

CURRICULUM VITAE

SHONA McCULLAGH

MNZM, Dip.Dance, NZ Arts Foundation Laureate, Senior Choreographic Fellowship

Director/Choreographer/Filmmaker

47 Third Avenue

Kingsland

New Zealand

Mobile 64 27 277 9326

email : shona@thehumanagency.co.nz

AWARDS AND HONOURS

- Winner, American Dance on Camera Festival, Jan 2007 – for short film “break”
- Winner, People’s Choice, Reeldance Awards 2006 – for short film “break”
- Senior Choreographic Fellowship, Creative New Zealand, 2003-4
- **Arts Laureate** 2002, Arts Foundation of New Zealand
- First Prize Reeldance Awards 2002 – *for short film “fly”*
- People’s Choice Reeldance Awards 2002 – *for short film “fly”*
- Second Prize, Festival der Nationen, Austria 2002 *for short film “fly”*
- **VideoDancePrize 2000/2001** – SK Cultural Foundation/Interartes GmbH(Essen)/Choreographic Centre NRW(Essen)
- **Member of the New Zealand Order of Merit** 2000
- **New Zealander of the Year, 100 New Zealanders Who Made A Difference** North & South Magazine 1999
- **First Prize for Experimental Film**, (Hurtle) Golden Orange Film Festival, Anatolia, Turkey, 1999
- **Paula Citron Award for Choreography for Camera**, (Hurtle)Moving Pictures Dance Film & Video Festival, Ontario, Canada, October 1998
- **Special Mention for Originality**, (Hurtle) Festival Cinema Tout Ecran, Geneva, Switzerland, 1999
- **Best of The Fest Selection** (Hurtle) Edinburgh Film Festival 1999
- **Metro Magazine, Best Dancer** 1988
- **New Zealand School of Dance, Best All Round Dancer ; Choreographic Award** 1983

CHOREOGRAPHIC COMMISSIONS / GRANTS

The New Zealand Dance Company, *Couple*, 2011

Taupo Festival, *Underland Domain*, 2010, interactive installation

Southern Lights Dance Company, *Tethered*, 2009

Unitec, *Those Who Are Left*, 2008, remounted 2009, 2010

Nelson Arts Festival, *Beacon*, 2008, interactive installation

The Human Garden, *mondo nuovo*, 2007

New Zealand School of Dance, *absolution*, 2006

Royal New Zealand Ballet Company, *Verge*, 2005

Creative New Zealand's Senior Choreographic Fellowship, 2004

International Ballet Academy, *we are young*, 2003

New Zealand School of Dance, *Shodding*, 2002

Screendance Research Project, 2002

The Human Garden, *Mad Angels*, national tour 1999

Footnote Dance Company, *pheromone*, composer David Long, 1999

Royal New Zealand Ballet Company, *Smashing Sweet Vixen*, commission for 1998 programme, composer Gareth Farr

New Zealand International Festival of the Arts, *Quick*, premiered at 1998 International Festival of the Arts, toured to Auckland

Tradenz, Santiago, Chile *Human Garden* tour 1997

Footnote Dance Company, *The Pork the Pelt the Princess*, 1996

The Human Garden, *Mad Angels*, Watershed Next Wave Dance Festival, 1995

The Human Garden, *The human garden*, collaboration with Artus (Budapest), International Festival of the Arts Fringe Festival, Watershed Theatre, 1994

Footnote Dance Company, *Mary Mary*, national tours, 1993

Douglas Wright Dance Company, *Dancing Ground*, 1992

Royal New Zealand Ballet Company, *Artemis*, 1991

Blossom Tours, *Flare Up - A Floral Explosion*, full length collaboration with Six Volts, Peta Rutter and dancers, 1990

Merchants of Venus, Lacrimae 1990
Masterpiece of Nature 1991
Limbs Dance Company, Drum Sing 1986
Helga und Heinz 1987
Swing 1886

CHOREOGRAPHY FOR PROFESSIONAL THEATRE

Auckland Theatre Company, *Cabaret*, dir. Michael Hurst 2010
Auckland Theatre Company, *Sweet Charity*, dir. Colin McColl 2006
Auckland Theatre Company, *Equus*, dir. Colin McColl 2005
New Zealand Actor's Company, *A Way of Life*, dir. Simon Bennet 2001
New Zealand Actor's Company, *Midsummer Night's Dream*, dir. Simon Bennett 2000
Watershed Theatre, *Assassins*, Sondheim musical, dir. Simon Bennett 1996
Watershed Theatre, *Braindead*, NZ musical, dir. Michael Hurst 1995
Watershed Theatre, *Into The Woods*, Sondheim musical, dir. Simon Bennett 1994
Nightsong Productions, *The Bed Show* dirs. Peta Rutter, Carl Bland 1993
Downstage Theatre, *Lysistrata* dir. Michael Hurst 1992

OTHER CHOREOGRAPHY/CREATIVE CONCEPTS/ARTISTIC DIRECTION (selection)

Rugby World Cup Opening Ceremony, 2011, creative contributor, Head Choreographer
Steinlager Rugby Awards, 2011, 2010, 2009, concept, artistic direction
Westpac Xmas Events, 2010, artistic direction , Auckland, Wellington, Christchurch
Harcourts Conference Opening Launch, 2010, concept and choreography, Chch & Gold Coast
Price Waterhouse Coopers Moet Fashion Week Opening, 2010 concept and choreography
Fame the movie premiere, 2009, concept, artistic direction
Mercedes Benz Launch, 2009, concept
Louis Vuitton Awards Ceremony, Feb 2009, concept and choreography
Moet Bar opening. Fashion Week 2008, concept and choreography
Schwarzkopf Professional Hair Awards 2008, opening concept and choreography

Bell Gully Christmas Event 2007, direction and choreography

Schwarzkopf Professional Hair Awards 2006, concept, direction and choreography

NBR NZ Opera Bollywood Fundraiser 2005, choreography for aerial act

Bayley's Team New Zealand Charity Auction 2002, direction and choreography

Franklins product launch, The Home Show 2001

MAC Store Launch The Chancery 2001

Axis Awards Civic Theatre 2000

Carter Holt Harvey Centennial event 2000

UNITEC Bachelor of Performing and Screen Arts *Dulcie Flies* 1998

Calvin Klein Fall Preview fashion launch, Artspace, November 1998

Roche Xenical Product Launch, 5 centre tour, 1998

DFS Galleria Opening, Dec 1997

DIRECTING

2008 **Slow Slow**, music video, Polydor France
2007 **Mondo Nuovo**, short film, dir.choreographer
2006 **I will not let you down**, music video for Don McGlashan
2005 **The Nutcracker**, TVNZ Christmas Special, co-director
2004 **Break**, Human Garden Productions/Rogue Productions
2001 **fly**, Human Garden Productions/Slater Films
1998 **Hurtle**, Human Garden Productions/Slater Films

PROFESSIONAL AFFILIATIONS

NZ Screen Director's Guild
NZ Actors Agents Association
WIFT (Women in Film & Television)
DANZ
Moving Image Centre

QUOTES

The Sunday Leader, Sri Lanka

"...a superbly choreographed pageant portrayed the spirit of rugby and the Rugby World Cup – past, present and future..."

Reuters Newswire, Global

"The curtain rose at the rugby World Cup on Friday with a visually stunning opening ceremony watched by an estimated worldwide audience of one billion people..."

BBC News, UK

"Auckland was awash with the colours of every participating nation and the opening ceremony was impressive..."

"The Rugby World Cup has begun in New Zealand with a spectacular opening ceremony..."

The Guardian, UK

"Spectacular Opening Ceremony ticks all the boxes. Thematic mix of Maori tradition and rugby heritage kicks off the World Cup in mesmerising fashion in Eden Park..."

The New Zealand Herald, New Zealand

"World Cup Ceremony a winner with the world..."

The National Post, Canada

"More than 60,000 fans at Eden Park then greeted the worldwide television audience with a glittering sea of mobile phones and cameras as a solo voice sang a haunting karanga, or welcome, in the darkness. The spectacular opening ceremony only served to add to the party atmosphere..."

Sydney Morning Herald, Australia

"A stunning World Cup Opening Ceremony...a celebration of everything New Zealand including hammerhead sharks, hakas and the appearance of Jonah Lomu as part of an elaborate rugby theatrical act..."

Oman Observer, Oman

"Dazzling show marks opening of Rugby World Cup..."

The Independent, UK

The Opening Ceremony "...was a brilliant, evocative image of New Zealand's many attractions and it offered variety in abundance. It made you think about this little country hidden away down at the bottom of the world and its great natural beauty and myriad attractions..."

The Daily Mail, UK

"A joyous opening ceremony featuring hundreds of dancers and singers as well as a reported three tonnes of pyrotechnics helped mark the start of the country's biggest ever sporting event..."

Rotorua Daily Post, New Zealand

"Last night's opening ceremony of the Rugby World Cup was something the whole of New Zealand could be proud of and it showed off the best our country has to offer..."

AAP, Australia

"Spectacular ... The Opening Ceremony was a thrilling display..."

LA Times, USA

"...a visually stunning opening ceremony watched by an estimated worldwide audience of one billion people..."

The Independent, Ireland

"...a dazzling display..."

Eye Witness News, South Africa

"Millions of people around the world on Friday watched day one of the Rugby World Cup with a spectacular opening ceremony..."