Dr. Selena Couture – Faculty of Arts – University of Alberta

Research focuses on Canadian Indigenous Theatre, Performance and Decolonizing practices; Land, Place Names and Performance; Indigenous Language Revitalization Practices; Colonial Performance and the Construction of Whiteness; Archival Practices, the Repertoire and Historiographic Method

PRIMARY TEACHING AREAS:

Theoretical Approaches to Theatre and Performance; Canadian Theatre; Canadian Indigenous Performance; Modern Theatre and Empire; Theatre and Performance Historiography; Performance Studies Research Methodologies and Decolonization

EDUCATION:

PhD, Theatre, University of British Columbia. Vancouver, BC

Dissertation: "\chiway\chiway\chiway\chi and Stanley Park: Performing History and Land." Grounded at a Coast Salish village site this research demonstrates how theatrical, cultural and tourist performances are used for cultural continuation and historiography. Ways of thinking embedded in the handaminam language and place names give access to Indigenous histories obscured by the colonial archive.

MA, Theatre, University of British Columbia. Vancouver BC

Thesis: "Margo Kane's Creative and Community Work: Moving Towards Social Change."

An investigation of the significance of Margo Kane's (Cree/Saulteaux) work as a performer, administrator and senior artist mentor in Canadian Indigenous theatre.

Bachelor of Education, Intermediate/Senior Div., Queen's University. Kingston, Ontario. BA (Honours) English and Drama, Queen's University, Kingston, Ontario

CAREER ACHIEVEMENTS:

Assistant Professor, Department of Drama, University of Alberta. 2016.

Sessional Instructor. UBC Department of Theatre and Film, 2015-16.

English and Drama Teacher. Windsor House Alternate Program. North Vancouver School District. 1996-2011.

PUBLICATIONS

2010

Autnorea				
		 	 _	

Authored	
2015	"Theatrical Activism in Vancouver: From the Native Brotherhood to Marie Clements's <i>The Road Forward</i> and back." <i>Canadian Theatre Review</i> 164 Spec. Iss. "Vancouver After 2010" (2015): 44-50.
2014	"Indigenous Interventions at Klahowya Village, χ ^w ayχ ^w əy Vancouver/unceded Coast Salish Territory." <i>Recasting Commodity and Spectacle in the Indigenous Americas</i> . Ed. Helen Gilbert and Charlotte Gleghorn. London, UK: Institute for the Study of the Americas, School of Advanced Study, University of London. 2014. 232-53. Chapter in an Edited Book.
2014	"Performativity of Time, Movement and Voice in Idle No More: The Winter We Danced: Voices from the past, the future and the Idle No More movement." Performance Research: A Journal of the Performing Arts 19.6 (2014). 118-20.
2013	"Siddons's Ghost: Celebrity and Gender in Sheridan's <i>Pizarro</i> ." <i>Theatre Journal</i> 65.2 (2013): 183-96. Refereed Journal.
2011	"Dispatch: 'Ali and Ali 7: Hey Brother (or Sister) Can You Spare Some Hope and Change?' at the Vancouver East Cultural Centre." <i>alt.theatre: Cultural Diversity and the Stage</i> 8.3 (2011): 34.
2011	"Frames of Mind: 'Beyond Eden' and 'The Edward Curtis Project.' " alt.theatre: Cultural Diversity and the Stage 8.2 (2011): 10-17.

"Windsor House School: Systems, Procedures and Curriculum that Support a Democratic Educational Philosophy." Alternatif Egitim 1 (2010): 56-9.

Turkish Alternative Education Assoc. Istanbul, Turkey.

2009 "Women's Autobiographical Theatre as Affirmation, Preservation and Intercultural Communications." Canadian Theatre Review 139 Spec. Iss.

Performing Interculturalism (2009): 36-42.

Edited

Forthcoming Sheridan's Pizarro: A New Classroom Edition. Co-editing with Alexander Dick. Peterborough, ON: Broadview Press. [2017]

Forthcoming Canadian Theatre Review 174, special issue "Commemoration." Co-editing with Heather Davis-Fisch. [2018]

2013 Stay Solid! A Radical Handbook for Youth. Ed. Matt Hern and the Purple Thistle Collective, Oakland, CA: AK Press, Editorial collective member.

CONFERENCE PARTICIPATION

"Towards Responsible Methodologies of Guestness and Self-Unsettlement." Decolonizing Theatre and Performance Studies Seminar: Indigenization, Settler Methodologies, and Intergenerational Responsibility, Canadian Association for Theatre Research Conference / Colloque de l'Association Canadienne de la Recherche Théâtrale, University of Calgary. Calgary, Alberta. 28-31 May 2016.

"The Premiere of 'Lord Stanley Dedicates the Park,' Directed and Written by Major J.S. Matthews."

Performance Historiographies Seminar. Canadian Association for Theatre Research Conference / Colloque de l'Association Canadienne de la Recherche Théâtrale, University of Ottawa. Ottawa. Ontario. 29 May-2 June 2015.

"A History of Performative Activism in Vancouver: From the Native Brotherhood to Marie Clements' The Road Forward."

Art and Activism Panel. Life and Death of the Arts in Cities After Megaevents Conference. Coorganized by Simon Fraser University, University of British Columbia and University of London. Vancouver, BC. 13-16 August 2014.

"Performance and Place~Naming"

with the Performance and the Geographies of Knowledge Production Work Group. Encuentro: Manifest!: Choreographing Social Movements in the Americas, Hemispheric Institute of Performance and Politics. Concordia University, Montreal, Quebec. 21-28 June 2014.

"Iterations of Marie Clements's 'The Road Forward." In the Balance: Indigeneity, Performance, Globalization Conference. Royal Holloway College, University of London, UK. 24-27 October 2013

"Cloudy with a Chance of Contention: The Native Brotherhood of BC and Vancouver's 1946 Diamond Jubilee."

Counter-Plays: Performing Local Histories in the Shadow of Touristic Economies Panel, Association for Theatre in Higher Education Conference, Orlando, Florida. 1-4 August 2013.

"Colonial and Indigenous Histories during Vancouver's 1946 Diamond Jubilee: Who Speaks for Whom?"

The Ethical Challenges of Performance History Seminar. Canadian Association for Theatre Research Conference / Colloque de l'Association Canadienne de la Recherche Théâtrale, Victoria, BC. 1-4 June 2013.

"Contention through Performance at Klahowya Village, Stanley Park, Vancouver, $BC/\chi^w ay \chi^w ay$, Unceded Coast Salish Territory."

Recasting Commodity and Spectacle in the Indigenous Americas Symposium. Royal Holloway College, University of London, UK. 22-23 November 2012.

AWARDS

Social Sciences and Humanities Research Council Postdoctoral Fellowship (2016); Killam Predoctoral Fellowship (2013-2015); Social Sciences and Humanities Research Council Doctoral Fellowship (2013-2015); University of British Columbia Four-Year Fellowship (2012-2015); Elsie and Audrey Jang Scholarship in Cultural Diversity and Harmony (2012); University of British Columbia Faculty of Arts Graduate Award (2011); Dorothy Somerset Memorial Scholarship in Theatre (2011); Errol Durbach Graduate Scholarship in Theatre (2011);