CYNTHIA HENDERSON

Professor, Actor Training

Ithaca College, School of H&S, Department of Theatre Arts

chenderson@ithaca.edu (607) 274-1243

<u> Academic Degrees</u>

The Pennsylvania State University, Professional Actor Training Program – MFA 1997

Troy State University, Theatre Major – BS 1994

Pro	fessional	Membersi	hin
110	Coolonui	MICHIOCISI	uv

2007 – Present National Alliance of Acting Teachers

Committee Chair for Re-Branding and Name Change of the Alliance (2016)

2004 – Present Fulbright Alumni Association

Board Member (2017 – present)

1997 – Present Actor's Equity Association

Awards and Honors

Faculty Excellence Nomination

Ithaca College

2015 Fulbright Specialist

University of Yaounde 1 in Cameroon, Central Africa

2015 Fulbright Specialist

Universidade Estadual da Paraíba in Joao Pessoa, Brazil

2011 Tompkins County Sign of Sustainability (PASC)

2008 CSPA-NYS Outstanding Contribution to Social Justice Award

2008 **20 Outstanding Women You Should Know in Central NY**

Cayuga Radio Group

2004 – 2005 Who's Who of American Women

2003 – 2004 Fulbright Scholar

University of Yaounde 1 in Cameroon, Central Africa

1991 Best Supporting Actress in a Musical

European Tournament of Plays

Production – *Little Shop of Horrors*; Role - Ronnette

Books

2009 The Actors Landscape

Publisher: Gateways Books and Tapes - Nevada City, CA

2004 Understanding Character Through Self

Publisher: Editions SHERPA - Yaounde, Cameroon, Africa

2001 **Introduction to Theatre Study Guide** (with Dr. Jack Hrkach)

Publisher: McGraw-Hill Primus Custom Publishing

University Teaching

2000 - Present Associate Professor, Department of Theatre Arts

Ithaca College

Ithaca, NY Description:

Freshman Scene Study, Sophomore Scene Study, Senior Scene Study and Intro to Musical Theatre: Performance (acting majors): Acting courses for the BFA Acting and Musical Theatre training program. Acting 1, Acting 3, Acting 4: BA Theatre Studies acting course series, Theatre for Social

Change: an ICC designated theatre course.

1999 - 2000 Adjunct Professor, Department of Theatre and Dance

California State University, Sacramento

Sacramento, CA Description:

Children's Theatre class designed to teach future educators various ways of working with children using drama as a basis for learning. In this class we created our own text as we worked. The other class was an acting class for non-theatre majors, designed to introduce the beginning actor to the concepts and practices of acting.

1998-1999 Adjunct Professor, Department of Theatre Arts

> **Hunter College** New York, NY Description:

Advanced acting techniques for the continuing theatre major. Course combined a variety of acting concepts. Class covered monologues, scenes and some improvisation.

1997-1999 Adjunct Professor, Department of Theatre Arts

Marymount Manhattan College

New York, NY Description:

Basic and some advanced acting techniques for the BA and BFA theatre majors with an emphasis on monologues in the first semester and scenes in the second semester. Course combined a variety of acting concepts with a heavy Meisner emphasis.

Youth Actor Training

1997-1999 Instructor of Acting

The American Academy of Dramatic Arts

(Summer Program) New York, NY Description:

Basic acting techniques for actors at various stages of development, ranging from the professional to the beginner, in a conservatory setting. **Invitational Acting Workshops**

November 2020 Guest Artist

Re:THEATRE

Open to a nationwide membership via Zoom

Re:Envisioning Personal Practices

A master class for actors and teachers touching on three important aspects of the actor's craft to create theatre that is respectful of the individual and centers the elevation of the art and the exploration

of the human condition.

January – May 2020 Guest Artist

ICSD: Boynton Middle School

Ithaca, NY

Performing Arts for Social Change Workshop

Speaking Our Truth

A writing workshop, and devised theatre production based on students navigating middle school while discovering who they are as unique individuals. Short film of monologues from the script

created due to the Covid-19 pandemic.

January 2019 Guest Artist

ICSD: Ithaca High School

Ithaca, NY

Acting Workshop: *Embracing Inclusivity* Student orientation for *Rent* auditions

April and October 2018

Workshop Creator and Facilitator

ICSD: Ithaca High School

Ithaca, NY

Creating A Culturally Responsive Approach to Co-Curricular Activities in the Arts: workshops for ICSD faculty and staff, to encourage an honest look at and making changes as it relates to

racial bias in the arts programs.

September 2017 Instructor, TFC/Acting workshop

The Juilliard School

Two-part workshop series. Theatre for Social Change (TFC) workshop for Juilliard's Morse Fellows and TFC & Acting workshop for all performance areas with a more craft focused

workshop for MFA Actors.

December 2016 Instructor, Acting Workshop

La Compagnie NGOTI Cameroon Central Africa

Meisner workshop for La Compagnie Theatre Company

Instructor, Theatre for Social Change Workshop

September 2016

April 2016 Cornell University

"Perception and Imagination" September 2016

"Societal Mirror: Privilege and Discrimination" April 2016

CV: Cynthia Henderson

November 2015 Instructor, Acting Workshop

University of Dschang, School of Performing Arts

Foumban, Cameroon Central Africa

"The Actor as Societal Storyteller" for graduate acting program

November 2015 Instructor, Acting Masterclass

University of Yaounde 1, Department of Theatre and Cinema

Yaounde, Cameroon Central Africa

Masterclass for graduate and undergraduate performance majors

June – July 2014 Visiting Instructor, Acting Workshop

> LaPorarosa Media Project Bahía de Caráquez, Ecuador

Description: The workshop focused on improvisational scene work, character development and storytelling techniques. Culminated in a 30-minute play focused on issues in Bahía de

Caráquez.

June – August 2013 Visiting Instructor, English Immersion Program

Beijing New Oriental School

Beijing, China

Description: Seven weeks teaching English through a series of acting workshops. Emphasis was on immersion in western culture and the intricacies of the English language. We focused our work on improvisational scene explorations and worked with the play "Proof" by David Auburn in order to explore the similar family

dynamics shared by American and Chinese cultures.

Conferences and Presentations

October 2020 Program Lecturer

Finger Lakes Film Trails/Warton Studio Museum

Rochester, NY/Ithaca, NY/Auburn, NY

Race Films/Race Matters: Conversations About Race in America Race Films/Race Matters is an attempt to do just that: to use race

films as a starting point for necessary, informative, and

provocative conversations about race, racial tension, and racial

discrimination in America today.

https://www.fingerlakesfilmtrail.org/about-the-blood-of-jesus#presenter

October 2020 Presenter

National Alliance of Acting Teachers

New York, NY (national Zoom presentation)

Anti-Racism in the classroom

During the Covid-19 pandemic, NAAT curated several panels and workshops to assist the membership, as higher ed teachers across the nation worked to create anti-racists classroom spaces, as well

as develop ways of teaching remote acting classes.

July 2020 Panelist

Penn State Centre Stage

State College, PA (national virtual webinar)

The Livingroom Project Ep 2

The Living Room Project connects invited alumni with one another by sharing their crafts and their missions for the benefit of the students of the PSU School of Theatre. This episode seeks to foster life and artistic ideas with all who view it. Episodes of *Livingroom Project* also include Ty Burrell, and Jonathan Frakes.

April 2020 Guest Speaker

Re:THEATRE Flipping the Script

National Podcast

Ep 30: Life, Education and Theatre in the time of COVID-19 https://www.retheatreco.com/flipping-the-script/ep-14-integrity-in-the-arts-w-howard-sherman-5mp7c-78y2y-7lwae-6kb64-9b32k-rekkm-76tk6-b2ph8-r2lke-raw8a-6pjpd-cc83g-xlr6l-ydm6j-7at23-sgca3-89hjg

March 2020 Guest Speaker

Dear Multi-HyphenateBroadway Podcast (national)

The Why of It All

 $\underline{https://broadwaypodcastnetwork.com/dear-multi-hyphenate/11-cynthia-henderson-the-why-of-it-all-or-a-masterclass-in-acting/$

August 2019 Presenter

American Alliance for Theatre and Education National Conference

New York, NY

City University of New York

School of Professional Studies MA in Applied Theatre The Actor as Change Maker: Creating opportunities for transformation and proactive change via the arts

August 2018 Guest Speaker

Billie Holiday Theatre/Stella Adler Studios

New York, NY

Black Arts Theatre Intensive

Theatre for Social Change within Actor Training

June 2018 Panelist

Cornell University

Ithaca, NY

Future Professors Institute Exploring Your Institutional Fit

May 2018 Keynote Speaker

Federal University of Pernambuco

Recife, Brazil

Gilbreto Freyre Research Symposium

Intersection of Actor Training and Theatre of the Oppressed

June 2017 Presenter

National Alliance of Acting Teachers Conference

New York, NY

Understanding Your Character via the Self

How self-exploration exercises can help find aspects within the actor's life and psyche that gives the character a clear sense of purpose and an active inner life. Lecture with mini workshop for professors from universities across the nation including Yale,

CSU in Long Beach, The New School and NYU.

October 2017 Guest Speaker and Panelist

SUNY Oswego Oswego, NY

A Raisin in the Sun & Clybourne Park: a societal commentary

September 2016 Keynote Speaker

Cornell University

Ithaca, NY

Women in Public Policy's Global Women Exhibit

July 2014 Presenter

ATHE Conference

Scottsdale, AZ

"Shuo Meng Hua (Talking in my Dreams): Using Drama for English and Chinese Language Learning," Association of Theatre in Higher Education, Scottsdale, Arizona

April 2013 Visiting Lecturer

Cornell University

Ithaca, NY

"Transformative Theatre: Using Theatre as an Agent for Social Change," Latin American Studies Program at Cornell University

March 2009 Keynote Speaker

Ithaca College School of Music

Ithaca, NY

"Creating Culturally Affirming Education for Youth of Color:

Making a Difference in Music and General Education

Conference."

October 2004 Presenter

U.S. Fulbright Association 27th Annual Conference

Athens, Greece

Presented on work in Cameroon, Africa with Theatre for Social

Development and on "Politics and Theatre."

September 2003 Presenter

Cameroon International Film Festival

Cameroon, Africa

Panelist for conference and presented a workshop on professional development in the field of acting.

Performance - Theatre (partial listing)

2020

FELT SAD, POSTED A FROG (Virtual) Chelle The Cherry Arts

SKIN OF OUR TEETH (Virtual) Mrs. Antrobus Hangar Theatre

WARS OF THE ROSES: a radio play Queen Margaret Indie YouTube Production

THE FAN Geltrude (voice over) The Cherry Arts

2019

GUN HILL Zoe National Museum of Literature and

Culture, Romania

A RASIN IN THE SUN Lena Younger Hangar Theatre

KATRINA: the musical Violet WoW and The Kitchen Theatre

2018

GUN HILL (new play workshop) Zoe Women's Projects (NYC)

MARCH ON! Leah Hangar Theatre

2017

RAGING OPERA Ma Ithaca Fringe Festival

WOMEN'S WISDOM Actress 2 Purlgut Productions (tour)

2016

MERIT Janice IC On the Verge

UNLIMITED YEAR LONG PACK Candace OnStage Female Playwright Festival

2014

KING LEAR Goneril Nittany Valley Shakespeare – PA

2013

GOD OF CARNAGE Veronica Readers Theatre of Ithaca

2012

NO CHILD 16 Characters Readers Theatre of Ithaca

2009

SOMETHING YOU DID Lenora Next Stage Theatre – PA

VAGINA MONOLGUES Memory/Baptized V-Day Event – NYC

2006

TWO ROOMS Ellen Kitchen Theatre – Ithaca

2005

IT'S ONLY A PLAY Julia Midtown International Theatre Festival

2004

PRETTY FIRE Charlayne U.S. Cultural Center -

Cameroon, Africa

2003

LIVE AND IN COLOR! All Characters Pennsylvania Partners in the Arts

2002

A MIDSUMMER NIGHT'S DREAM Titania Hangar Theatre – Ithaca

2001

CRUMBS FROM THE TABLE OF JOY Kitchen Theatre – Ithaca

GOD'S TROMBONES The Creation Eisenhower – PA

2000

STOP KISS Callie Kitchen Theatre – Ithaca

LIFT EVERY VOICE AND SING Woman Shomberg Center – NYC

Pre-Ithaca College (Partial)

A WRINKLE IN TIME Mrs. Whatsit Lincoln Center – NYC

JOY IN THE MORNING Ruth/Woman Playwrights Horizon

BROTHER'S KEEPER Latisha Samuel Beckett – NYC

DOROTHY Dorothy Dandridge Samuel Beckett – NYC

A RAISIN IN THE SUN (w/ Frances Foster) Ruth U/RTC – PA

SWEENEY TODD Ensemble Pennsylvania Centre Stage

ALICE IN WONDERLAND Cheshire Cat Pennsylvania Centre Stage

MA RAINEY'S BLACK BOTTOM Dussie Mae Springer Theatre – GA

CHILDREN OF A LESSER GOD Sarah Frankfurter Playhouse – Germany

LITTLE SHOP OF HORRORS Ronnette Frankfurter Playhouse –Germany

INTO THE WOODS The Witch Frankfurter Playhouse – Germany

DREAMGIRLS Lorrel Frankfurter Playhouse – Germany

<u>Performance – Film and Television (2017 – pre-IC partial listing)</u>

2020

AN EAGLE'S FEATHER (animated) Voice Talent Conservation Media Group

Covid-19 PSA (part 1 and 2) Voice Talent Nimba Inc/WHO

CV: Cynthia Henderson

8

2017

WOMEN'S WISDOM (film version) Actress 2 Purlgut Productions

(PRO) CHOICE On Screen Narrator Purlgut Productions

2016

GlassART (artist interviews) Host Corning Museum of Glass

FINGER LAKES UNCORKED Judy Park Productions - Ithaca

2010

Industrial films Principal Cornell University

2008

SOUL CONNECTION (TV commercial) Voice Over REP Productions – Ithaca

GREEK PEAK (TV spots into 2005) Voice Over REP Productions – Ithaca

2007

IPG SOFTWARE Principal Industrial – Owego

STEAL AWAY Narrator Park Productions

Pre-Ithaca College

COMEDY CENTRAL Principal Commercial - National

ROOMS TO GO Principal Commercial – FL

UPFRONT Principal MTV Productions – NYC

GHOST STORIES Starring Syndicated – National

JENNIFER CONVERTIBLES Principal Commercial – NYC

Directing – Theatre Productions (partial listing)

2021 TRAP DOOR The Cherry Arts

2020 SHE KILLS MONSTERS Ithaca College

2020 THE INFERIOR SEX Hangar Theatre

2019 EVERYBODY Ithaca College

2018 THE KID THING Ithaca College

2017 IN THE RED AND BROWN WATER Ithaca College

2016 for colored girls who have considered suicide ... Ithaca College

2015 6 One Act Plays OnStage Female Playwright Festival

2014 INTIMATE APPAREL Ithaca College

2014 IN A FOREST DARK AND DEEP Readers Theatre of Ithaca

CV: Cynthia Henderson

2014	6 One Act Plays	OnStage Female Playwright Festival
2013	FIRES IN THE MIRROR	Ithaca College
2012	MY CHILDREN! MY AFRICA!	Ithaca College
2010	PLUMFIELD: IRAQ	Ithaca College
2008	THE EXONERATED	Ithaca College
2007	DRIVING TO THE END OF THE WORLD	Puerto Penasco, MX
2005	BURN THIS	Ithaca College
2004	for colored girls who have considered suicide	U.S. Cultural Center- Cameroon, Africa
2004	TOP DOG/UNDER DOG	Univ. of Yaounde 1 Cameroon, Africa
2003	THE COLORED MUSEUM	Ithaca College
2003	TRIAD	Ithaca College

Creative Works

2020	FRIDAY FILM FIVE	Directing Mentor/Casting Dir Acting Coach	Coca-Cola AMC Cinema National Film Competition
2018	THE LIBRARY	Directing Mentor/Casting Dir	Coca-Cola Regal Cinema National Film Competition
2016 Airings	WE NEED THE TRUTH and Screenings:	Writer/Producer	Documentary Film

- U.S. Embassy in Yaounde (diplomatic screening for foreign dignitaries) 2015
- CRTV in Cameroon, Central Africa 2015
- Finger Lakes Environmental Film Festival in Ithaca, NY 2016 (peer reviewed)

2014	FINGER LAKES UNCORKED	Director	Park Productions
2012	PLUMFIELD, IRAQ: The Docume	entary co-Producer/Narrator	Park Productions
2010	IndiVisible	Interviewee	Smithsonian Institute Native American Museum

2005 ROAD TRIP: DEMYSTIFING HIV/AIDS Writer/Producer/Narrator Documentary Film Airings and Screenings:

- CRTV in Cameroon, Africa 2004
- World AIDS Conference in Bangkok, Thailand 2004
- PBS affiliates WCNY and WSKG 2005

Performing Arts for Social Change projects

For a comprehensive list of projects please visit my website at www.pa4sc.com

Professional Teacher Development in Actor Training

The Actors Center (NYC) – June 2005 and 2007

(Lloyd Richards, Earle Gister, Catherine Fitzmaurice, Per Brahe, Christopher Bayes, Slava Dolgatchev, Ron Van Lieu and J. Michael Miller)

Theatrical Skills (partial listing)

Stage Combat - Quarterstaff, Hand to Hand, Broadsword, Rapier and Dagger; Various Dialects; Licensed Radio Announcer

Professional Associations

Fulbright Alumni Association 2004 – present

• Board Member 2017 - present

National Alliance of Acting Teachers 2008 – present

• Committee Chair of rebranding and name change 2016

National Association of Professional Women 2014

National Association of University Women 2005 – 2010

Service: Ithaca College, Local and International

Theatre Arts Artistic Associate: 2020 – present

Theatre Arts Equity, Diversity, and Inclusion Facilitator: 2020 – present

Theatre Arts BFA Acting Advisor: 2013 – present

Theatre Arts BFA Area Coordinator: 2005-06 and 2018-19

Theatre Arts BA Advisor: 2000 – 2012

Theatre Arts Committees: (I have served on and continue to serve on many of these committees)

- Curriculum
- Guest Artist
- Scholarship
- Search Committees
- Tenured Faculty
- Library
- Leadership
- Chaired Search Committee for Tenure Eligible professor of Acting (2017)

Other Theatre Arts Service:

- Creation of an acting company for Intro to Theatre ('01 02)
- Department audition tours DC, SF, LA and NYC (2001-14)
- Ithaca College Campus auditions (2000 present)
- BFA Acting Area Coordinator ('04 06 and '18 19)
- Independent Study advisor
- I write a number of letters of recommendation for students every year

Humanities and Science Committees:

- H & S Senate (Vice President '07 08)
- H & S Senate (Secretary '01 03 and '06 07)
- Dean Search Committee (2008)
- H & S Curriculum
- H & S General Education Working Group (2006)

Ithaca College Committees:

- Faculty Council Executive Committee (SP 2014 and 2015-16)
- Faculty Council (2013-14, 2014-15 and 2015-16)
- President's Advisory Committee on Innovation (2010 2011)
- Middle States Task Force (SP 2015)
- Diversity Awareness (2005-06 and 2015-16)
- Black History Month Planning Group (2008)
- AIDS Working Group (2005)

Ithaca College and Local Community Service

- Center for Transformative Action (Vice President 2009-2011)
- Board of Directors for Center for Transformative Action 2007 2014
- Red Cross Blood Drive Ithaca College 2012
- Unity Relay Ithaca College 2010
- Multicultural Admissions Video Ithaca College 2010
- Boy Scouts Troop 2: one day acting workshop Ithaca, NY 2005
- TST: playwriting workshop for high school students Ithaca, NY 2005
- AIDS Up Close in Cameroon and Namibia presented with Lisa Maurer, Center for LGBT – Ithaca College 2004
- Mug to Mug: the affect that African American women writers have had on America's social landscape – Discussion Facilitator – Ithaca College 2004
- Harriet Tubman Residential Center for Young Women: yearly one-day workshop for at risk teens geared toward using theatre to address societal and emotional issues. Dan Noble, Resident Supervisor – Auburn, NY 2005 – 2005
- MacCormick Secure Center: theatre workshop with male violent offenders between the ages of 16 to 18. Carol Whitlow, center psychologist Brooktendale, NY 2005 2006

International Service (Cameroon – Central Africa) 2003 – 2004

- Delivery of school supplies to children in various villages
- Storytelling with orphans in Yaounde
- Work with Local AIDS Committee assistance to AIDS orphans
- Created Performing Arts Scholarship University of Yaounde 1
- Created Performing Arts Reading Room University of Yaounde 1
- Co-Author/Co-Director *of Unsilenced Voices* Theatre for the Disabled with Goodwill Theatre