Anne Mundell

Associate Professor of Scenic Design with Tenure Carnegie Mellon University School of Drama

Business Address

School of Drama
Purnell Center for the Arts
Carnegie Mellon University
Pittsburgh, Pennsylvania 15213
412.260.4521
amundell@andrew.cmu.edu

Home and Studio

Encore on 7th
100 7th Street
#1809
Pittsburgh, PA 15213
412.260.4521
amundell@andrew.cmu.edu
www.annemundell.com

Education

1986 1982 MFA Brandeis University, Scenic Design AB Kenyon College, Cum Laude, Art

Academic Appointments

Associate Professor with Tenure-2003-Present

Visiting Instructor through Associate Professor without tenure-1988-2003 Carnegie Mellon University School of Drama Design Option

Visiting Faculty Appointment-August 1982-June 1983 Sabbatical Replacement Resident Designer/Technical Director Kenyon College Theater Department

Current Academic Year Courses Taught

Design Thesis

(Coordinated Design Thesis Class 2001-2011)
Advise Scenic Design Thesis Students, generally one to three per year
Secondary Advisor: for students outside of Scenic Design from one to six per year

Professional Preparation

Class for Graduating Students
Co-taught with the rest of the Design Faculty
Respond to student professional branding
Website Portion of the course

Coordinated currently by Joe Pino and Narelle Sissons **Modern/Classical Scenic Design** (mini)

Teach the "Modern" mini of this class.

Seniors and second year graduate Scenic Designers

Seven week, in depth exploration of one modern piece

Scenic Design Boot-camp

Co-taught with Dick Block and Narelle Sissons Juniors and first year graduate Scenic Designers Imbedding process with quickly iterated ideas

Explorations in Scenic Design

Juniors and first year graduate Scenic Designers Building Creative Pathways and Process

Production Preparation

Advise Scenic Designers for 1/3 of Mainstage, Opera, Grad Thesis and Senior Thesis Shows every year

Digital Drawing and Rendering for the Scenic Designer (mini)

Digital techniques for idea building: Photoshop Storyboarding, Website Construction, 3-d Modeling wit Sketchup

Drawing and Painting for the Scenic Designer (mini)

Non-digital techniques for idea building for the Scenic Designer, pencil and painted storyboards, paint elevations, etc...

Design for the Stage

Sophomore class, introducing students to all areas of Theatre Design Scenic Design Portion Co-taught with Cindy Limauro, Sarah Pickett, Larry Shea and Narelle Sissons

Growing Theater Outreach

Course that supports the Growing Theater Outreach initiative Students of all levels from Across the University University Course

Scenic Design Forum

Forum for all Scenic Designers Coordinate Guests and Schedules

Courses in Development

Devised Robotic Environments

Part of the IDEATE (Integrated Design, Arts and Technology) Initiative In development with Reid Simmons, Robotics Institute Launch 2015-16

Creative Robotics

Part of the IDEATE (Integrated Design, Arts and Technology) Initiative In development with Garth Zigland, Robotics Institute Launch 2014-15

OSWALD

Course with a different name each year (This year, "Olivier's Nose") Work with team to develop course each year Taught by Dick Block, Joe Pino and Tina Shackleford

Previous Courses Taught at Carnegie Mellon

Future Stages 2009

Class on mediated, devised Theatre Senior and graduate students from across all disciplines

Basic Design 2001-2002 spring of 1999

Freshman level course. Designed to introduce students to the foundation concepts of design and introduce Freshmen to materials and Techniques. Core Freshman level course for the Design and PTM Options.

Stage Design 1988-1994

Sophomore level course. Designed to integrate the concepts and techniques learned in Basic Design and other School of Drama Classes into conceptualization and development of designs of Scenery and Costumes for the Theater. Core Sophomore level course for the Design Option.

Scene Design One 1998-2008

First Year Graduate and Junior Level Course. Intensive study of conceptualization and skill work for theatrical Scene Design. Core for Scene Design emphasis, Graduate and Undergraduate. Advise students in this class on realized sets in production.

Scene Design Two 1992-1998.

Second Year Graduate and Senior Level Course. In depth study of more complex design problems and discussion and activity related to entering the profession. Core for Scene Design emphasis, Graduate and Undergraduate. Advise students in this class on realized sets in production.

Scene Design Thesis 1998-2008

hird Year Graduate Course. Rigorous series of portfolio and resume reviews pursuant to entering the profession. Extensive Thesis project of significant scope with written and visual component. Advise students in this class on realized sets in production.

Basic Design Mini 1993-1997

Freshman Level Course. Objective was to engage the Freshmen from all Drama School Options in the Design Process. Required for all Drama students

Computer Applications for the Theater 1998-1999, 2001-2008

First Year Graduate and Junior level course (generally). Designed to introduce students to the computer as another storytelling tool with which to develop ideas. Photoshop, Illustrator, Dreamweaver and 3-d Studio Max. Required for all Scenery and Costume Students.

Designer/Director Collaboration 2000-2002

Junior Directors and Designers in various years. Designed, in conjunction with Geoffrey Hitch, to introduce Directors and Designers to each other's processes and to help pave the way for produced collaborations. Required for Junior Directing Students.

Freshman Drawing 1996-1998

Freshman level course. An introduction to communication and discovery through drawing. Special emphasis placed on learning to see and on the communication of ideas. Required for Freshman Designers and PTM students.

Introduction to Scene Painting 1991-1996

First Year Graduate and Sophomore level course. Designed to help students become familiar with the larger format work and materials of Scene Painting and also to solidify color theory and drawing. Required for students with a Scene Design Emphasis.

Advanced Scene Painting 1997-1998, 2002

Second Year Graduate and Junior/Senior level course. Designed to explore some of the more advanced and standard techniques and materials used by the professional Scenic Artist.

Introduction to Production 2000-2002

Freshman level course. Team taught. Designed to introduce freshmen to the various areas of Theatrical Production work. Taught or oversaw graduate assistants teaching the Paint Section.

Lectures, Seminars, Presentations

Self Start South Africa

Capetown-three hour public lecture on Creatvie Entrepenuership, Sponsored by The University of Cape Town's Gordon Institute for Performing and Creative Arts. Largest turnout ever for this lecture series.

Co-taught with Liz Bradley (currently at NYU, former Head of Drama at CMU)

Johannesburg-Nine day workshop for mid-career professionals and students from the Market Lab Company on Creative Entrepeneurship. Sponsored by the Market Theatre in Johannesburg and Think Theatre in Durban. Best attended workshop in the history of the Market Lab. 15 minute feature on *Good Morning South Africa*

Co-taught with Liz Bradley, David Betts and Bronwen Bradley

Barbizon Design Awards KCACTF Design Respondant, Mid-Atlantic Region

"Idea Building" Workshop KCACTF

"Painting in Photoshop" Workshop KCACTF

"Creativity in Education" Pittsburgh Children's Museum, Panel

"Bird Wall" Prague Quadrennial 2007 Assisted Pamela Howard with a devised installation that lasted the length of the Quadrennial

"Conceptualization, Model and Painting Workshop" - University of Florida

"Conservatory Education" workshop Dreyfoos High School, Palm Beach Florida

"Ming's Clam Bake" Design Respondent-1996-2009

"What's the Big Idea-Big Ideas in Small Model Format" Workshop-KCACTF

Professional Workshop/Rendering Demonstration-Sam Houston State University-

Mock Interview Workshop-Carnegie Mellon School of Drama-In Collaboration with Natalie Baker, Michael Olich and the Career Center, Coordinated Mock Interviews for students with local professionals-2000

"Cover the Walls"-Exhibited (with Cletus Anderson) design work from Kiss Me Kate-United States Institute of Theater Technology-1999

Young Designers Forum (United States Institute of Theater Technology Conference)-Design Respondent-

Student Portfolio Review-United States Institute of Theater Technology Conference

"Image Manipulation for the Designer" Workshop-American College Theater Festival

Barbizon Design Awards-Design Respondent and Judge for Design Competition-Mid-Atlantic Region-American College Theater Festival

"Estimating a Show"-Panelist-United States Institute for Theater Technology

"Creative Education"-Panelist-United States Institute for Theater Technology

"Rendering Without Fear" Workshop-American College Theater Festival

Barbizon Design Awards-Design Respondent and Judge for Design Competition-Mid-Atlantic Region-American College Theater Festival

"Model Painting"-Panelist-United States Institute for Theater Technology

Service

Advisory Boards/Boards of Directors

Murals, Marilyn G. Rabb Foundation 2005-present Organization dedicated to Arts against Violence

The Hiawatha Project-2010-present New Company inspired by Peacemaker/Storyteller legend of Hiawatha

City Theatre-2008-2010 Nationally recognized Regional Theatre known for producing new works

Community Service

Growing Theater Outreach 2001-present

Founder and Director of Outreach program that is considered a model outreach program at Carnegie Mellon. Engages college mentors with at-risk third graders over the course of nine months as the third graders write and produce shows about their lives.

Teacher, Vintage Senior Center 1999-2002

Taught 11 classes in basic computing skills to Seniors. Course titles include: Introduction to the Internet Basic Computer Skills Internet Two Images for the Computer

Take Our Daughters to Work 2000-2005

Coordinated Sessions to introduce young women to Theater Design

Gene Kelly Awards-1996

Judge

Greater Pittsburgh Literacy Council 1992-1996

Tutor for adult readers. Included training and seminars on teaching adults to read.

Pittsburgh Public Theater 1988-1992

Various Workshops with High Schools Students on Scene Design

Keystone Oaks High School 1994 Workshop with High School Students on a career in Scene Design

Administrative Service

Design Option Coordinator 2001-2011 **Carnegie Mellon University, School of Drama**

- Coordinate Inter and Intra Option Communication.
- Coordinate and Lead Cross Option Meetings for Design and Production Technology and Management (Shared with David Boevers from PTM)
- Act as representative for Design Option in the School of Drama and the University and greater professional community
- Lead curricular and scheduling initiatives, including 5 year curricular reenvisioning
- Recruit and interview students for the Graduate and Undergraduate Programs. Coordinate with admissions on incoming class.
- Coordinate end of the year introductions for graduating students in New York and Los Angeles.
- Lead and coordinate student advising process.
- Coordinate USITT conference participation.
- Coordinate Design Thesis Class with four Thesis Professors and eight Thesis Candidates.
- Liaison for Design Option during the Production Process, coordinating examinations of feasibility for student proposed work.
- Coordinate Design Related facility issues.
- Option Liaison to office of Student Affairs.
- Maintain records and communications for students on Academic Actions.

Assistant Head, Design Option-August 1994-August 1998

University Service

IDEATE: Responsive Environment Committee

Andrew Carnegie Society 2009-present

University Committee on non-tenure Reappointment and Promotion 2009-2010

First Year Council-2004, 2006

Jack Kent Cooke Campus Selection Committee

University Committee on non-tenure Reappointment and Promotion -1998

Search-Student Affairs Housefellow-Faculty Interviewer

College Service

CFA Multimedia Studio Technical and Operational Oversight Committee-CMU College of Fine Arts 1999-2001 CFA College Council-1996-1997

School of Drama Service

Plan New York Showcase for all Options except Acting 2010-present

Plan New York Showcase for Design/PTM 2000-present

Liaison to New York Drama Clan 2013-present

Lighting Design Search Committee-2013-2014

Stage Management Search Committee-2013-2014

BAGala Committee-2013

Costume Design Search Committee-2011-2012

SRC Committee 2004-present

Props Master Search Committee-2009

Lighting Search Committee-2007-2008

School of Drama Head Search Committee-2007-2008

Costume Craft/Design Search Committee 2007-2008

Chair, Search Committee for Scenography Position 2007-2008

Oswald Committee-Committee for the creation of a new course designed to stimulate creative thinking- 2007

Curriculum Committee-2003-2006

Chair, Search Committee for Sound Design Faculty Position-2005

Chair, Search Committee for Senior Costume Faculty Position-2001-2003

Lighting Design Search Committee- 2001-2002

Master Electrician Search Committee-2001

School of Drama Head Search Committee-2000-2001

Chair, Development Committee-1999-2000

Chair, Scene Design Search Committee-1998-1999

Chair, Awards Committee-1998-2000

Awards Committee-1996-2000

Play Selection Committee 1997-1999, 2010

Studio Theater Committee-1997-1998

Scene Shop Supervisor Search- 1997-1998

Budget Committee-1997

Programs and Collaborations

Social Robots Project-2001 to present-Partner in Internationally recognized collaboration between Drama and Robotics designed to create robots with backstories and temporal lives in order to explore the nature of Robots in society and to advance the state of human/robot interaction.

Residue-Class collaboration between Artists and Designers from Carnegie Mellon, resulting in an exhibition called "Residue" at Future Tenant Gallery

Edinburgh Summer Program 2000-2002

Co-founded with Peter Frisch in conjunction with Queen Margaret University of Edinburgh, Scotland. Created a program in which Drama Students traveled to Edinburgh for a six week period to create theater for the world renowned Edinburgh Fringe Festival. Fourteen students traveled to Scotland and produce all aspects of a production mounted at the Fringe. They also had opportunities to view theater from all over the world and to travel to London to the Globe.

Drama/Architecture Project 1998, 1999, 2001

Coordinated with Laura Lee. Architecture students designed and constructed a set for three Drama productions using the Drama Production Collaborators and the play as "clients".

Selected Design Option Guests Hosted

Ursula Belden-Broadway and Regional Theatre Designer and Educator

John Lee Beatty-Tony Award winning Broadway Designer

Arthur Chadwick-Art Director for such shows as *Criminal Minds* and *Dexter*, Production Designer for *Iron Chef America*

Karl Eigsti-Broadway and Regional Theatre Designer, Educator, Tony Nominee, Helen Hayes Winner

Malchus Janocko-Production Designer and Art Director for shows such *Gossip Girls* and *The Carrie Diaries*

Jessica Kender-Production Designer for *Dexter* and *The Medium*

Pamela Howard-British Theatre Designer, Auteur, Author and Educator

John Jensen-Broadway and Regional Theatre Designer, Educator

Eugene Lee-Tony and Drama Desk winning Broadway and Regional Theatre Designer. Production Designer for Saturday Night Live

Ming Cho Lee-Tony, Drama Desk and Helen Hayes winning Broadway and Regional Theatre Designer and Educator

Kristen Merlino-Art Director for Live Televised Performance, President of the Los Angeles Carnegie Mellon Drama Clan

Michael Olich-Garland Award winning Regional Theatre designer and Educator

Bob Perdziola-Helen Hayes and Irene Sharaff award winning costume and scenic designer for opera and regional theatre

Michael Schweikardt-Regional and Tour Designer

Scott Storey-Production Designer for shows like Big Brother and America's Funniest Home videos

John Shaffner-Former President of the Academy of Motion Picture Arts and Sciences, multi-Emmy winning designer for shows such as Friends, The Big Bang Theory, and Two and a Half Men

Neil Spisak-Film Production Designer for films such as Spiderman and Battleship

Joe Stewart-Multi Emmy Award winning Production Designer for live television such as Arsenio, Rachel Ray, Ellen, Televised Awards shows and events. Board of Governors, Television Academy

Artistic, Scholarly and Research Activities Design

2014 Other Dessert Cities Grounded Hope and Gravity The Chief (remount)	Maltz-Jupiter Theatre City Theatre City Theatre Pittsburgh Public Theatre	Peter Flynn, Director Jenn Thompson, Director Tracy Brigden, Director Ted Pappas, Director
2013 The Chief (remount) Chess	Pittsburgh Public Theatre Pittsburgh Playhouse	Ted Pappas, Director Sarah Nicols, Curator

2012		
Pop!	City Theatre	Stuart Carden, Director
Next to Normal	The Hangar Theatre	Tracy Brigden, Director
M.I.A.	Pittsburgh Playhouse	John Amplas, Director

Drowsy Chaperone God of Carnage Precious Little	St. Michael's Playhouse Pittsburgh Public Theatre City Theatre	Keith Anderson, Director Ted Pappas, Director Tracy Brigden, Director
2010		
When January Feels Like	City Theatre	Chuck Patterson, Director
Summer Barnum!	St. Michael's Playhouse	Kaith Andaraan Director
Art	Pittsburgh Public Theatre	Keith Anderson, Director Ted Pappas, Director
	-	тов тократо, и посто
2009	B	T 15 5: 1
The Chief (remount) The Chief (Feature Film)	Pittsburgh Public Theatre Film	Ted Pappas, Director Ted Pappas, Director
Annie Get Your Gun	Pittsburgh CLO	Charles Repole, Director
	3	• •
2008 The Chief (remount)	Dittaburah Dublia Theatra	Tod Dannas Director
The Chief (remount)	Pittsburgh Public Theatre	Ted Pappas, Director
2007		
This Wonderful Life	Pittsburgh Public Theatre	Ted Pappas, Director
(costumes) The Chief (remount)	Pittsburgh Public Theatre	Ted Pappas, Director
Viva Vetro: Glass Alive	Carnegie Museum	Sarah Nichols, Curator
	3	,
2006	Dittaburah Iriah/Classical	Ctuart Cardon Director
The Pillowman Talking Heads	Pittsburgh Irish/Classical City Theatre	Stuart Carden, Director Tracy Brigden Director
The Exonerated	Pittsburgh Playhouse	John Amplas, Director
	o ,	•
2005	Phoenix Theater,	Steven Anderson, Dir.
Seussical! The Musical The Dead	Columbus Pittsburgh Irish/Classical	Scott Wise, Director Ted Pappas, Director
The Chief (remount)	Pittsburgh Public Theatre	Elisabeth Agro, Curator
Kidsize: The Material World of	Carnegie Museum	
Childhood		
2004		Ted Pappas, Director
The Chief (remount)	Pittsburgh Public Theatre	Gregory Lehane,
Travesties	Pittsburgh Irish/Classical	Director
Once Upon a Mattress	Black Hills Playhouse	Harold Hynick, Director
2003		
Dirty Blonde	Pittsburgh Public Theatre	Ted Pappas, Director
The Chief (scenery and costumes)	Pittsburgh Public Theatre	Ted Pappas, Director
Inventing Van Gogh	City Theatre	Neel Keller, Director
Panopticon	Carnegie Museum	LuLu Lippincott, Curator
Copenhagen	Pittsburgh Irish/Classical	Gregory Lehane, Dir.

2002

Blackbird Father Figures City Theatre
Porchlight Productions

Tracy Brigden, Director Anthony McKay, Gary Kline Directors

2001

King Lear
Man of La Mancha
A Streetcar Named Desire
Park Scenes

Pittsburgh Playhouse Utah Musical Theatre Carnegie Mellon S.O.D. Kenmark Inc., Las Vegas David Wheeler, Director Jerry O'Connor, Director Stuart Carden, Director Mark Short, Coordinator

2000

Miracle on 34th Street Lost in Yonkers The Cripple of Innishman Scenes from Annie and West Side Story Omaha Theater Co. Utah Musical Theatre Pittsburgh Irish/Classical Kenmark Inc, Las Vegas

James Larsen, Director Jerry O'Connor, Director Timothy Douglas, Dir. Mark Short, Coordinator

1999

Masterclass
The King and I
Private Eyes
Cinderella
New York City Scenes

City Theatre
Utah Musical Theatre
Pittsburgh Playhouse
Tennessee Repertory
Kenmark Inc.

Gregory Lehane, Director Jerry O'Connor, Director David Wheeler, Director Dennis Courtney, Director Mark Short, Coordinator

1998

Macbeth Cryptogram Knives in Hens Kiss Me Kate Tennessee Repertory
City Theatre
Quantum Theatre
Carnegie Mellon University

Mac Pirkle, Director Jackie Moscou, Director Mladen Kiselov, Director Peter Frisch, Director

1997

Nixon's Nixon The Glass Menagerie Tapestry Nice People Dancing to Good Country Music Annie Get Your Gun (drops) Pittsburgh Public Theatre Tennessee Repertory Tennessee Repertory Black Hills Playhouse Constantine Arvanitakis Don Jones, Director Mac Pirkle, Director Jan Swank, Director

Rick Lombardo, Director

Denis Courtney, Director

Peter Frisch, Director

Peter Frisch, Director

Kenmark Inc. Mark Short, Coordinator

1996

Moby Dick (premier performance) w/Dick Block Oliver!
The Telephone
Amelia Goes to the Ball Cat on a Hot Tin Roof
Guys and Dolls (portions)
Fiddler on the Roof (portions)
Scenic Coordinator, Season

Players Guild of Canton

Tennessee Repertory CMU School of Music CMU School of Music Black Hills Playhouse Kenmark Inc., Las Vegas

Pittsburgh CLO

ck Hills Playhouse Jan Swank, Director mark Inc., Las Vegas Mark Short, Coordinator

Various, Directors

1995 <i>Little Shop of Horrors</i> Mardi Gras Drop Fairy Tale Drop	Tennessee Repertory Kenmark Inc.	Edie Cowan, Director
Music Man/Gym Drop Little Shop of Horrors Godspell	Gargaro Productions Atlanta Theater of the Stars	Edie Cowan, Director Pam Hunt, Director
A Flea in Her Ear Marvin Hamlisch Pops Debut Fires in the Mirror	Pittsburgh CLO South Bay CLO Black Hills Playhouse Pittsburgh Symphony City Theatre	Graham Thatcher, Director Marvin Hamlisch, Cond. Masterson/Chazen, Directors
1994 AMy Name is Alice Class Clown Julius Caesar in Egypt (with Dick Block)	Pittsburgh Public Theatre Pittsburgh CLO Opera Theatre Pittsburgh	Maureen Heffernan, Dir. Joe Franze , Director Gary Race, Director
Don Giovanni (with Dick Block)	Opera Theatre Pittsburgh	Gary Race, Director
Western Drop Roman Drop	Kenmark Inc. of Las Vegas	Mark Short, Coordinator
1993		
Dancing at Lughnasa Cobb The Pirates of Penzance	Pittsburgh Public Theatre Pittsburgh Public Theatre Pittsburgh CLO South Bay CLO	Jacques Cartier, Director Lee Sankowich, Director Charles Repole, Director
Undersea Drop	Milwaukee Skylight Opera Kenmark Inc., Las Vegas	Mark Short Coordinator
City Skyline Drop Ruddigore	Black Hills Playhouse	Jan Swank, Director
1992 A Moon for the Misbegotten Dames at Sea Big River News Set Work Footprints on the Moon	Pittsburgh Public Theatre Pittsburgh Public Theatre Pittsburgh Playhouse WTAE TV Pittsburgh CLO Mini Stars	Lee Sankowich, Director Teri McIntyre, Director Edie Cowan, Director Bob Watt, Director Joe Franze, Director
1991 The Secret Garden Beauty and the Breast Pinocchio Noises Off	Players Theater Columbus Players Theater Columbus Players Theater Columbus Pittsburgh Playhouse	Steven Anderson, Director Steven Anderson, Director Steven Anderson, Director Raymond Laine, Director

Black Hills Playhouse

Panta Rei Media

WTAE TV

Lend Me a Tenor

Good Day Pittsburgh

Giant Eagle Industrial

Video for the Nuclear Industry

13

Ron Moyer, Director

Phil Skinder, Director

Seven Springs/Giant Eagle

1990 Burn This A Country Christmas Carol The Jungle Book A Wind in the Willows As you Like It Saks Fifth Avenue Fashion Show Corpse!	Pittsburgh Public Theatre Players Theater Columbus Players Theater Columbus Players Theater Columbus Three Rivers Shakespeare Pittsburgh Symphony Black Hills Playhouse	Lee Sankowich, Director Ed Graczyk, Director Barbara Banta, Director Steven Anderson, Director Jim Christy, Director Daamen Krall, Director
1989 I'm Not Rappaport Freedom Train Mini Stars Revue Winnie the Pooh The Reluctant Dragon Performance Tent Pastoral Backdrop Giant Eagle Industrial Christmas Drops The Miser	Pittsburgh Public Theatre Pittsburgh CLO Mini Stars Pittsburgh CLO Mini Stars Players Theater Columbus Players Theater Columbus Pgh. Children's Museum Pgh. Childrens Museum Giant Eagle Park Place Studios Black Hills Playhouse	Maureen Heffernan, Dir. Joe Franze, Director Joe Franze, Director Steven Anderson, Director Steven Anderson, Director
1987 The Elephant Man The Normal Heart Parade Float	Black Hill Playhouse Pittsburgh Public Theatre Shop 'n Save	Jan Swank, Director Lee Sankowich, Director
1986 Dames at Sea Brighton Beach Memoirs Malcolm Playwrights Festival The Way of the World (lighting) Good (costumes) Antigone Too (lighting)	Pittsburgh Public Theater Black Hills Playhouse Brandeis University Brandeis University Brandeis University Brandeis University Chestnut Hill College	Neal Kenyon, Director Ken Robbins, Director Edward Albee, Director Charles Moore, Director Danny Gidrone, Director
1985 The Sound of Music Once Upon a Mattress A Comedy of Errors Playwrights Festival	Black Hills Playhouse Black Hills Playhouse Brandeis University Brandeis University	Jerry O'Connor, Director Jenny Donnell, Director Danny Gidrone, Director
1984 Springs Awakening	Kenyon Festival Theater	Charles Thomas, Director

The White Suit Kenyon College Alonzo Alegria, Director

(scenery and lighting)

1983Getting Out Kenyon College Harlene Marley, Director

(scenery and lighting)

Dance Concert Kenyon College

(lighting)

Scapino! Kenyon College Tom Turgeon, Director

(scenery and lighting)

1982

Little Canada Kenyon College

(scenery and lighting)

1981

Seascape Kenyon College

(scenery and lighting)

1980

The Indian Wants the Bronx (scenery and lighting) Kenyon College

(scenery and lighting)
A Play for Germs

(scenery and lighting)

Kenyon College

Scenic Art

Pittsburgh Civic Light Opera (one of the largest summer theater companies in the US)-USA 829 Charge Artist - supervising 6 to 11 Scenic Artists.

1992-1995 Charge

Secret Garden Jim Noone, Designer A Most Happy Fellow Jim Fouchard, Designer Godspell Anne Mundell, Designer Lunch Loren Sherman, Designer South Pacific Jim Noone, Designer Michael Anania, Designer Fiorello Jim Fouchard, Designer Music Man The Pirates of Penzance Anne Mundell, Designer

1991 Scenic Artist

Oliver! Mark Morton, Designer
Camelot Mark Morton, Designer
Jesus Christ Superstar Ray Recht, Designer
A Little Night Music Linda Hacker, Designer

Pittsburgh Public Theater-Charge Artist for Three Seasons

1986-1989

The Play's the Thing Cletus Anderson, Designer **Immigrants** Kevin Rupnick. Designer Edith Stein Ursula Belden, Designer I'm Not Rappaport Anne Mundell, Designer **Orphans** Karl Eigsti, Designer Eldon Elder, Designer **Vikings** Dames at Sea Anne Mundell, Designer The Hairy Ape Bill Stabile, Designer Hedda Gabler Harry Feiner, Designer She Loves Me Harry Feiner, Designer The Normal Heart Anne Mundell, Designer Anne Mundell, Designer Burn This Serenading Louie Ursula Belden, Designer Fences Jim Sandefur, Designer

Black Hills Playhouse- Charge Artist for the 1986 Season

The Elephant ManAnne Mundell, DesignerPrivate LivesTy Marshal, DesignerHMS PinnaforeBill Anderson, DesignerLove LettersTy Marshal, Designer

BOB Scenic Studio-Charge Artist

Educating Rita Merrimack Repertory Theater
A Midsummer Night's Dream North Shore Music Theater

Benedum Center-1990-1993-Touch-Up Artist for National Tours, Broadway Series

Tupperware International-Orlando-Scenic Artist for Million Dollar summer extravaganza. 1988

Kenyon Festival Theater-1984-Scenic Charge Artist

Robert Moody's Assistant-1983-1986 Worked with Bob on a number of Projects throughout graduate school.

Publishing

In Progress

Inventing Gravity is a textbook that is an exploration of how significant theater and performance storytelling artists mine their instincts, solidify or discard their ideas and construct work on the foundation of early impulses.

Published

The Sum of Its Parts: featured in a documentary on the Arts and Science, screened in February in Philadelphia

The Wall Street Journal, March 6, 2014: This Scrabble-Playing Robot Is a Sore Loser: Victor, Created at Carnegie Mellon University, Is a Champion Trash Talker: Article featuring Victor, the product of the Drama/Robotics Collaboration

Time Magazine 2013-Featured in Rise of the Robots Issue

Introduction to Psychology Textbook-Tank the Robot featured in section about building a personality from scratch

EJ-State Department Magazine-Featured in Robots Get Real 2013 **Live Design**-Designing Museum Exhibitions: Kidsize: the Material World of Childhood

Designing Robots for Long-Term Social Interaction

Rachel Kirby, Frank Broz, Jodi Forlizzi, Marek Piotr Michalowski, Anne Mundell, Stephanie Rosenthal, Brennan Peter Sellner, Reid Simmons, Kevin Snipes, Alan Schultz, and Jue Wang

Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS 2005), August, 2005, pp. 2199 - 2204.

Pittsburgh Tribune Review-Person of the Week 2006

Scenic Art for the Theater-Crabtree and Beudert

Designs Represented Country Western-Designer Paint Elevation (one of cover pictures) Fiddler on the Roof-Designer Paint Elevation New York City Skyline-Drop in Process

Scene Design and Stage Lighting-Parker/Wolfe/Block Designs Represented

A Moon for the Misbegotten
The King and I
Man of La Mancha
Park Scene-Painter's Elevation
Cityscape-Painter's Elevation
Cinderella
Cat on a Hot Tin Roof
Suessical!
The Exonerated
Student's Designs Represented
Red Noses-Mary Schrader
Volpone-Jeff Hinchee
Dance Concert Storyboard-Jessica Noble

Honors and Awards

Frankel Award for Contribution to the Arts (City Theatre Sponsored) 2014 **Ryan Award for Meritorious Teaching** 2014

Berkman Facity Development Grant 2013

Gelfand Center for Outreach-small grants to support Growing Theater 3 years **Henry Hornbostle Award for Teaching Excellence** 2007

Robocabaret-\$5,000 Individual Development Grant 2007

Growing Theater-Grant received from Center for Arts in Society: \$1500 2005 **Remember your Professor Award**

Roboceptionist Project-Shared in NSF grant from Robotics 2002-2006 **Growing Theater**-Grant received (in partnership with Natalie Baker) from Indira Nair, Vice Provost of Education, to help maintain new Outreach Program-\$9600.00, 2007

"Utilization of Advanced Intel-Based Platforms in Computationally Demanding Tasks"-participated in University-Wide Grant program with Intel Corporation. Proposed a project (in collaboration with David Betts) entitled "Project Millennium", and received a portion of the University's awarded \$6 million.

National Student Awards

Rosebrand USITT Award, Scenic Design

Patrick Rizzotti So Hyun Chung Andrew Birdzell Kathleen Widomski

Oren Parker USITT Award, Scenic Design

Adam Koch Hallie Stern Nicholas Vaughan Jeff Hinchee

Recommender for Awards outside of Scenic Design

Barbizon USITT Award, Lighting DesignCat Wilson

Robert E. Cohen USITT Sound Design Award Erik Larson

Recognition

- "Best Sets" Pittsburgh Post Gazette, Best Of-The Dead
- "Best Sets" Pittsburgh Post Gazette, Best Of-Inventing Van Gogh
- "Best Sets" Pittsburgh Post Gazette, Best Of-King Lear
- "Best Sets" Pittsburgh Post Gazette, Best Of-Best Of -*Cripple of Innishman*, honorable mention
- "Best Sets ever at Pittsburgh Public Theater" Pittsburgh Post Gazette, Best Of Nixon's Nixon
- "Best Sets" Pittsburgh Post Gazette Best Of, Best Of-Nixon's Nixon
- "Best Sets" Pittsburgh Post Gazette Best Of, Best Of-Cobb
- "Best Sets" Pittsburgh Post Gazette Best Of, Best Of-The Pirates of Penzance

Professional Memberships

United Scenic Artists 829 Scenic Design (Juried Admission)
United Scenic Artists 829 Scenic Painting (Juried Admission)