
Curriculum Vitae

Susan M. Felder
[image: image1.png]

1912 W. Cullom, Chicago, IL 60613 773-343-0077 zufelder@aol.com
EDUCATION

M.F.A. -
George Washington University

Academy for Classical Acting

B.S. -
Eastern Michigan University

Theatre Arts

COURSEWORK

Acting: Michael Kahn, Floyd King, Catherine Weidner

Scene Analysis: Ed Gero
Fitzmaurice Technique: Ellen O’Brien

Scansion/Elizabethan Rhetoric: Ellen O’Brien

High Comedy/Styles: Maria Aitken

LeCoq Neutral Mask/Laban/Commedia: Isabelle Anderson, Dodi DiSanto

Voice: Ralph Zito, Ellen O’Brien

Alexander Technique: Chris Cherry

Stage Combat: Brad Waller
Clown: Chris Bayes

Master Classes: Dame Judi Dench, Keith Baxter, Mark Lamos

High Comedy – Maria Aitken – Restoration, Shaw, Coward, Moliere

Folio Technique – Kate Buckley (Chicago Shakespeare), Patrick Tucker (RSC/Globe)

Voice/Singing – Ralph Zito, Vince Lonergan, Rikki Ricard – voice in outdoor theatre

Stanislavski System – Bob McElya (Eastern Michigan University)

Kabuki –Yuriko Kobayashi

Period Styles – Gail Winar, Cindy Gold (Northwestern University)

Viewpoints – Jonathan Berry – Summer educational director – Steppenwolf Theatre

TEACHING EXPERIENCE

Oklahoma State University

Present

Assistant Professor

Courses Taught:

Acting I Utilizing basics from the Stanislavski Technique beginning acting students analyze a play with character in mind, develop relationships with fellow actors on stage, and play clear and effective character objectives.

Acting II A continuation of the acting sequence. Students study comedy styles and delve into more complex scenework.

Language and text – Acting III This class explores the use of Elizabethan and classical texts with attention to scansion and word choice. Students then apply these skills to more modern texts.

Introduction to the Theatre This is an introductory course for non-majors.

TEACHING EXPERIENCE (cont.)
Page 2 – Curriculum Vitae

Loyola University – Chicago

2005-2013

Instructor

Courses Taught:

Seminar in Acting I and II are advanced acting classes for upper level students. Students focus on personal obstacles to their work and identify further needs in a conservatory-style setting. Scene study work included modern texts, handling heightened language in realism, and high comedy styles.
Mask and Movement is an intensive workshop-style course based on the movement teachings of Jacques LeCoq. Students work with Neutral Mask as a tool to unlock physical intentions. Students also studied Greek chorus and ensemble balance and movement.

Characterization I is a Shakespeare Scene study class. Students are immersed in the use of verse, Elizabethan rhetorical structure, and the folio technique in order to develop and uncover character from the rich language of Shakespeare.

Beginning Acting. This course is designed for students who are interested in studying acting, but who are not majoring in the Department of Theatre.
Acting Theories and Technique. Utilizing basics from the Stanislavski Technique beginning acting students work extensively with intentions, objectives, inner truth, character spine, beats/shifts and scene analysis.

Introduction to the Theatre Experience is designed as an introductory study of the theatrical art form.
Theatre Critiques. This is a series of critical discussions with student directors, designers and actors. Unlike a post-mortem, it is a discussion about the vision and impact of the final product.
Theatre History. Guest Instructor – led a commissioned workshop on Restoration movement and manners.
Theatre Literature III. Interim Instructor – Lectured on contemporary theatre texts, playwrights, past productions, history and place in the theatrical canon.

Northwestern University

Fall, 2012, 2011, Spring and Fall, 2006

Instructor – Music Dept.

Voice 351 This was an acting class geared toward opera students and the particular challenges of motivating sung text.

Guest Instructor – Theatre Dept.

Shakespeare. Taught advanced language techniques, ranging from work with folio to Elizabethan rhetoric and scansion.

Theatre 243-3 Acting I. Taught the movement section of this course, focusing on Neutral Mask and the movement teachings of Jacques LeCoq. Also, Greek movement for the chorus.

Theatre 143-0 Basic Acting. This is a basic scene study course for non-majors.

Notre Dame Page 3 – Curriculum Vitae

Summer, 2011, 2012

Instructor/Verse Coach

Shakespearean Text. Taught an intensive conservatory-style course geared toward college students from across the country. The class culminated in work in an Equity production with Notre Dame Shakespeare.

National-Louis University

2005

Presenter

Workshop was commissioned for use in a seminar entitled “Imagination Education for Everyone.” Its prime focus was the use of theatre in the classroom for non-theatre related subjects and was geared toward college and high-school level teachers.

Kids in Distress

2003

Theatre Instructor
Taught introduction to theatre and theatre games to high-risk homeless and foster children aged 4 to 15. Workshops to build social skills and self esteem.

Montana State University

2001-2002

Instructor - Course #: MTA 580-01.
Developed and ran a graduate level course taken by high school teachers for re-certification. Class was designed toward more effective teaching of language and Shakespeare.

Montana Shakespeare in the Parks

1998-2002

Education Director

Adapted, cast and directed theatrical productions for Montana Public and Wyoming Public Schools. Developed and taught instructors to teach educational workshops geared toward high school and college students.

RELATED EXPERIENCE

DIRECTING CREDITS (professional)
The Quiet Man Tales
Director
Smock Alley Prod./Chicago Theatre

A Love Lost Life – the
Director
LLL Prod./Theatre Building-Chicago

 Marlon Brando story

Macbeth
Director
Montana Shakespeare

The Tempest
Director
Montana Shakespeare

Julius Caesar
Director
Montana Shakespeare

Romeo and Juliet
Director
Montana Shakespeare

A Midsummer

 Night’s Dream
Director
Montana Shakespeare

McDonald’s Worldwide
Director/coach
Kindle Communications
Voices
Director
Barto Productions

One Night Stand
Director
Café Voltaire Theatre

Page 4 – Curriculum Vitae
Antigone
Chorus Director
Attic Theatre/Detroit

Jumping Mouse
Director
Kids in Distress

Fair Maid of the West
Musical Director
CT20 Ensemble/Chicago

As You Like It
Musical Director
Montana Shakespeare

The Country Wife
Musical Director
Montana Shakespeare

(academic)
Beyond Therapy
Director
Oklahoma State University

Waiting for Godot
Director
Loyola University-Chicago

Wasteland
Director
Loyola University-Chicago

e.e.
Director
Northwestern (NWU) New Play

 MFA Showcase/Remy Bumppo

Misplaced
Director
NWU Showcase/Remy Bumppo

The Blue Hour
Director
Loyola University-Chicago

In the Heart of America
Director
Loyola University-Chicago

Temple Spirit
Director
Loyola University-Chicago

House of Butterflies
Director
Loyola University-Chicago

Learned Ladies
Movement Dir.
Loyola University/Chicago

Verse Coach/Language Direction – Montana Shakespeare, Writer’s Theatre – Chicago, Notre Dame Shakespeare Festival, Milwaukee Shakespeare, Loyola University. Worked with actors and directors to help them better understand Shakespeare’s language and to guide them toward a more dynamic and effective interpretation of the plays. Coaching sessions included work with folio technique, Elizabethan rhetoric and scansion.

ACTING CREDITS - 20 years experience as a professional actor in classical, musical and modern theatre and live industrials.
Sample Roles:

Saunders
FALLEN ANGELS
Indiana Repertory Theatre, Bill Brown
Josie Hogan
A MOON FOR…MISBEGOTTEN
Orlando Shakespeare Fest., David Lee

M. Fezziwig/Philomena
A CHRISTMAS CAROL
Goodman Theatre,Kate Buckley/B. Brown
Nancy

THIRD
Appletree Theatre, Sarah Gabel
Mme. Prefereé
THE GAMESTER
Northlight Theatre, Michael Halberstam

Wendy

MOTHER’S DAY
Boarshead Theatre, John Peakes
L. Macbeth/L. Macduff
MACBETH (outreach)
Chicago Shakespeare, Bill Brown

Nurse

ROMEO AND JULIET

Chicago Shakespeare, Kate Buckley
Bette Bouncer/Balladeer
SHE STOOPS TO CONQUER
Northlight Theatre, Bill Brown
Guitarist/Singer
CHILD’S CHRISTMAS IN WALES
Remy Bumppo Theatre, Ed Sobel
Mother

WOMEN BEWARE WOMEN

The Shakespeare Thtre(ACA), P. Mullins
Emma

CHORDS

Writer’s Theatre, Salon,Michael Halberstam

Antigone
ANTIGONE

Attic Theatre (Detroit), Pat Ansuine

Dabby Bryant
OUR COUNTRY’S GOOD

Attic Theatre, James Baird
Gymnasia
FUNNY THING…FORUM

Attic Theatre, Tom Suda

Lady Capulet
ROMEO AND JULIET

Milwaukee Shakespeare, Tim Troy

Q. Isabel/Mst. Quickly
HENRY V

Milwaukee Shakespeare, Bill Brown

Mrs. Frank
THE DIARY OF ANNE FRANK

Theatre at the Center, Shawn Douglass

Ensemble
THE LARAMIE PROJECT

Next Theatre, Kate Buckley
Paulina

THE WINTER’S TALE

Montana Shakespeare, Bill Brown

Puck

MIDSUMMER NIGHT’S DREAM

Montana Shakespeare, Joel Jahnke

Adriana
COMEDY OF ERRORS

Montana Shakespeare, Bill Brown

Page 5 – Curriculum Vitae
Lady Macbeth
MACBETH

Montana Shakespeare, Joel Jahnke

Matron

IT RUNS IN THE FAMILY

Peninsula Players (WI) Karen Sheridan

The Countess
A CHANGE IN THE HEIR

New Tuners, Steve Scott

2nd Voice/Rosie
UNDER MILK WOOD

Barto Productions, Michael Barto

Reverend Mother
NUNSENSE

The Belfry Theatre, Margaret Bell

Mary

MARY MARY

Tibbits Opera House

ADADEMIC COMMITTEE EXPERIENCE

Acting Curriculum – Oklahoma State University

Season Selection – Oklahoma State University

Recruiting – Oklahoma State University

Short Play Competition – Oklahoma Secondary Schools - selected judge

HONORS AND AWARDS

Academic Scholarship – Academy for Classical Acting 2003

Thespie Award – Best Supporting Actress (Mother’s Day/Boarshead Theatre) 2003

Joseph Jefferson Award – Best Ensemble (The Laramie Project/Next Theatre) 2001

After Dark Award – Best Ensemble (The Laramie Project/Next Theatre) 2001

After Dark Award – Best Production (Under MilkWood/Barto Productions) 1994

Presidents Award for Excellence – Monroe County Community College 1982

PUBLICATIONS, PLAYS, MUSICAL COMPOSITIONS, ARTISTIC DESIGNS

Wasteland – produced at TimeLine Theatre, Chicago in fall of 2012. Developed as a workshop at Loyola University. A full length, two person play set in Vietnam.

Temple Spirit – A full-length verse play being workshopped at Chicago’s House Theatre. A public reading was presented in 2011 with Pulitzer Prize winning playwright and Tony winning actor Tracy Letts in one of the leading roles.

Swimming with Van Gogh – this full-length play is part of the Arkansas New Play Fest at Theatre Squared.
Waking Eden – Composer/book writer. A song from this original musical in progress was performed at the Royal George Theatre for Chicago Musical Theatre Works. The musical is based on the novel, Martin Eden by Jack London.

Jumping Mouse – a play commissioned for Kids In Distress and performed by homeless and at-risk foster children.

Study Guides – for Montana State University’s Outreach Program: Shakespeare in the Schools. Researched and organized high school study guides for Shakespeare’s plays.

Costume Designs – Designed costumes for Detroit’s Attic Theatre. Designs included a traditional A Funny Thing Happened on the Way to the Forum, and a stylized design for Square One utilizing the art of Magritte.

REFERENCES – for Susan Felder
Sarah Gabel

Chairperson – Department of Fine and Performing Arts - Loyola University

Mundelein Center, Suite 1200
1020 W. Sheridan Ave.
Chicago, IL 60626
Work: 773-508-8347

Home: 708-373-3404

SGABEL1@luc.edu

William Brown

Director/Artistic Associate – American Players Theatre/Wisconsin, Writer’s

Theatre-Chicago

4213 N. Winchester

Chicago, IL 60613

Cell: 773-972-1793

Home: 773-857-5447

wbrowno@comcast.net
Joel Jahnke

Former Artistic Director – Montana Shakespeare in the Parks

6910 Bristol Ln
Bozeman, MT 59715-9566
Home: 406-587-3094
jjahnke@montana.edu
Mark E. Lococo, PH.D.

Director of Theatre
Loyola University

Phone: 773-508-7511

mlococo@luc.edu
David Bell

Professional Director

Professor – Northwestern University

Phone: 847-563-8427

hotmikadodhb@aol.com

