Theatre Festival.” Theatre Journal 71 (2019): 220-23.
“Seeking the International Intercultural: The Seventieth Edinburgh Fringe Festival.” Canadian Theatre Review 177 (2019): 90-93.
“’Because it’s Ritual, and We’re Living’: Living Ritual International Indigenous Performing Arts Festival.” Canadian Theatre Review 174 (2018): 83-88.

“Dance and Space at the New World Stage.” Rev. of New World Stage, International Performance. Harbourfront Centre, Toronto, January-June 2007. Canadian Theatre Review 133 (2008): 122-27.
“Antitheatricality, Ibsen, and Black Women’s Bodies.” Rev of Alan Ackerman and Martin Puchner, ed. Against Theatre: Creative Destructions on the Modernist Stage. London: Palgrave Macmillan, 2006. 260pp; Daphne A. Brooks. Bodies in Dissent: Spectacular Performances of Race and Freedom, 1850-1910. Durham: Duke UP, 2006. 476pp; and Toril Moi. Henrick Ibsen and the Birth of Modernism: Art, Theatre, Philosophy. Oxford: Oxford UP, 2006. 396pp. South Central Review 25.1 (2008): 163-69.

“Flying Solo.” Rev. of The World Stage Festival, Toronto, 13 April-1 May 2005. Canadian Theatre Review 125 (2006): 115-19.
“The Edinburgh Festival and Fringe: Lessons for Canada?: Festival de Théâtre des Amériques.” Canadian Theatre Review 102 (2000): 88-96.

“Cultural Tourism at Shaw and Stratford: The Shaw Festival and the Stratford Festival 1999.” (with Maria DiCenzo, Alan Filewod, Harry Lane, and Ann Wilson). Canadian Theatre Review 102 (2000): 85-88.

“Urban Dreams, Native Rites, and Rural Pleasures.” Canadian Theatre Review 102 (2000): 72-80.

“Gogmagogs, Galpao, Corcadorca and the Gate: Nation, Representation, and Women in Shorts.” Canadian Theatre Review 96 (1998): 89-95.

“Festival de théâtre des Ameriques.” Canadian Theatre Review 92 (1997): 90-95.

“Drama” articles, annual “Letters in Canada” issue, University of Toronto Quarterly 68.1 (W. ‘98-9), 307-28; 67.1 (W.’97-8), 67-93; 66.1 (W.’96-7), 269-91; 65.1 (W.’95-6), 100-15; 64.1 (W.’94), 84-106; 63, #1 (F.’93), 102-18.

“The Canons of the Authentic,” review essay on Northrop Frye, Words with Power: Being a Second Study of the Bible as Literature, Books in Canada 19. 8 (1990): 15-17.

“Reproducing Difference: a review article,” on Robert Wallace, Producing Marginality: Theatre and Criticism in Canada, Canadian Drama 16. 2 (1990): 293-97.

“Dramatic Narratives,” review article on Ann Diamond, A Nun's Diary and Margaret Hollingsworth, Smiling Under Water. The Fiddlehead 166 (1990): 109-12.

“Reviewing McCaffery Reviewing McCaffery Reviewing.” Essays on Canadian Writing 39 (1989): 144-50.

“Atlantic Theatre: A Review Article.” Journal of Canadian Studies 22, # 1 (1987): 135-40.

Review Article on Northrop Frye, The Myth of Deliverance. English Studies in Canada 11.2 (1985): 237-43.

“Dramatic Work: Retrospectives and New Directions,” review of seven volumes of Canadian drama and drama criticism. The Fiddlehead 143 (1985): 84-7.

Reviews (Total: 93)

Published in Alberta, Atlantic Provinces Book Review, Books in Canada, Canadian Literature, Canadian Theatre Review, Contemporary Theatre Review, CVII, Early Theatre, Essays in Theatre, The Fiddlehead, Medieval and Renaissance Drama in England, Modern Drama, Research Opportunities in Renaissance Drama, Seventeenth-Century News, Shakespeare Quarterly, Stages, Theatre History in Canada, Theatre Journal, Theatre Research in Canada, University of Toronto Quarterly (most of these on many occasions)
Miscellaneous Introductions, Afterwords, Reference Entries, Notes, Interviews, Program notes etc. (Total: 72).

Published in Judith Thompson: Late 20th Century Plays 1980-2000 (by Judith Thompson), Association for Canadian Studies Newsletter; Books in Canada; Canadian Quill; Canadian Theatre Review; Encylopaedia of Postcolonial Literatures in English; The Half of It (by John Krizanc); Horizon Canada; Lion in the Streets (by Judith Thompson); Mount Allison Maritime Reprints; New Maritimes; Oxford Companion to Canadian Theatre; Stratford Festival programs, Canadian Stage Company Programs, Fanfare, Stratford for Students; The Masks of Judith Thompson; ATHE News; Canadian Theatre Review; alt. theatre: cultural diversity and the stage, Performance in the Borderlands (ed. Ramón Rivera-Servera and Harvey Young); Suitcase and Adrenaline (by Ahmad Meree)
b) Papers Presented (Total: 180):

Presented to the American Society for Theatre Research; the Association of Canadian College and University Teachers of English; the Association for Canadian Studies in the United States; the Association for Canadian Theatre History; the Association for Canadian Theatre Research; the Association for Theatre in Higher Education; the Atlantic University Teachers of English; the “Beyond Disciplines” Colloquium in Cultural Studies (U of Guelph); the Canadian Popular Theatre Alliance; Glendon College, York University; the Graduate Centre for the Study of Drama (U of Toronto); the Humanities Association of Canada; the Interdisciplinary Conference on Small Town Life in the Maritimes; Mansfield University (P.A.); the International Federation for Theatre Research; McGill University; the Modern Languages Association; the Raddall Symposium (Acadia University); the Renaissance Group of Waterloo; the Shakespeare Association of America; Wilfrid Laurier University; the “Survivors of the Ice Age” Colloquium (Winnipeg); l’Université de Québec à Montréal; the University of Alberta; the University of Guelph; the University of Maine (Presque Isle); the University of Waterloo; the Waterloo International Conference on Elizabethan Theatre; the Shakespeare and Modernism conference (McGill U.); the World Congress of the International Shakespeare Association (Stratford-upon Avon, Los Angeles); Gendered Landscapes Conference, Pennsylvania State U., McMaster U., Victoria U (Toronto); Rhubarb! Festival (Toronto); Centres d’Études Canadiennes at Universities in Dijon, Paris 3 (Sorbonne Nouevelle), Rennes, Rouen, and Toulouse (France); Modern: Drama (defining the field) conference (Toronto); U. of Pennsylvania; U of Keele; Crucible of Cultures: Anglophone Drama at the Dawn of a New Millenium (Brussels), University of California Santa Barbara, McGill University, Mount Allison University, Canadian Association of Cultural Studies, Trinity College, Dublin/Irish Theatre Magazine, Northwestern University, Auto/biography conference (U of British Columbia), “Shifting Tides” Theatre in Atlantic Canada Conference (U of Toronto), Performance Studies Pre-Conference (Association for Theatre in Higher Education), Stratford Festival; “Watching Ourselves Watching Shakespeare” (University of Michigan); Queen Mary University of London (Quorum Annual Drama Lecture—on two occasions); Kannur University (Southern India); Theatre and Performance Research Association (UK); New Canadian Realisms conference, Halifax, NS; Performance Studies Methodologies, Toronto; International Research Institute “Interweaving Performance Cultures, Freie Universität, Berlin; Comparative Drama Association; Origins Festival of First Nations, London (UK):Literary Managers and Dramaturges of the Americas; “In the Balance: Indigeneity, Performance, Globalization,” London (UK); “Alternative Dramaturgies,” Tangiers, Morocco; Australiasian Drama and Theatre Society; Unviersity of California (Davis); National University of Ireland; McGill University/Université de Montréal Shakespeare in Performance Working Group;
“Migration/Representation/Stereotypes” conference, University of Ottawa; “New Positions,” New Dialogues Between Anthropology and Performance Studies” (week-long)Workshop (by invitation), Universiti Sains Malaysia, Penang, 1-11 August 2018
Including, since 2000:
“Performing the Divided Self: The Refugee Theatre of Ahmad Meree,” Canadian Association for Theatre Research Annual Conference, Lethbridge, Alberta, 14 June 2022.
Invited panelist, “Leading in the Crucible: Theatre Leadership, Mentorship, and Emergence in a World in Crisis,” annual meeting of the Canadian Association for Theatre Research, Frederiction/online, 28 May 2022
“Performing the Divided Self: The Refugee Theatre of Ahmad Meree.” Canadian Association for Theatre Research, Lethbridge, Alberta, June, 2022

Invited panelist, “Disrupting the Legacy of Colonialism and White Supremacy in Music Schools.” Dialogues workshop, Cape Breton University and Queens University, June 2021

“Cultural Tourism and the Reiterative Economy of the International Festival Circuit,” American Society for Theatre Research (virtual), November 2020.
“Intracultural Theatre Festivals as Transnational Performance,” American Society for Theatre Research, Arlington, VA, 7-10 October 2019
“International Intracultural Theatre Festivals as Circles of Conversation.” Canadian Association for Theatre Research, Vancouver, June 2019
“Indigeneity and Festivals/Indigenous Festivals.” American Society for Theatre Research, San Diego, November 2018

“Epistemologies of Performance Cultures.” Response. Dynamics of Interweaving Performance Cultures International Conference. Berlin, 21-24 June 2018.
“Harvesting the Body: Devising Across Difference at MT Space.” Canadian Association for Theatre Research, 31 May 2018.
“Welcoming Shakespeare, Declaring Sovereignty: Te Rēhia Theatre’s SolOTHELLO in Toronto,” International Research Centre, Interweaving Performance Cultures, Freie Universität, Berlin, 14 December 2017,

“International Theatre Festivals and the 21st-century Traffic in Cultures,” Internationale Begegnungszebtrum der Wissenschaft, Berlin, 26 November 2017.

“Cahoots,” Migration,/Representation/Stereotypes conference, University of Ottawa, 27-30 April 2017.
“Indigeneity and Migration on Turtle Island,” Roundtable with Jill Carter and Daniel David Moses, Migration,/Representation/Stereotypes conference, University of Ottawa, 27-30 April 2017.

“The Critical Difference,” “Beyond Representation” symposium, Modern Times Stage Company, Aki Studio, Toronto, 9-11 April 2017.

“Welcoming Shakespeare, Declaring Sovereignty: Te Rēhia Theatre’s SolOTHELLO in Toronto,” Shakespeare in Performance Research Group, McGill University/Université de Montréal, 9 February 2017 (invited visiting speaker)
“‘The Eighth Fire’.” American Society for Theatre Research, Minneapolis, 4 November 2016.

“Indigenous Knowledge, Contemporary Performance, and the Side Show Freaks Workshops.” Invited Visiting Lecture. University of California (Davis), 4 December 2014.
“Interculturalism & Performance Now: New Directions?” Invited paper, National University of Ireland, Galway, 10 April 2015.

“New Modernist Mediations and the Intercultural Theatre of Modern Times Stage Company.” Canadian Association for Theatre Research, Ottawa, 31 May 2015

Globalization panel, Canadian Association for Theatre Research, Ottawa, invited, 1 June 2015

“Restoring Dramaturgical Balance.” Featured Keynote, ADSA conference, Victoria University, Wellington, New Zealand, 26-29 June, 2014. Invited.

“Devising and Dramaturgy: Decolonizing Praxis,” “Alternative Dramaturgies” conference, Tangier, Morocco, 30-31 May, 1-2 June 2014. Refereed.

“Theatre and Interculturalism.” Comparative Drama Association. Baltimore, 3-6 April 2014. Invited plenary.

“Indigenous Knowledge, Contemporary Performance: A Dramaturgy of Decolonization,” International Research Centre, “Interweaving Performance Cultures,” Berlin,, Germany, 5 November 2013. Invited.

“Staging First Nations.” Lecture/Demonstration with LeAnne Howe, Monique Mojica, and Brenda Farnell. Origins Festival of First Nations, London, UK. 27 October, 2013. Invited.

“Mounds, Earthworks, Sideshow Freaks and Circus Injuns,” In the Balance: Indigeneity, Performance, Globalization” conference, London, England, 26 October 2013. Refereed.

“Tourist Performance”: Association for Theatre in Higher Education, Orlando Florida, 2 August 2013 (invited)

“Teaching ‘Unreproducible Knowledge’,” Literary Managers and Dramaturges of the Americas, Vancouver, 27 June 2013 (invited)

“Mounds, Earthworks, Sideshow Freaks and Circus Injuns,” Canadian Association for Theatre Research, Victoria, BC, 2 June 2013 (refereed).

“Foundational Mounds, Indigenous Dramaturgies,” “Desert Island Documents” panel, Association for Theatre in Higher Education, Washington, D.C. 4 August 2012 (invited).

“Performative Chains, Intercultural Dramaturgies,” Performance Studies Methodologies Workshop, University of Toronto, April 13-14, 2012 (invited)
“Indigenous Knowledge, Contemporary Performance,” American Society for Theatre Research, Montreal, 16-20 November 2011 (refereed)
“Afro-Caribbean Diasporic Performance in Toronto: Archipelago, b current, and dub theatre.” Canadian Association for Theatre Research. Frederiction, 31 May 2011 (refereed)
“Chocolate Woman Dreams a New Realism.” New Canadian Realisms

Conference, Dalhousie U, Halifax, January 2011 (invited).

“The CBT Collective: Towards a Filipino Canadian Dramaturgy.” Canadian Association for Theatre Research. Montreal. 28-31 May 2010 (refereed).

“The CBT Collective: Towards a Filipino Canadian Dramaturgy.” GENesis Asian Canadian Theatre Conference, 3-7 May 2010.

“Deep Improvisation.” Improvisation, Community, and Social Practice project, University of Guelph. 24 February 2010 (invited).

“Dramaturgy Across Difference.” Quorum lecture. Queen Mary University of London (UK). 13 January 2010 (invited).

State of the Profession Panel (plenary). American Society for Theatre Research, San Juan, November 2009 (invited).

“Dramaturgy Across Difference.” Keynote Plenary, Theatre and Performance Research Association (UK) annual conference, Plymouth, UK, 7-9 September 2009 (invited).

“Dramaturgy across Difference.” Keynote address at Canadian Association for Theatre Research, 26 May 2009 (invited).

“Calling Off the Border Patrol.” “Performance in the Borderlands” conference and consultation. Northwestern University, Evanston, May 2009 (invited).

“One Woman.” Lecture at Tarragon Theatre, 21 March 2008 (invited).

“Trauma Tourism and Torture.” Formal response, “Fresh Print Series II: Difficult Dialogues.” Association for Theatre in Higher Education, Denver, 2 August 2008 (invited).

“On Untranslatability and Difference.” Formal response, “Translation/Transnation” panel. Association for Theatre in Higher Education, Denver, 31 July 2008 (invited).

“For the Record: A Question and Answer Session with Senior Scholar Ric Knowles.” Association for Theatre in Higher Education, Denver, 31 July 2008 (invited).

“Chocolate Woman Dreams the Milky Way: Monique Mojica and Native Performance Culture Research.” Canadian Association for Theatre Research, Keynote address, Congress of the HSSFC, Vancouver, 2 June 2008 (invited).

“Chocolate Woman Workshops the Milky Way: Monique Mojica and Native Performance Culture Research.” “Voice and Vision: Situating Canadian Culture Globally.” Université de Paris III – Sorbonne Nouvelle, Paris, 22-24 May 2008 (invited).
Opening Keynote Address, “Staging Diversity, Environment and Human Rights,” National Workshop on Theatre: India and Canada. Kannur University, India, 12 February 2008 (invited).
“Performing the Intercultural City.” Visiting Lecture, University of Kerala, Trivandrum, India, 18 February 2008 (invited).

Panelist, “Chocolate Woman Dreams the Milky Way.” MacDonald-Stewart Art Gallery, 21 November 2007 (invited).
“Bear Witness,” summary session panellist/rapporteur, Aboriginal Artistic Leaders Summit (Indigenous Performing Arts Alliance & Native Earth Performing Arts), Toronto, 10-13 October 2007 (invited).

“Urban Renewals, Urban Palimpsests.” (formal response to the “Urban Renewal” session) Association for Theatre in Higher Education, New Orleans, 28 July 2007 (invited).

“Dramaturgy Across Difference.” “Hot Topics” session, Literary Managers and Dramaturges of the Americas Conference, Toronto, 21 June 2007.

“Fish Eyes.” Association for Canadian Theatre Research, HSSC Congress, Saskatoon, 28 May 2007 (refereed).

“Performing Intercultural Memory in the Diasporic Present.” Opening keynote address at “Signatures of the Past: Cultural Memory in Contemporary Anglophone North American Drama” conference, Brussels, 25 April 2007 (invited).

“Remembering Women Murdered by Men: The Making of a Book: (with the Cultural Memory Group), Northwestern University, 30 March 2007 (invited).

“Workshop on Research Methodology,” Northwestern University, 30 March 2007 (invited).

“Speaking the Sonnets.” Workshop at Mount Allison University, 13 March 2007 (invited).

“Creation Story Begins Again” (with Monique Mojica). “Honoring Spiderwoman Theater/Honoring Native American Theatre” conference, Miami University, Oxford, Ohio, 19-21 February 2007.

“Multicultural text, Intercultural Performance: Researching the Contemporary.” Quorum Annual Drama Lecture, Queen Mary University of London (England), December 8th, 2006 (invited).
“Multicultural Text, Intercultural Performance: Performing Intercultural Toronto, keynote address at “Dissolving Borders,” FOOT, Graduate Centre for the Study of Drama, U of Toronto, 15-17 February 2007 (invited); at “The Shipping of Souls and the Reception of Cultures” conference, Theatre Passe Muraille, 26-28 February 2007 (invited); and as the inaugural lecture at the opening of the TransCanada Institute, University of Guelph (invited); and at Mount Allison University, 13 March 2007 (invited Visiting Speaker).
“The Road to Harlem Duet.” Stratford Festival Lecture. 26 August. 2006; 8 September 2006 (invited).
“Red Sky, Native Earth: Performing Toronto’s ‘Indian Diaspora’.” Paper presentation, American Society for Theatre Research, 17 November 2006 (refereed).
“The Death of a Chief: Watching (for) Adaptations; or, How I Learned to Stop Worrying and Love the Bard.” “Watching Ourselves Watching Shakespeare” conference, University of Michigan, Ann Arbor, 11 November, 2006 (invited).
“Performing Intercultural Toronto.” Plenary Panel, Association for Canadian Theatre Research, York University, Toronto, 29 May 2006 (refereed).

“Collective Differences in MT Space.” Collective Beginnings Alternative Creations conference at Theatre Passe Muraille, Toronto, 6-8 March 2006 (invited).

“Stratford’s Canada.” Lecture and Panel. The Stratford Festival. 2 July 2005 (invited).
Roundtable speaker, “Cross-cultural Research on First Nations Cultural Production.” Joint Session, CACLALS and ACQL, London., ON, 1 May 2005 (invited).
“Shakespearean Performativity, English History, and the First Tetralogy in Performance.” Association for Canadian Theatre Research, London, ON, 29 May 2005 (refereed).

“Encoding/Decoding Shakespeare: Richard IIII at the Stratford Festival, 2002.” Guelph/Laurier Faculty Colloquium, 8 April 2005 (invited).

“Critical Performances: Remembering Shakespeare” Major Paper Session, Shakespeare Association of America, Bermuda, 17 March, 2005 (invited).

“The Utopian Performative in Canadian Autobiographical Solo Performance.” American Society for Theatre Research, Las Vegas, 19 November 2004 (invited).
“Remembering Women: Memorials in Canada to Women Murdered by Men.” With Christine Bold and Jodie McConnell. McMaster University Anti-Violence Network. Hamilton. 18 October 2004. Invited guest speakers 1 ½ hour presentation.
“Are We Dumbing Down Academic Publishing?” Association for Theatre in Higher Education, Toronto, 31 July 2004 (invited).
“Performance Studies, Disciplinarity, and Institutional Politics: A Cautionary Tale.” Performance Studies Pre-conference plenary panelist, Association for Theatre in Higher Education, Toronto, 28 July 2004 (invited).
“Webs of Memory: Feminist Memorials in Canadian” (with Christine Bold and Belinda Leach). “Urban Experiences and Cultural Identities,” Art Gallery of Hamilton, 17 April, 2004 (invited).
“Atlantic Canadian Theatre : Then and Now.” Keynote address, “Shifting Tides” conference, Graduate Centre for the Study of Drama, 28 March 2004 (invited).

“Autobiology, Documemory, and the Utopian Performative in Canadian Autobiographical Solo Performance.” Keynote address, “Putting a Life on Stage” conference, Peter Wall Centre for Advanced Study, U of British Columbia, 21 February 2004 (invited).
“Encoding/Decoding Shakespeare: Richard III at the 2002 Stratford Festival,” Northwestern U Visiting Speaker’s series (invited).
“The Role of the Critic in a National Context.” “Conditions of Criticism” Conference, Trinity College, Dublin/Irish Theatre Magazine. Invited Keynote Panelist, 10 October 2003 (invited).

“Playwrights and Academics,” Playwrights Guild of Canada Annual General Meeting, 9 May 2003 (invited).
“Shakespeare and Canada,” McGill University Visiting Speakers Series, 22 November 2002 (invited), and Mount Allison University, as Visiting Professor’s lecture, 19 February 2003 (invited).
“Feminist Activism, Cultural Countermemory and the Marianne’s Park Project” (with Christine Bold and Belinda Leach), Canadian Association of Cultural Studies, 30 January 2003 (refereed).
“Tom Stoppard, R&G, and the Landscape of Shakespearean Adaptation.” Keynote address, Tom Stoppard symposium, University of California at Santa Barbara, 29 May 2002 (invited).
“The State of Publishing in the Profession,” plenary panel, American Society for Theatre Research, San Diego, 18 November 2001 (invited).

“The Hearts of Its Women,” keynote address to the International Conference, “Crucible of Cultures; Anglophone Drama at the Dawn of a New Millenium,” Brussels, 16-19 May 2001 (invited).
“Resuming Our Place in a Civil Society: The Public Role of Humanists,” U of Guelph representative & workshop rapporteur at SSRHC consultation conference, “Alternative Wor(l)ds: The Humanities in 2010,” U of Toronto, 2-4 October 2000.
“Marianne’s Park: Feminist Memorializing and Countercultural Memory” (with members of the Cultural Memory Project, Centre for Cultural Studies), colloquium on “Cultural Memory: Communities, Violence, Justice,” U of Guelph Centre for Cultural Studies, 10 November 2000.
“Feminist Memorializing and Countercultural Memory: The Case of Marianne’s Park” (with Christine Bold and Belinda Leach), U of Keele, 11-14 May 2001 (invited).
“Feminist Memorializing: Remembering Women Murdered,” collaborative presentation with members of the Cultural Memory Group, Centre for Cultural Studies, at Victoria College, U of Toronto, 23 March 2000 (invited).
“Translators, Traitors, Mistresses and Whores: Monique Mojica and the Mothers of the Métis Nations,” at the Graduate Centre for the Study of Drama, U of Toronto, 7 March 2000 (invited).
“Beyond Journalism,” invited talk in the Speakers series, Rhubarb! Festival, 24 February 2000 (invited).
“First Nations Drama in Contemporary Canada” (five versions at various lengths and levels). Five-city lecture tour of France (Dijon, Paris 3 (Sorbonne), Rennes, Rouen, Toulouse) at the invitation of the Centre d’Études Canadiennes, France, Winter 2000 (invited).
c)
Conference Chairing and Organization (Total: 97)

Organized and chaired sessions at the American Society for Theatre Research (several times); the Association for Canadian College and University Teachers of English (several times); the Association for Canadian Theatre Research (several times); the Association for Theatre in Higher Education (several times); the Canadian Theatre Today Conference (Saskatoon); the Centre for Canadian Studies (Mount Allison); the Centre for Cultural Studies’ Colloquium Series, U of Guelph; the Shakespeare Association of America (several times, both seminar and plenary sessions); the “Theatre in Atlantic Canada” Conference, Mount Allison (which I organized); the Waterloo International Conference on Canadian Theatre; International “Pre- Post- and Neo Colonialisms” conference (Drama Centre U of Toronto); “Theatre and Exile” conference (Drama Centre, U of Toronto). Conceived and organized “Modern : Drama” conference, sponsored by Modern Drama and the Graduate Centre for the Study of Drama, U of Toronto. Member, organizing committee, program committee chair, and session chair, “Celebrating Canadian Plays” Conference and Festival, Stratford Festival, Ontario; panelist and moderator, “Culture Clash: Critcal Examinations,” Festival of Ideas and Creation, Canadian Stage. Conference Co-chair (with Djanet Sears), AfriCanadian Theatre Festival and Conference, Factory Theatre, “Signatures of the Past: Cultural Memory in Contemporary Anglophone North American Drama” conference (Brussels), FOOT Festival (University of Toronto), Guelph Jazz Fesival Colloquium. In charge of conferences for the American Society for Theatre Research, 2007-9; conference organizer and chair, Asian Canadian Theatre Conference, May 2010; session chair, New Canadian Realisms conference, Dalhousie U, Halifax NS, January 2011. Conference Committee American Society for Theatre Research 2014, 2016, 2017. Co-Chair, Modern Times Stage Company Symposium, “Beyond Representation: Cultural Diversity as Theatrical Practice,” Aki Studio, Toronto, 9-11 April, 2017.
b) Theatre (Total 130, 91 professional; asterisk indicates professional work;

unasterisked are University productions)
*2024

Dramaturge, Uncivilized, by Ahmad Meree. Development workshop, Theatre Passe Muraille, December

*2024

Director & Dramaturge, Sometimes It Snows in April, Tottering Biped Theatre, November-December workshop, presentations Dec. 13th & 14th
*2024

Member, Dramaturge’s Circle, National Arts Centre, July-October. Assessor of nine scripts.

*2024

Dramaturge, A Portrait, Blue Bird Theatre Collective, development workshop, July-August, October-November
*2024

Dramaturge, Secret Agent development workshop, Jewels Krauss and Ahmad Meree, April
*2024

Dramaturge, Irresistible Neighbourhoods: Walking on Water (2 radio dramas, by David Yee and Berni Stapleton), National Arts Centre, March-September; released November
*2023-24
Dramaturge, Copperbelt, National Arts Centre/Canadian Stage, December-April. Festival of New Theatre, Canadian Stage, April 2024
*2023-24
Dramaturge, Irresistible Neighbourhoods: Ottawa 2044 (3 radio dramas, by Sanita Fejzic, Lily Polowin, and Seth Thompson & Kel MacDonald), National Arts Centre, Ottawa, July ’23-June ‘24

*2023

Dramaturge, Monster, Factory Theatre, June; Production Dramaturge Oct.-Nov.
*2023

Dramaturge & Co-director, Uncivilized, by Ahmad Meree, IMPACT ’23 Festival, Sept. 30th-Oct. 1st
*2023

Director & Dramaturge, Bullfinch’s Mythology, by Trevor Copp, IMPACT ’23 Festival, Sept. 28th-29th; Brock University, Dec. ’23; Edinburgh Fringe Festival, August ‘24
*2023

Dramaturgy, Impact, by Jewels Krauss (filmscript), July-August
*2023

Dramaturgy, Medicine Man, by Nigel Irwin (filmscript), July-August
*2023

Remount Director, Adrenaline, by Ahmad Meree, National Arts Centre, July

*2023

Director and Dramaturg, Bullfinch’s Mythology, Brock University, IMPACT Festival, January, September

*2023

Remount co-director, The Last 15 Seconds, Beirut, Lebanon, May
*2023

Director and Dramaturg, The Solitudes Project creation workshop, Tottering Biped Theatre, February-March
*2022

Dramaturgical mentor, Ahmad Meree, tradaptation of Sa'Adallah Wannous' Al-Malik Huwa Al-Malik (The King is the King), Pleiades Theatre, October
*2022

Director and Dramaturge, Bullfinch’s Mythology, Tottering Biped Theatre at the Hamilton Fringe Festival, July. Premiere.
*2022

Remount director, Last 15 Seconds, Arabisches Theatertreffen, Hanover, Germany, June; and tour to Tunis, Alexandria, Casablanca, and Damascus, September
*2022

Dramaturge, creation workshop for Offspring of Terror, MT Space, May-June
*2021

Dramaturge, I Don’t Know, by Ahmad Meree, Theatre Mada, IMPACT International Theatre Festival, October, premiere
*2021

Dramaturge and co-creator, Black Flags, MT Space Theatre, IMPACT International Theatre Festival, Sept.-Oct
*2021

The Bell, by Rafic Ali Ahmad, MT Space/GOAT Collective, IMPACT International Festival, Sept-Oct., Canadian premiere
*2021

Director and Dramaturge, Bullfinch’s Mythology, by Trevor Copp, Tottering Biped Theatre, September
*2020

Dramaturgical consultant, Spaceman, by Dan Abramovici, November (short film)
*2020

Development dramaturge, Bullfinch’s Mythology, by Trevor Copp, Sept.-Nov. Workshop performance, St Paul’s Church, Hamilton, November
*2020

Development dramaturge, Soup, by Trevor Copp with Johnny Trinh, May-June, November-December. Staged reading 5 December at Vancouver Outsider Arts Festival (livestreamed online).
*2019-20
Dramaturge, The Bell, development workshop with Theatre Mada, December- January
*2019

Dramaturge, Thirst creation/development workshop, Modern Times Stage Company, November
*2019

Dramaturge and co-creator, Qana (devised creation), CAMINOS Festival, October. Premiere.
*2019

Development and production dramaturge, Besbouss: Autopsy of a Revolt, by Stéphane Brulotte, Pleiades Theatre at Crow’s Theatre, November. English language premiere.
*2019

Dramaturgy, Searching for Marceau, Tottering Biped Theatre, September
*2019

Dramaturge and co-creator, Amal (devised creation), remount for the IMPACT Festival and Kitchener run, September and Montreal Performance, October.
*2019

Director/Dramaturge. What is the Water, by Gülce Oral, Under the Umbrella Collective at YESfest, The Theatre Centre. April.
*2019

Dramaturge, Amal remount for Tunisia tour, MT Space, dir. Majdi Bou-Matar, March.
*2018

Remount co-director, The Last 15 Seconds, MT Space Theatre tour (Ontario and Tunisia), November-December.
*2018

Co-creation, text development, and dramaturgy, Amal. Devised work. MT Space Theatre. RUTAS Festival, Toronto, October, Centre in the Square, Kitchener, October. Premiere.
*2017

Dramaturge, Thirst. Devised work. Modern Times Stage Company, creation workshop, May.
*2017

Dramaturge, El Retorno/The Return, Why Not Theatre’s Riser Project, The Theatre Centre, Toronto, May. Premiere.
*2017

Dramaturge, The Occupy Project, MT Space Theatre. Devised work. Registry Theatre, Kitchener, April
*2016-17
Dramaturge, Believers, Modern Times Stage Company. Devised work in progress.

*2016-17
Dramaturge, El Retorno/I Return, by Marilo Nunez, creation workshops, Aluna Theatre, April-May.
*2016

Production Dramaturge, The Death of the King, Modern Times Stage Company at the Theatre Centre, March.
*2015

Dramaturge, The Death of the King, by Behram Beyzai’e, new translation by Peter Farbridge and Soheil Parsa, Modern Times Stage Company, Creation workshop, 22-27 September.
*2015

Freelance Dramaturgy, Nine Dragons, by Jovanni Sy, Gateway Theatre, Richmond, BC. June.
*2015

Freelance Dramaturgy, Il Retorno/The Return by Marilo Nunez, June.
*2015

Dramaturge, Declaration at “Ontario Scene,” National Arts Centre/ARTICLE 11, May.
*2015

Dramaturge, The Unplugging, by Yvette Nolan, Factory Theatre, March-April.
*2014

Dramaturge, The Wanderers, by Kawa Ada, Cahoots Theatre Company and Buddies in Bad Times Theatre, March, premiere.
*2013-14
Dramaturge, Side Show Freaks and Circus Injuns, The Chocolate Woman Collective and Signal Theatre, creation and development workshops, June, October/November, December 2013, August and December 2014.
*2013

Dramaturge, In the Shadow of Elephants, by the CBT Collective, Carlos Bulosan Theatre at the Music Gallery, 27-30 June, premiere.
*2013

Dramaturge, Sister Mary’s a Dyke?!, by Flerida Peňa, Cahoots Theatre Company at Aki Theatre, 28 May-16 June, premiere
*2013

Dramaturge, The Wanderers, by Kawa Ada, Cahoots Theatre Company, development workshop, January, June, December.
*2013

Dramaturge and co-creator on the collective, revised version of Body 13, MT Space Theatre at Theatre Passe Muraille, Toronto, and the Conrad Centre, Kitchener, January-February 2013.

 *2013

Dramaturge, remount of Chocolate Woman Dreams the Milky Way, by Monique Mojica, the Chocolate Woman Collective, Native Earth Performing Arts at the Aki Studio Theare, January-February.
*2012

Dramaturge, remount of Red Snow by Diana Tso, Red Snow Collective, Shanghai International Contemporary Theatre Festival, Shanghai, China, 5 November-9 December.
2012

Director, If We Were Birds, by Erin Shields. University of Guelph, Fall 2012.

*2012

Dramaturge, Aman and Roshan, by Kawa Ada, Cahoots Theatre Company, Development workshop, 15 September 2012.

*2012

Dramaturge, Side Show Freaks and Circus Injuns, by Monique Mojica and LeAnne Howe, dir. Michael Greyeyes, development workshop, June 10-22nd, 2012.
*2012

Dramaturge, Phoenix Cabaret by Donald Woo, Cahoots Theatre Company, ongoing work with the playwright.
*2012

Dramaturge, Sister Mary’s a Dyke?, by Flerida Peña, Carlos Bolusan Theatre, October 2011- May 2012, workshop 14-27 May (public presentation 25-27 May).
*2012

Director and Dramaturge, Chocolate Woman Dreams the Milky Way remount, Talking Stick Festival, Vancouver, February 28th- March 3rd 2012.
*2012

Dramaturge, Red Snow by Diana Tso, Aluna Theatre and the Red Snow Collective, directed by Béatrice Pizano .Theatre Passe Muraille, January, premiere.
*2012

Dramaturgical Consultant, Hallaj, by Peter Farbridge and Soheil Parsa, dir. Soheil Parsa. Produced by the Modern Times Stage Company at Buddies in Bad Times Theatre, Toronto, November
*2012

Dramaturge, Body 13. Collective creation, prod. MT Space Theatre, dir. Majdi Bou Matar, prod, MT Space Theatre at the Conrad Centre for the Performing Arts, Kitchener, IMPACT 11 Festival, Kitchener, ON, September, premiere.
*2011

Dramaturg, Sam in Three. By Thomas Morgan Jones. Prod. Cahoots Theatre Company. Development Workshop, 10-13 June.

*2011

Dramaturg, Chocolate Woman Dreams the Milky Way. By Monique Mojica, Prod.

Chocolate Woman Collective. Helen Gardner Phelan Playhouse, Toronto, 31 May-

17 June, premiere.
*2010

Dramaturg, Body 13/The Change Room, MT Space Theatre, July-September, workshop prod. December 2010 at the Conrad Centre for the Performing Arts, Kitchener, ON
*2010

Dramaturg, People Power revision and remount, by the CBT Collective. Prod. Carlos Bulosan Theatre Company for Teesri Duniya Theatre, Monument National, Montreal, September-October.
*2010

Dramaturg, Red Snow by Diana Tso, development workshops in March, July, and August.
*2010

Dramaturg, A Taste of Empire, by Jovanni Sy, Cahoots Theatre Company, development April; production dramaturg and preview director, June-July, prod. Cahoots Theatre Company at the St, Lawrence Market, premiere. Dora Nomination for Outstanding New Play and Outstanding Production.
*2009-10
Dramaturg and Consulting Director, development workshop When Elephants Dance, collective creation by the CBT Collective (Leon Aureus, Rose Cortez, Nicco Lorenzo Garcia, Christine Mangosing, and Nadine Villasin), Carlos Bulosan Theatre Company (April, June, August, November, February-March workshops.)
*2009

Dramaturge, development workshop, Monique Mojica’s Chocolate Woman Dreams the Milky Way, March and September workshops.
*2009

Dramaturgical consultant, Modern Times Stage Company, Hallaj, by Peter Farbridge and Soheil Parsa, January workshop, June-July consultation; production dramaturgy Aug-Sept Richmond Hill Centre for the Performing Arts and IMPACT 09 International Theatre Festival, premiere.
*2008

Director and Dramaturge, Red Snow, by Diana Tso, Ontario Arts Council sponsored play development workshop. 30 November-14 December.
*2008

Director and Dramaturge, Red Snow, by Diana Tso. fu-Gen Asian Canadian Theatre Company Potluck festival “Kitchen” workshop, presentation at Factory Theatre, 22 June.

*2008

Associate Dramaturge, People Power, by Leon Aureus, Rose Cortez, Nicco Lorenzo Garcia, Christine Mangosing, and Nadine Villasin. Carlos Bulosan Theatre Company at Theatre Passe Muraille, 12April-11 May, premiere.
2007

Director, The Indian Medicine Shows, by Daniel David Moses. George Luscombe Theatre, University of Guelph, November 2007.
*2006-07
Associate Dramaturge, Singkil, fu-GEN Asian-Canadian Theatre Company at Factory Theatre Studio, January ’07, premiere.
2006

Director, Snowman, University of Guelph
2005

Director, The Vic, University of Guelph
2003

Director, Angélique, University of Guelph

2001

Director, Grace, University of Guelph

*2000

Dramaturg, The Exit Room, theatre gargantua, Nov.-Dec, premiere. Nominated for Dora award for best new play, small theatre division; revived, April 2003.
*2000

Dramaturg, Spring workshop, theatre gargantua

*2000

Co-writer & co-director, Back to Basics revised version, Ontario Institute for Studies in Education, Toronto (revised & remounted in 2001)

*1999

Dramaturg, Vision, theatre gargantua, premiere
*1999

Dramaturg, the epoch project, theatre gargantua

*1999

Co-writer & co-director, Back to Basics revised version, Toronto JCC education forum

*1999

Co-writer & co-director, Back to Basics?, a General Assembly production, Rhubarb! Festival, Buddies in Bad Times Theatre, premiere
*1998

Dramaturge, love not love, theatre gargantuan, premiere
1998

Director, Jehanne of the Witches, U of Guelph.

*1997

Dramaturgical advisor, workshop on Mary Durham, The Canadian Stage.

*1995

Playwright, workshop & staged reading, From Fogarty's Cove, Mulgrave Road Co-op, dir. John Dartt.

*1995

Dramaturgy, workshop on As Far As Mercy Allows, Mulgrave Road Co-op.

1995

Director, Flowers, U of Guelph.

*1994

Writer in Residence, Mulgrave Road Co-op, Revision & workshop reading, From Fogarty's Cove.
*1993

Director, Death, Taxes, and Writing, Tik Talk Café, Toronto.

1993

Director, A Woman's Comedy, U of Guelph.

1992

Director, A Woman Killed with Kindness, U of Guelph.

1992

Director, See Bob Run/Wild Abandon, U of Guelph.

*1991

Playwright, From Fogarty's Cove (original script), commissioned & produced by Mulgrave Road Co-op, dir. Terry Tweed. Toured the Maritimes & Newfoundland, July-September, represented Canada at the Dublin International Theatre Festival, premiere.
1991

Director, Cubistique/Beautiful Tigers, U of Guelph.

1990

Director, The Two Gentlemen of Verona, U of Guelph.

*1990

Text & dramaturgy, Lion in the Streets, script development workshop and production by Tarragon Theatre at the DuMaurier World Stage, premiere.

1989

Director, A Woman Killed with Kindness, Mount Allison U.

*1988

Writer and Director, K. C. Superstar, Mulgrave Road Co-op, toured Nova Scotia, New Brunswick, Prince Edward Island and Maine, 15 September to 8 October, premiere.
1988

Writer and Director K. C. Superstar, co-production with Mulgrave Road Co-op, Mount Allison U.

1988

Director, Anita, Mount Allison U.

*1988

Text Consultant, Pleasure and Repentance, Live Bait Theatre.

1987

Director, Mathematics and Diving, Mount Allison.

*1987

Assistant Director & dramaturg, As You Like It, Stratford Festival, dir. Robin Phillips.

*1987

Assistant Director & dramaturg, Romeo and Juliet, Stratford Festival, dir. Robin Phillips.

*1987

Assistant Director & dramaturg, Journey's End, Stratford Festival, dir. Robin Phillips.

*1987

Assistant Director & dramaturg, Not Wanted on the Voyage (workshop), The Stratford Festival, dir. Robin Phillips.

1987

Director, Still Stands the House, Mount Allison.

1986

Director, White Biting Dog, Mount Allison.

1986

Director and dramaturge, The Proper Thing, Mount Allison (premiere).

1986

Producer, Life on the Line, Tantramarsh Club, Sackville, N.B.

*1986

Dramaturg & Text Consultant, Cymbeline, The Stratford Festival, dir. Robin Phillips.

1986

Director, Holy Ghosters, 1776 (premiere of revised script), Mount Allison U, performed in a barn on the Tantramar Marshes (staged environmentally)

1985

Director, Garage Sale, Mount Allison U.

1985

Director and Co-author (with Jennifer Hunt) of stage adaptation, Blood and Guts in High School, Mount Allison U (premiere).

*1984

Assistant Director & dramaturgy, The Seagull, Autumn Angel Repertory at Queen’s Quay Terminal, dir. Richard Rose.

1983

Director/selection/adaptation & dramaturgy, Lunch with Leacock, Mount Allison (premiere).

1983

Director, Dramaturg, & actor (Gilles), David Adams Richards' Water Carriers' Bones and Earls': The Life of Francois Villon, Mount Allison U (staged environmentally), world premiere.

1982

Co-author (with Ann Fizzard) & director, Valedictory, Mount Allison U (premiere).

1982

Director, The Same Old Story, Mount Allison U.

1981

Solo actor, selection/adaptation & dramaturgy, The Loves of John Donne, dir. Arthur Motyer, Mount Allison U (premiere).

1981

Actor (Pat Garrett), The Collected Works of Billy the Kid, dir. Arthur Motyer, Mount Allison U.

1981

Actor (Duke Frederick), As You Like It, dir. Arthur Motyer, Mount Allison U.

1981

Director/Adaptor, Mankind, Mount Allison U.

1981

Director, Macbeth, Mount Allison U.

1980

Director, Miss Julie, Mount Allison U.

1980

Director/adaptor, The Annunciation/The Salutation (Wakefield Cycle), Mount Allison U.

1980

Solo Actor, selection/adaption & dramaturgy Shakespeare's Sonnets, dir. Ian Gaskell, Mount Allison U (premiere).

1979

Director, Babel Rap, Mount Allison U.
1978

Actor (M.C.), A Man's a Man, dir. Arthur Motyer, Mount Allison U.

1978

Director, Johan Johan, Mount Allison U.

1977

Actor (Alfred), Little Murders, dir. Arthur Motyer, Mount Allison U.

1977

Actor (Pescara/Officer/ Executioner), The Duchess of Malfi, dir. Leon Rubin, Glen Morris Studio, U of Toronto.

1977

Actor (MacDonwald/Soldier/Lord), Macbeth, dir. Martin Hunter, Hart House Theatre, U of Toronto.

(Updated 29 Oct. 2024)

