CURRICULUM VITAE

Alan Filewod

School of English and Theatre Studies

Massey Hall

University of Guelph

Guelph, ON

N1G 2W1

(519) 824-4120 x 52932

e-mail: afilewod@uoguelph.ca

Citizenship: Canadian

I.
General Information

A) Education

1985
Ph.D.Graduate Centre for Study of Drama, University of Toronto (attended 1980-85)

1978
Dept of Drama, University of Alberta
(attended 1976-78)

1976
B.A.
Dept of Theatre, York University
(attended 1971-74, 1975-76)

B) Academic appointments at the University of Guelph

1995

Professor

1990

Associate Professor

1988

Tenure

1987

Graduate Faculty

1986

Assistant Professor

C) Academic appointments other than Guelph

2004

Associated Graduate faculty, University of Toronto

1985-86
Assistant Professor, Dept of Drama, Queen's University

1985

Instructor, Cultural Studies, Trent University

1981-85
Tutor 1 (Part Time), Dept of Theatre, York University

1977-78
Teaching Assistant, Dept of Drama, University of Alberta

D) Awards, Honours, Grants

1.
Awards

2004
Ann Saddlemyer Book Prize, Association for Canadian Theatre Research (awarded for Performing Canada: The Nation Enacted in the Imagined Theatre)

2003-4
President’s Distinguished Professor Award, University of Guelph.

2001-2
President’s Distinguished Professor Award, University of Guelph.

1997
Richard Plant Essay Prize. Association for Canadian Theatre Research

1996
Distinguished Professor Teaching Award, University of Guelph Faculty Association.

1996
OCUFA Teaching Award, Ontario Confederation of University Faculty Associations.

1990
Richard Plant Essay Prize.

1981-4 SSHRCC Doctoral Fellowship.

1981-4 Ontario Graduate Scholarship (declined).

1980
Connaught Fellowship, University of Toronto.

1980-5 Junior Fellow, Massey College.

1975
Chalmers Foundation Scholarship.

2. Honours
1996
Convocation Speaker, University of Guelph

2.
Grants
2008
SSHRC Co-Investigator. “Editing Modernism in Canada.” (Principal Investigator: Dean Irvine, Dalhousie University.) Strategic Knowledge Clusters grant: $2,100,000.
2007
SSHRC “Political Intervention Theatre in Canada.”
 $85,222

2004
Dean’s Research Enhancement fund, “Military Reenactment.” $5000

2004
SSHRC (internal) Travel Grant
$700

2001
SSHRC (internal) Travel Grant
$1200.

2000
SSHRC “The Workers Theatre Movement in Canada, 1929-1936.” $27,120

1997
SSHRC (internal) “Workers Theatre: New York/ London.” $4,000

1993
SSHRC “Methodologies of Social Action Theatre in Australia and Canada.” $23,352

1991
Australian High Commission
 “Australian Drama Resources.” $900

1991
SSHRC (internal) “Resources on Australian Popular Theatre.” $2500

1990
SSHRC (team) “Canadian Theatre Critics Project.” $1500

1988
SSHRC (internal) “Catalyst Theatre Popular Theatre Study” $750

1987
SSHRC (Internal) “Critical History of the Mummers Troupe of Newfoundland” $2890

1979
Canada Council Arts Grant B “Theatre criticism” $9,200

E) Offices in Learned Societies

2004-7
 Association for Canadian and Québec Literatures, President.

2003-4
 Association for Canadian and Québec Literatures, Vice President (English).

1998
 American Society for Theatre Research, Program Committee.

1991-94 Association of Canadian Theatre Research, President.

II. Teaching

Please contact me if you wish details about my teaching dossier.
III.
Scholarly and Professional Activity
A
 Publications

Books
Filewod, Alan, ed. 2009. Theatre Histories: Critical Perspectives on Canadian Theatre in English, vol. 13. Toronto: Playwrights Canada.
Filewod, Alan. 2002. Performing Canada: The Nation Enacted in the Imagined Theatre. Critical Performance/s in Canada Monograph Series. Kamloops: Textual Studies in Canada.
Filewod, Alan and David Watt. 2001. Workers’ Playtime: Theatre and the Labour Movement since 1970. Sydney: Currency Press.
Filewod, Alan, ed. 1999. New Canadian Drama 7: West Coast Comedies. Ottawa: Borealis.
Filewod, Alan, ed. 1993. The CTR Anthology: 15 Plays from Canadian Theatre Review. (ed.) (Toronto: U Toronto P)

Filewod, Alan, ed. 1991. New Canadian Drama 5: Political Drama. Ottawa: Borealis.

Filewod, Alan. 1987. Collective Encounters: Documentary Theatre in English Canada. Toronto: U Toronto P.
Books in Preparation

Filewod, Alan. Eight Men Speak: A Critical Edition. Editing Modernism in Canada, University of Ottawa Press. Expected completion Dec. 2010.

Filewod, Alan. Committing Theatre: Radical Theatre and Political Intervention in Canada. (MS under review)

Chapters in Books

Filewod, Alan. “Warplay: Spectacle, Performance and (Dis)Simulation of Combat.” Grace, Sherrill Patrick Imbert, and Tiffany Johnstone. Lest We Forget: Cultural Perspectives on War and Peace. McGill- Queen’s UP (Book ms submitted).
Filewod, Alan. “Unruly and Unremarked: Working-Class Performance and Spectatorship in 19th Century Canada.” Roxanne Rimstead and Domenic A. Beneventi, eds, Contested Spaces: Culture from Below in Canada and Québec. Accepted; book ms. submitted for review.
Filewod, Alan, James Harding, Kimberly Jannone, and Mike Sell, 2010. “Vectors of the Radical: Roundtable.” Mike Sell, ed. Vectors of the Radical. New York: Palgrave Macmillan. At Press
Filewod, Alan, 2010. “Introduction: Divergences.” Mike Sell, ed. Vectors of the Radical. New York: Palgrave Macmillan. At Press
Filewod, Alan, 2010. “Maoist Performativities: Milton Acorn and the Canadian Liberation Movement.” Mike Sell, ed. Vectors of the Radical. New York: Palgrave Macmillan. At Press
Filewod, Alan, 2008. “The Documentary Body: Theatre Worksop to Banner Theatre.” Get Real: Documentary Theatre Past and Present, ed. Alison Forsyth and Chris Megson. London: Palgrave, 2009: 55-73.
Filewod, Alan, 2008. “Introduction: The Toyshop of Myth.” The Donnellys by James Reaney. Toronto: Dundurn, 2008: 9-21.

Filewod, Alan, 2007. “Right Dress: Military Uniforms and Masculine Power in Warplay.” What a Man’s Gotta Do? Masculinities in Performance. Ed. Adrian Kiernander, Jonathan Bollen and Bruce Parr. Armidale, NSW: UNE Centre for Australian Language, Literature, Theatre and Screen Studies, 2007: 120-135.

Filewod, Alan, 2006. “‘Au fond de la mine, au fond du théatre’: l’accueil critique de Jean Marc Dalpé dans le milieu théatral canadien-anglais.” Trans. Kerry Lappin-Fortin. Jean Marc Dalpé: ouvrier d'un dire. ed, Stéphanie Nutting and Francois Paré. Sudbury: Prise de parole 2006.
Filewod, Alan, 2004. “Deregimenting National Theatre: The Anxieties of Canadian Theatre History.” Re/writing National Theatre Histories. ed. S.E. Wilmer. U Iowa P, 2004: 106-126.

Filewod, Alan. 2003. “Naming the Movement: Recapitalizing Popular Theatre.” Canada on Stage: International Perspectives on Contemporary Theatre. ed. Sherril Grace and Albert Glaap. Vancouver: Talon Books and Dusseldorf: WVT, 227-244.

Filewod, Alan. 2002. “Theatrical Capitalism, Imagined Theatres and the Reclaimed Authenticities of the Spectacular.” Crucible of Cultures: Anglophone Drama at the Dawn of a New Millenium. ed. Marc Maufort and Franca Bellarsi. Brussells: P.I.E.-Peter Lang, 219-230.

Filewod, Alan. 2001. “The Cabbage in the Cathedral: A Cultural Pathology of University Theatre in English Canada.” Étudier le Théâtre / Studying Theatre/ Estudiarel El Teatro. ed. Maria Horne, Jean-Marc Larrue and Claude Schumacher. Salaberry-de-Valleyfield: AITU Press/Presses collégiales du Québec, 14-23.

Filewod, Alan. 2001. “Coalitions of Resistance: Ground Zero’s Community Mobilization,” Performing Democracy: International Perspectives on Urban Community-Based Performance, ed. Susan Chandler Haedicke and Tobin Nellhaus. U Michigan P, 89-103.

Filewod, Alan. 2001. “‘From Twisted History’: Reading Angélique.” Siting the Other, ed. Marc Maufort. Brussels: Peter Lang, 279-290.

Filewod, Alan. 1999. “Simulations of Nationhood; Spectacles of Postcoloniality: The Show Boat Controversy as Imperial Pageant.” The Performance Text, ed. D. Pietropaolo. Legas, 41-56.

Filewod, Alan. 1999. “The Iconoclast on the Beat: Gina Mallet at the Toronto Star 1976-1984.” Establishing Our Boundaries: English-Canadian Theatre Criticism, ed. Anton Wagner . U Toronto P, 354-370.

Filewod, Alan. 1998. “Table for Two: The Postcolonial Platform in The Noam Chomsky Lectures and Tokyo Two: A Critical Autoperformance.” (Post)colonial Stages: Critical And Creative Views on Drama, Theatre and Performance in Colonized Cultures. Hebden Bridge: Dangaroo, 257-266.

Filewod, Alan. 1997 “National Theatre/National Obsession.” Canadian Theatre History, ed. Don Rubin (McGraw Hill, 1996): 424-431; reprinted in New Contexts of Canadian Criticism, ed. Ajay Heble, Donna Palmateer Penny and J.R. Struthers. Toronto: Broadview, 15-23.

Filewod, Alan. 1997. “Actors Acting Not-Acting.” La Création Biographique, ed. Marta Dvorak. Rennes: Presses Universitaires de Rennes, 51-58.

Filewod, Alan and Gilbert David. 1996. National Article: “Canada.” World Encyclopaedia of Contemporary Theatre, Vol. Two: The Americas, ed. Don Rubin. London: Routledge, 83-146.

Filewod, Alan. 1996. “Erect Sons and Dutiful Daughters: Imperialism, Empires and Canadian Theatre.” Imperialism and Theatre, ed. J. Ellen Gainor. London: Routledge, 56-70.

Filewod, Alan. 1996. “Critical Mass: Assigning Place and Value in Canadian Drama.” On-Stage and Off-Stage: English Canadian Drama in Discourse, ed. Albert-Rainer Glaap. St. John's: Breakwater, 32-50.

Filewod, Alan. 1995. “‘One Big Ontario’: Nation-Building in The Village of the Small Huts.” Contemporary Issues in Canadian Drama, ed. Per Brask. Blizzard Press, 208-220.

Filewod, Alan. 1994. “The Toyshop of Myth: James Reaney and Sleigh Without Bells.” Inter-play: Works and Words of Writer and Critics. Published in Honour of Albert-Rainer Glaap, ed.Rolf Atholf. St. John's: Breakwater, 287-295.

Filewod, Alan. 1993. “Writing the Mummers Troupe: Historiography and Me.” Proceedings of the Workshop on Newfoundland Theatre Research, ed. Denyse Lynde & Helen Peters. St John’s: Memorial University, 29-34.

Filewod, Alan. 1992. “Averting the Colonizing Gaze: Notes on Watching Native Theatre.” Aboriginal Voices: Amerindian, Inuit and Sami Theater, ed. Per Brask and William Morgan. PAJ Publications, Johns Hopkins UP, 17-28.

Filewod, Alan. 1991. “New Writing from the Margins.” Das moderne englische-kanadische Drama, ed. Albert Glaap. Dusseldorf: Cornelsen Verlag Schwann Girardet, 97-114.

Filewod, Alan. 1991. “Regionalism After Meech Lake: The Unmapping of Canadian Theatre.” Regionalism and Theory, ed. J. Rittenhouse. Bishops University, 5-25.

Filewod, Alan. 1991. “Diversity in Deficits: Canadian Theatre 1986-1988.” Introduction to Canada on Stage. PACT Communications Centre, 11-20.

Filewod, Alan. 1989. “Canada (English): Is There a Future?” World of Theatre 1986-88, ed. Mikhail Shvydkoi. Moscow: USSR ITI Centre, 111.

Filewod, Alan. 1989. “The Life and Death of the Mummers Troupe.” Proceedings of the Theatre In Atlantic Canada Symposium, ed. Rick Knowles. Mount Allison University, 127-142.

Articles in Refereed Journals

Filewod, Alan, 2008. “Performing a People’s Canada: Theatrical Radicalism in the 1950s.” Essays in Theatre/ Etudes Théàtrales 21.1. (2002) [published 2008]: 99-118.

Filewod, Alan. 2006. “Regiments of the Theatre: Reenactment in Theatre and Military Culture.” Theatre Research in Canada. 25.1-2 (2004 [published 2006]): 43-66.

Filewod, Alan. 2006. “Community.” XCP: Cross Cultural Poetics. 15/16 (2006): 191.

Filewod, Alan. 2004 “Impurity and the Postcolonial Condition.” Performance Research 9.4 On Civility (Dec, 2004): 95-98.

Filewod, Alan. 2003 “People’s Theatre, People’s Army: Masculinism, Agitprop, Reenactment.” Cross-Cultural Poetics 13: People’s Theater/ Poet’s Theater, Fall 2003: 7-20.
Filewod, Alan. 2003 “Performance and Memory in the Party: Dismembering the Workers’ Theatre Movement.” Essays in Canadian Writing 80, Fall 2003: 59-77.

Filewod, Alan. 2002. “Maoist Performativities: Milton Acorn and the Canadian Liberation Movement.” Vectors of the Radical: Global Consciousness, Textual Exchange, and the 1960s. Ed. Michael Sell. Works & Days 39/40, v. 20, 1-2 (Spring/Fall 2002): 97-118.

Filewod, Alan. 2001. “Modernism and Genocide: Citing Minstrelry in Postcolonial Agitprop.” Modern Drama 44.1 (Spring 2001): 91-102.

Filewod, Alan. 1999. “‘A Qualified Workers Theatre Art’: Waiting for Lefty and the (Re)Formation of Popular Front Theatres.” Essays in Theatre 17.2 (May 1999): 111-128.

Filewod, Alan. 1998. “The Mummers Troupe, the Canada Council, and the Production of Theatre History.” Theatre Research in Canada 19. 2 (Fall 1998): 3-34.

Filewod, Alan. 1996. “The Comintern and the Canon: Workers' Theatre, Eight Men Speak and the Genealogy of Mise-en-Scène.” Australasian Drama Studies 29 (Oct. 1996): 17-32.

Filewod, Alan. 1995. “National Battles: Canadian Monumental Drama and the Investiture of History.” Modern Drama 38. 1 (Spring 1995): 71-86.

Filewod, Alan. 1994. “Receiving Aboriginality: Tomson Highway and the Crisis of Authenticity.” Theatre Journal 46 (1994): 363-373.

Filewod, Alan. 1992. “Between Empires: Post-Imperialism and Canadian Theatre.” Essays in Theatre/Études Théâtrales 11. 1 (November 1992): 3-15.

Filewod, Alan. 1992. “Theatre, Navy and the Narrative of ‘True Canadianism’.” Theatre Research in Canada/ Recherches Théâtrales au Canada 13.1/2, (Spring/Fall 1992): 94-106.

Filewod, Alan. 1991. “Popular Theatre and Multiculturalism in English Canada.” Théâtre et francophonie, Spring 1991.

Filewod, Alan. 1990. “Undermining the Centre: The Canon According to Canadian Theatre Review.” Theatre History in Canada, 11. 2 (1990): 178-185.

Filewod, Alan. 1989. “The Marginalization of Popular Theatre in Canadian Theatre History.” Theatre History in Canada 10.2 (Fall 1989): 200-207.

Filewod, Alan. 1989. “The Alternative Orthodoxy in Canadian Theatre History.” Theatre Journal, 41.2 (May 1989): 201-210.

Filewod, Alan. 1988. “Beyond Regionalism: Questioning Ontario Drama.” Quarry 37.2 (1988): 113-124.

Filewod, Alan. 1987. “The Ideological Formation of Political Theatre in Canada.” Theatre History in Canada, 8. 2 (Fall 1987): 254-263.

Filewod, Alan. 1985. “The Interactive Documentary in Canada: Catalyst Theatre's It's About Time.” Theatre History in Canada 6.2 (Fall 1985): 133-147.

Critical Editions
Filewod, Alan, ed. 1987. Buchans: A Mining Town (Mummers Troupe), Canadian Drama 13,1.

Articles in Professional/ Cultural Journals Without Review Committee
Filewod, Alan. 2007. “Come Away: Remembering Mavor Moore.” Canadian Theatre Review 130 (Spring 2007): 4-6.

Filewod, Alan. 2005 “Theatrical Nationhood in Radical Mobility.” Canadian Theatre Review 125 (Winter 2006): 9-15.

Filewod, Alan.2005. “The Theatre Army.” Canadian Theatre Review 121 (Winter 2005): 3-4.

Filewod, Alan.2005. “The Face of Re-Enactment.” Canadian Theatre Review 121 (Winter 2005): 9-14.

Filewod, Alan. 2004. “‘Into the Darkness of the Stage’: Epic and Ghost Hitlers.” Canadian Theatre Review 120(Fall 2004): 62-67.
Filewod, Alan. 1999. “The Working Body/ The Working Gaze.” Canadian Theatre Review 99: 31-35.

Filewod, Alan .1996. “American Mug, Canadian Wump: Merrill Denison and Marsh Hay.” Canadian Theatre Review 89: 70-75.

Filewod, Alan. 1994. “”C:\Games\Dramaturgy: The Cybertheatre of Computer Games.” Canadian Theatre Review 81: 24-29.

Filewod, Alan. 1994, “Viewing Canadian Theatre \ Canadian Theatre Reviewing.” Canadian Theatre Review 79\80:14-17.

Filewod, Alan. 1994, “Discursive Evolutions: Twenty Years of opinions, rants, jargons and provocations from the annals of CTR." Canadian Theatre Review 79\80: 18-27.

Filewod, Alan. 1992 “The Canadian Popular Theatre Alliance: A Potted History.” CPTA Newsletter: 1-2.

Filewod, Alan. 1990. “Community and Development in Canadian Popular Theatre.” Canadian Drama 16.2: 173-183.

Filewod, Alan. 1990. “National Theatre/National Obsession.” Canadian Theatre Review 62: 5-10.

Filewod, Alan. 1989. “What's New About Newhouse?: The Words Are Too Important.” Canadian Theatre Review 61:33-39.

Filewod, Alan. “Canadians Flock to the Fringe.” American Theatre 6.4/5: 50-51.

Filewod, Alan. 1989. “Glasnost and the Theatre Critic.” ITI Canadian Newsletter 2.1 (Feb.): 2-3.

Filewod, Alan. 1988. “Professing a Profession.” Canadian Theatre Review 57: 51-52.

Filewod, Alan. 1987. “The Hand That Feeds: Appraising the Governor General's Award for Drama.” Canadian Theatre Review 51: 9-16.

Filewod, Alan. 1987. “The Political Dramaturgy of the Mummers Troupe.” Canadian Drama 13.1: 60-66.

Filewod, Alan.1982. “The Changing Definition of Canadian Political Theatre.” Theaterwork 3.3: 46-58.

Filewod, Alan. 1982. “Collective Creation: Process, Politics and Poetics.” Canadian Theatre Review 33: 46-58.

Filewod, Alan.1981. “Thunder Bay: Canada's Other Festival.” Canadian Theatre Review 32: 94-98.

Filewod, Alan. 1980. “The Stockholm IFIT Meetings.” Canadian Theatre Review 26: 114-116.

Filewod, Alan. 1979. “Theatre in Ottawa: Penguin in the Grey-clad City.” Canadian Theatre Review 32: 22-26.

Filewod, Alan. 1978. “Edmonton's Populist Alternative: Theatre Network.” Canadian Theatre Review 20: 85- 92.

Filewod, Alan. 1978. “Assuming too much in the Regional System.” Canadian Theatre Review 12: 6-13.

5. Editorial
General Editor, “New Canadian Drama” series, Borealis Press, 1998- 2004.

Advisory Board, Australasian Drama Studies, 1997 --

Editor, Canadian Theatre Review 1988-1995; Co-Editor, 1996-2002.

Book Review Editor, Canadian Theatre Review 1986-87.

6. Entries in Reference Works

“Theatre History” The Encyclopedia of Literature in Canada. Ed. W.H. New. Toronto: U Toronto P, 2002.

“Collective Creation.” The Canadian Encyclopedia World Edition. Toronto: McLelland and Stewart, 1999: CD ROM

Reader's Guide to Literature in English, ed. Mark Hawkins-Dady, “Canadian Drama,”(Chicago: Fitzroy Dearborn 1996)

Theatrical Directors: An International Directory (N.J.,Greenwood Press, 1994): “George Luscombe,” “Robin Phillips,” “Richard Rose,” “Paul Thompson” (900 word entries).

The Encyclopaedia of Post-Colonial Literature: “Tomson Highway,” “David Fennario,” “James Reaney,” “Rick Salutin.”

The Oxford Companion to Canadian Theatre (Oxford UP, 1989: “Alternative Theatre,” “Catalyst Theatre,” “Eight Men Speak,” “Luscombe, George,” “Mair, Charles,” “Political and Popular Theatre,” “Ten Lost Years,” “Toronto Workshop Productions,” “Studio Lab Theatre.”

7. Reviews:
 “Factored Dramaturgies.” (Omnibus review). canlit.ca. Canadian Literature. Web. 26 July 2010. http://www.canlit.ca/reviews.php?id=14998

 “Bollen, Jonathan, Adrian Kiernander and Bruce Parr, Men at Play:Masculinities in Australian Theatre since the 1950s.” Transnational Literature 2.2 (May 2010): http://fhrc.flinders.edu.au/transnational/home.html
“Colonial Spectacle: Spectacle of Empire: Marc Lescarbot’s Theatre of Neptune in New France, by Jerry Wasserman.” Canadian Literature 195 (Winter 2007): 190-191.

“Creating Frames: Contemporary Indigenous Theatre, by Maryrose Casey.” Theatre Research International: 30.1. (March 2005): 100-101.
 “History of the Theatre, Ninth Edition, by Oscar Brockett and Franklin Hildy,” Theatre Research In Canada 23.1 (2002 [published 2005]) 152-155.

“Creating Frames: Contemporary Indigenous Theatre, by Maryrose Casey.” Theatre Research International 30.1 (March 2005): 100-101.

“Critical Stages: Canadian Theatre in Crisis by Gordon Vogt,” Canadian Theatre Review 103 (Summer 2000): 89-90.

“Our Australian Theatre in the 1990s, ed. Veronica Kelly and Sightlines: Race, Gender and Nation in Contemporary Australian Theatre, by Helen Gilbert,” Australasian Drama Studies 34 (April 1999): 171-174.

“Challenging the Centre: Two Decades of Political Theatre. ed. Steve Capelin,” Australasian Drama
Studies 30 (1997):154-156.

“"Post-Colonial Drama: Theory, Practice, Politics, by Helen Gilbert and Joanne Tompkins; An Introduction to Post-Colonial Theatre, by Brian Crow with Chris Banfield,” Theatre Journal 49.3 (1997): 384-386.

“Harlequin in Hogtown: George Luscombe and Toronto Workshop Productions, by Neil Carson,” Modern Drama 39.2 (Summer 1996): 372-374.

“Doctor Neill Thomas Cream by David Fennario, and Saucy Jack by Sharon Pollock,” Canadian Theatre Review 86 (Spring 1996): 60-61.

“The History of the Village of the Small Huts, by Michael Hollingsworth,” Theatre Research in Canada 6.1-2 (1995):157-160.

“Henry Irving's Waterloo, by W.D. King,” Essays in Theatre/Etudes Theatrales 14.2 (May 1996): 179-181.

“Bibliography of Theatre History in Canada: The Beginnings Through 1984, John Ball and Richard Plant, eds.” Theatre Research in Canada 15, 2 (Fall 1994): 207-210.

“"The Performance of Power: Theatrical Discourse and Politics, ed. Sue Ellen Case & Janelle Reinelt,” Modern Drama 36.1 (March 1993):170-172.
“Dramatic developments: Theatre Books,” Books in Canada Jan/Feb 1991 (Omnibus review): 30-31.

“Theatrical Socrates: Six Plays by Mavor Moore,” Books In Canada March 1990 (Feature review): 34-35.

“St. George and The Turkish Knight: A Public Nuisance by Chris Brookes,” Books In Canada, 18, 2, March 1989 (feature review): 24-25.

“Measuring Up To The World." The Whig Standard Magazine 21 June 1986: 10-12 (review article).

“Stage-Struck,” Books In Canada, April 1986 (feature review): 13-14.

“Contemporary Canadian Theatre,” Canadian Theatre Review 44 (fall 1985) 143-145.

“Second Stage by Renata Usmiani,”" Theatre History in Canada 5,2, (fall 1984): 209-11.

“Prairie Performance and Blood Relations,” Canadian Theatre Review 34 (1982) 200-201.

B
 Plays Professionally Produced

1. Playwriting

Boojers: Factory Theatre, Toronto, 1982, dir. Randy Maertz

Benny The Beaver in the Third World War: Workshop West Theatre, Edmonton, 1979, dir. Gerry Potter; Banff Centre Playwright's Colony 1978, dir. Des McAnuff; CHEZ-FM Ottawa broadcast 1979.

Self-Destructive Follies: (dramaturg/ co-author) Catalyst Theatre 1978, dir. Jan Selman

East End Story (dramaturg/ co-author) Mummers Troupe of Newfoundland 1975, dir. Chris Brookes

All You Never Wanted to Know About Sex (director and writer in collective), Department of Drama / Sexual Harassment Office, University of Guelph 1991.

We Want It Safe, We Want It Now: (director and co-author in collective) One Night Stand (Guelph) 1989.

Murmansk Convoys: Glen Morris Theatre, University of Toronto 1984; Toronto Free Theatre workshop 1984.

Santiago Variations: University of Alberta, 1978; Savage God Theatre workshop, Edmonton, 1978.

2. Directing

1996
Personal Convictions (Laxdal) Toronto Fringe.

1991
All You Never Wanted to Know About Sex (collective) University of Guelph Sexual Harassment Office.

1989
We Want It Safe, We Want It Now (collective) Guelph Public Health Theatre (One Night Stand).

C
Conferences, Workshops and Invited Lectures

Conferences and Invited Lectures

2010
“Sinking Neptune: Jamming the Redface Show.” Canada and Beyond: Inaugural Seminar, University of Huelva, Spain, 26-28 May.

2010
Respondent. “Are We There Yet?’ Using Theatre in Teen Sexuality Education.” University of Alberta CURA. Calgary, 4-5 May.
2009
“Editing Eight Men Speak.” Editing Modernism in Canada Institute, Trent University, 17 June.

2009
“Radio Futures and Modernist Prophecies, with Martians.” Keynote address, EGO/GAS Interdisciplinary Graduate Conference; Transitions and Crossovers. Indiana University of Pennsylvania. June 26.

2009

“Remembering Bodies and Multilocational Battlefields in The P.B.I or Mademesoille from Bully Grenay.” Canadian Association for Theatre Research, Carleton University, 23 May.

2009
 “The Working Class on Parade: Political Performance in 19th Century Canada.” Contested Spaces Conference, Université de Sherbrooke, 2 May.

2009
“Remembering Ten Lost Years.” Theatre Museum and George Brown Theatre School, Young Centre for the Performing Arts, 23 Jan.
2009
“The Working Class on Parade: Political Performance in 19th Century Canada.” Contested Spaces Conference, Université de Sherbrooke, 2 May.

2009
“Refusing the Theatre: Political Intervention Theatre in Canada” Trent University Graduate Colloquium, 13 January.
2008

 “Warplay: Reenactment Culture and Combat Spectacle.” The 2008 Royal Society of Canada Symposium: The Cultures of War and Peace. Canadian Museum of Civilization, 14 November 2008.

2008
“‘A Richer Patriotic Color’: Canadian Theatre and the First World War.” Keynote Address. Canadian Theatre and the First World War Symposium, UBC, 19 November 2008.
2008 “National Simulation: The Repertoire and Canadian Theatre.” Keynote address, Société québécoise d’etudes théâtrales, Université du Québec à Montréal, 31 May.
2007
“Blacklist Radicalism, Socialist Realism, and the Naturalized Avant-Garde.” American Society for Theatre Research, Pheonix, 16 Nov.
2007
“Migrancy and Deregimentation: Banner Theatre’s Migrant Voices Project.” Performance and Asylum Conference, Royal Holloway College, University of London, 3 Nov.

2007 “Performing Canada.” Nation, Narration and Competing Identities in Canada speaker series, John F. Kennedy Institute for North America Studies, Freie Universität Berlin.

2007
“SimCanada: Theatre, Canonicity and Enactment in the Auxiliary Nation.” Keynote address, Performing Canadian Citizenship: Nation, Performance, and Culture in Canada. Institut für Anglistik, Amerikanistik und Keltologie, Universität Bonn, 9 July.

2007
“Theatrical Nationhood and Theatrical Occupation: The Problem of The Drawer Boy.” Literature and Societies, Littérature et sociétés, Marburg Centre for Canadian Studies, Philipps-Universität Marburg, 6 July.
2007
“A Paul Bunyan Ideal”: Workers Theatre in the 1950s.” Association for Canadian Theatre Research. York University, 29 May.

2007
“Microhistory as an Operation of Power.” Association for Canadian Theatre Research. York University, 28 May.

2006
“David Fennario’s Combat Theatre: Agitprop and Masculinist Politics.” Association for Canadian and Québec Literatures, York University, May 30, 2006.

2006
“The Puppet Master: Robertson Davies and the Theatrical Futures of the 1950s.” Robertson Davies Reconsidered Symposium, Massey College, University of Toronto.

2006
 Vanguard Aesthetics in Working Class Theatre.” American Society for Theatre Research, Chicago. 17 Nov.

2006
“Collective Processes and Ethics Regimes.” Collective Beginnings, Alternative Creations Conference, Theatre Passe Muraille. 8 March.

2005
“’He Mimicked Me Pretty Good’: Transcribed Bodies, Surrogative Texts and Activated Networks in Documentary Theatre.” Keynote address: Performance and Possibility: Theatre for Social Change in the 21st Century. Liverpool Hope University College/ Collective Encounters 16 Sept.

2004
“Au fond de la mine, au fond du théâtre: Jean-Marc Dalpé and the Toronto Critics.” Colloque Jean Marc Dalpé: Ouvrier d’un dire. University of Guelph, 18 Sept.

2004
 “Radical Theatre: Refusing the Theatre Estate.” Rencontres Internationales de Théâtre d’Intervention, Théâtre Parminou, Que. Plenary address. 5 June.

2004
“Hors de Combat: Agitprop, Maculinism and the Gendered Theatre Estate.” Association for Canadian Theatre Research, University of Winnipeg, 31 May.

2004
“The Banner/Ground Zero Collaborations.” With David Watt. Alternative Theatre in Britain Conference, University of Reading. 17 April.

2003
“Regiments of the Theatre.” Joint keynote address, Australasian Drama Studies Association and the Association for the Study of Australian Literature, Australian Catholic University, Brisbane, 2 July.

2003
“Military Reenactment: The Theatre and the Army.” National Institute of Humanities and the Australian War Memorial, Canberra, 9 July.

2003
“Performativity, Enactment and Auxiliary Nationhood.” Keynote address, Performing the Nation conference, Centre for Canadian and Australian Studies, University of Wollongong, 28 June.

2003
“Impressed Authenticities and Textual Nations in Reenactment Culture.” Association for Canadian and Québec Literatures, Dalhousie University, May 2003.

2003
Dismembering the Workers’ Theatre Movement.” Association for Canadian Theatre Research, Dalhousie University, May 2003.

2003
Scholar/Animateur, CIVICentre: Reclaiming the Right to Performance. University of Surrey Roehampton, April 2003.

2001
 “From Class to Community in Australian Political Theatre.” With David Watt. International Federation for Theatre Research, University of New South Wales.

2001
“Theatrical Capitalism, Imagined Theatres and the Spectacular Pleasure of the Postcolonial.” Crucible of Cultures Conference, Brussels.

2001
“The Nation Enacted in the Imagined Theatre.” Association for Canadian Theatre Research, University of Alberta; International Federation for Theatre Research, University of New South Wales.

2000
“Postcolonial Surrogation and American Theatrical Radicalism in Canada.” American Society for Theatre Research, New York.

2000
“Modernism and Genocide: Citing Minstrelry in Postcolonial Agitprop.” Modern Drama Today Conference, University of Toronto.

2000
“Nation, Theatre, Community.” River Run Performing Arts Lecture Series, River Run Centre, Guelph.

1999
“No Sticks, No Stones: Not Directing James Reaney.” The Visionary Tradition Conference, University of Guelph.

1998
“Nations, Markets and the Theatrical Imaginary.” American Society for Theatre Research, Washington DC. Nov. 1998. (Seminar leader).

1998
“Collaborative Research Methods in Labour Theatre.” Dept. of Drama, University of Newcastle, NSW.

1998
“Waiting for Lefty and the Aesthetics of the Popular Front.” Dept of Performing Arts, De Montfort University, Bedford, UK.

1997
“The Cabbage in the Cathedral: A Pathology of English Canadian University Theatre.” Keynote Address, International Association for University Theatre, Collège de Valleyfield/ Université Laval.

1997
“Inventing Aboriginality: The Mummers Troupe and the Postcolonial Folk Tradition.” Association for Canadian Theatre Research, Memorial University of Newfoundland.

1997
“Exposing Power: Collaborative Strategies for Teaching Visual Literacy.” (with Ann Wilson). University of Guelph, Teaching Innovations Conference.

1997
“Simulations of Nationhood; Spectacles of Postcoloniality: The Show Boat Controversy as Imperial Pageant.” The Performance Text Conference, University of Toronto.

1996
“Palimpsests of Power: Boundaries of Class and Nation in the Workers Theatre Movement.” American Society for Theatre Research, Pasadena, Nov. 1996.

1996
“Theatre in the Labour Movement.” Association for Theatre in Higher Education, New York.

1996
“American Mug, Canadian Wump: Merrill Denison and Marsh Hay.” Guelph Third Age Learning.

1995
“Enacted Disruptions: Co-opting Heterogeneity.” Association for Theatre in Higher Education, San Francisco.

1995
“Table for Two: The Postcolonial Platform in The Noam Chomsky Lectures and Tokyo Two.” Australasian Drama Studies Association, University of New England, Armidale NSW. (Also delivered to Dept. of English, University of Wollongong.)

1995
“Eight Men Speak, the Canon and the Geneologies of Mise-en-Scène.” Association for Canadian Theatre Research, UQAM, Montreal, May 1995.

1995
“Actors Acting Not-Acting: Self-Obsession in Autoperformance.” Colloquium on Biographical Production, Centre d'Etudes Canadiennes, Université Rennes II, Haut Bretagne.

1995
“Acting the Nation: Paper Wheat, Show Boat and the Postcolonial Contingency of Canadian Theatre.” Fine Arts Visiting Lectures Series, University of Saskatchewan.

1995
“National Formations and the Reception of Aboriginality.” Dept. of Drama, University of Newcastle, NSW.

1995
“The Show Boat Controversy.” Erin Learners Group.

1993
“Receiving Aboriginality: Tomson Highway and the Crisis of Cultural Authenticity.” American Society for Theatre Research, New Orleans.

1993
“Seeking ‘True Canadianism’: The Theatre as Index of Post-colonial Nationhood.” British Association for Canadian Studies, Cambridge University.

1993
“Reconsidering Regionalism.” University of Guelph Mansfield Program.

1993
“Postcolonialism and Canadian Theatre.” University of Glasgow, Dept. of Theatre and Film, March 1993; University of Edinburgh, Centre for Canadian Studies.

1993
“Issues in Contemporary Canadian Theatre.” Heinrich Heine University, Dusseldorf.

1992
“Erect Sons and Dutiful Daughters: The Trope of Cultural Maturity in Canadian Theatre.” Canada in the Commonwealth Conference 1V, University of Guelph.

1992
“Historiography of Collective Creation: The Mummers Troupe.” Newfoundland Theatre History Workshop, Memorial University of Newfoundland.

1992
“From Uncle Tom to Les Miz: What's Canadian in Canadian Theatre?” University of Guelph Third Age Learning series.

1991
“Apprehending a Post-Canadian Theatre: The effect of political crisis on theatrical discourse in an imploding nation.” American Society for Theatre Research, University of Washington (“State of the Profession” panel).

1991
“Acting AIDS: Gender and Audience in Canadian Plays about HIV.” Association for Canadian Theatre History, Queen's University.

1991
“Nation, Nationalisms and Postcolonialism in Canadian Theatre.” University of Newcastle, NSW.

1990
“The Contexts of Canadian Popular Theatre.” Queen's University

1990
“The Canon According to Canadian Theatre Review.” Association for Canadian Theatre History, University of Victoria.

1989
“Models of Community and Development in Canadian Popular Theatre.” American Studies Association, Toronto.

1989
“The Marginalization of Popular Theatre in Canadian Theatre History.” Association for Canadian Theatre History, Laval University.

1989
“The Textuality of Popular Theatre.” Bread & Butter Popular Theatre Festival, academic session, University of Guelph.

1989
“Canadian Theatre -- Past, Present and Future." Erin Extended Learning speakers program.

1988
“Erasing Historical Difference: The Alternative Orthodoxy in Canadian Theatre.” Alternate Theatre Conference, University of Alberta.

1988
“Towards a New Canadian Theatre History.” Association for Canadian Theatre History, University of Windsor.

1987
“Ideology, Textuality and Genre in Blood Relations and This Is For You, Anna.” Association for Canadian Theatre History, McMaster University.

1986
“The Ideological Formation of Canadian Political Theatre.” Brecht Thirty Years After conference, University of Toronto.

1986
“The Life and Death of the Mummers Troupe.” Anchorage Symposium on Theatre in Atlantic Canada, Mount Allison University.

1986
“Colonial Models and Cultural Nationalism in Canadian Dramatic Criticism in the 1910s.” American Theater Association, Toronto.

1986
“Collective Creation in Canadian Theatre.” Brock University.

1984
“Regionalism and Popular Theatre in Canada.” University of Tennessee at Chattanooga.

1981
“Collective Creation: Politics, Process and Poetics.” Canadian Theatre Today conference, University of Saskatchewan.

2. Other
(A)
Panels:

2002
Panellist, FOOT Festival, Graduate Drama Centre, University of Toronto, “’Celebrity Panel’: Purging 20th Century Addictions.”

2002
Colloquium co-organizer and panel chair, “The Legacy of George Luscombe: Performance and Politics” Colloquium, University of Guelph.

2001
 Panelist, “Paying Your Way: New and Old Ways of Surviving as a Performing Arts Groups With and Without Subsidy.” Currency House Forum, 19 July 2001, Sydney NSW.

1997
Panelist, Cultural Memory Research Group, Cultural Studies Colloquium, University of Guelph.

1996
Panelist, Cultural Studies Colloquium, University of Guelph

1995
Panelist, Academic Publishing panel, Australasian Drama Studies Association, University of New England, Armidale.

1995
Chair, Interculturalism/Multiculturalism panel, Australasian Drama Studies Association, University of New England, Armidale.

1995
Chair, Formation en mise-en-scène panel, Association for Canadian Theatre Researh, UQAM.

1995
Chair, Research in Cultural Studies Roundtable, University of Guelph.

1990
Chair, Theatre History panel, Association for Canadian Theatre History, University of Victoria.

1989
Discussant, Criticism Panel, Playworks, Saskatchewan Playwrights Centre, Saskatoon.

1989
Panelist, Political Theatre, du Maurier World Stage, Harbourfront, Toronto.

1988
Discussant, International Theatre Institute Communications Committee Seminar on Theatre Publishing, Moscow.

1987
Chair, panel on Issues in the Criticism and Theory of Canadian Drama and Theatre, Association for Canadian Theatre History Conference, McMaster University.

1987
Resource Person and session chair, Popular Theatre and Education panel, Standin’ the Gaff International Festival of Popular Theatre, Sydney N.S.

1986
Chair, panel on Political Theatre, Anchorage Symposium on Atlantic Canadian Theatre, Mt Allison University.

(B) Workshops:
1988
Catalyst Theatre Advanced Popular Theatre Workshop, Edmonton, May 1988 (participation by invitation only)

1987
Theatre of the Oppressed, with Augusto Boal, Sydney.

1982
Bread and Roses Popular Theatre Festival, Edmonton.

1981
Canada\Third World Popular Theatre Exchange, Thunder Bay.

3. Other Professional Activities
(A) Directorships and Offices Held
1994 --
Board of Directors, Ground Zero Productions, Toronto/Edmonton

1990-93
Board of Directors, The Theatre Centre, Toronto.

1987-93
Board Member, International Theatre Institute, English Canadian Centre.

1988

Founding Executive Member, Ontario Popular Theatre Alliance.

1989

Founder and Steering Committee Member, Bread & Butter '89 Popular Theatre Festival, Guelph.

1986-90
Management Board, Essays In Theatre 1986--1990.

1990-91
Editorial Board, Records of Canadian Theatre 1990-91.

1981-84
Founding Steering Committee Member, Canadian Popular Theatre Alliance.

(B) Assessments, Juries and Refereeing
Canadian Association for Theatre Research, Saddlemyer Book Prize Jury, Chair, 2010.
External Consultant, Victoria Theatre Archives, Sheffield University, 2008.

External Assessor, Theatre and Film Studies, McMaster University, 2008.

Panel member, SSHRCC Committee 3, Research grants, 2004, 2004, 2006.

External Assessor, Program Review, Dept. of Drama, University of Regina, 2003
External Assessor, Program Review, Dept. of Drama and Speech Communication, University of Waterloo, 2003.

External Assessor, Program Review, Drama Program, Wilfred Laurier University, 1991.

Juror, Ontario Graduate Scholarships, Humanities Panel (Comparative Literature, Drama, Linguistics, Spanish), 2001; chair, 2002.

Articles refereed for: Modern Drama; Theatre Research In Canada; Canadian Children's Literature; Essays in Theatre; Journal of Canadian Studies, Australasian Drama Studies, Essays in Canadian Writing, Intermedialités.
Manuscripts assessed for: Canadian Federation for the Humanities; University of Toronto Press; Wilfrid Laurier Press,
Broadview Press; Memorial University of Newfoundland. McGill-Queen’s UP.

Research grants assessed for: University of British Columbia; Australian Research Council; SSHRCC.

Tenure and Promotion assessments for: Queen's University, Simon Fraser University, University of Alberta, University of British Columbia; University of Queensland, Memorial University, University of Lethbridge, University of Waterloo, University of Winnipeg, University of Calgary, University of Victoria, Australian National University, University of Pittsburgh, York University.
Juries: Rita Catherall Graduate Scholarship Jury 1994; Solar Stage, “Wordworks” jury, 1992; Theatre Centre “R&D” jury 1992; Ontario Arts Council Arts Writers jury, 1990; Ontario Arts Council Theatre Projects jury,1990; Ontario Arts Council, Advisor, theatre operations grants, 1989, 1990, 1991, 1992.

(C) Dramaturgy
1985
Dramaturg, Theatre Plus Playwrights Workshops.

1980
Dramaturg, Great Canadian Theatre Company Playwrights Workshops.

1978
Dramaturg, Catalyst Theatre.

1975
Dramaturg, Mummers Troupe of Newfoundland.

d) Theatre Reviewing
1983-85 Theatre critic, CBC Stereo Morning.

1978-79 Theatre critic, CHEZ-FM Ottawa.

e) Film
1978-79: Assistant director, Atkinson Film-Arts Ltd, Ottawa.

f) Publishing

1980-82: Member, New Hogtown Press collective, Toronto.

IV.
Service and Administration
Please contact me for details about my service dossier.
