
The WKU Dance Program made many
adjustments this academic school year to follow

COVID-19 protocol and social distancing. This
experience was an incredible learning

opportunity that opened new windows of
communication and exploration. To allow for
social distancing, students were spaced out in
studios, and some courses were moved to the
Preston Activity Center on campus. Masks were
required among all dancers and faculty for both
classes and performances. Virtual learning and
master classes offered new opportunities and

connections between dancers, faculty, and
guest artists. The WKU Dance Company

members participated in both live and virtual
performance opportunities in the fall and

spring.

DANCING ON
THE HILL

Dance Program
Newsletter
2020-2021

Inquiries about the WKU Dance Program
can be directed to Amanda Clark, Dance

Program Coordinator, at
amanda.clark@wku.edu; 270-745-5845.

Dance Program
Newsletter
2020-2021

Student
Highlight

Senior Dance and Exercise Science double major, Taylor Boulier, completed her
Capstone Research Experience in partial fulfillment of the requirements for the
degree Bachelor’s of Science in Exercise Science. Her project discusses the
physiological and cognitive benefits of implementing dance therapy in exercise
programs for older adults and provides a basic demonstration of repertoire and
movements that can be utilized within these programs. Taylor has been accepted to
the Bellarmine University Doctor of Physical Therapy Program and plans to continue
her education in dance while studying to become a Doctor of Physical Therapy.

Junior Dance and Communication Studies double major, Evelyn Lackney, was recently
awarded the Undergraduate Research and Creative Project Award for her persuasive
campaign on the National Dance Eduction Organization (NDEO) through the Department of
Communications. Her campaign was an exploration of how NDEO functions as an
organization; Evelyn crafted ways in which NDEO can adapt to using more efficient
persuasive techniques. She will be presented this award at the annual Department of
Communications Award Banquet at the end of the semester.

Senior Dance and Elementary Education double major, Emily Caldwell, completed her
Honors College thesis this semester by interviewing several dance companies in New
York City about their arts-in-education programs. The paper was a compilation and
synthesis of this research that studied how to most effectively create and implement
children’s outreach programs in contemporary modern concert dance companies. The
purpose of this research was to study how professional dance companies give back to
their communities through engagement with children via classes, performances,
workshops, etc. and to determine the most effective methods to create, advertise and
execute these various programs.

The WKU Summer Dance Intensive is designed for high school dancers as a unique opportunity to
explore college level dance and the WKU experience. The event embraces the Dance Program's

mission of "creating thinking artists" and provides students with a variety of classes to enhance their
technical and artistic skills. Students engage in dance technique and movement theory classes and

have the opportunity to learn WKU Dance Company repertoire. The week-long intensive culminates in
a performance featuring university faculty and guest artist choreography. Unique to summer '21, all

participating dancers are required to reside in the dorms, thus gaining a complete college experience
as faculty work to keep everyone healthy. Selected WKU dance majors serve as RA's and accompany

dancers throughout the intensive.

Our summer dance intensive has become a sought-after experience. SDI '21 reached enrollment
capacity in less than a week of open registration, with additional dancers being placed on a waiting list

to attend. We are proud to say that many dancers that attend SDI return to the hill as Hilltoppers
earning a BA in Dance.

S
D
I

2
0
2
1

The National Dance Education Organization- WKU
Student Chapter has remained busy this past year

despite the circumstances. The student chapter
organized two yoga Dance Crazes led by alumna

Alex Lamm and Cherokee Bennett, a TikTok Dance
Craze by dance majors Sydney Bosway and Evelyn

Lackney, a pilates Gotta Dance Friday hosted by
The Spot, and two of our annual 24-hour Kick the

Clock events. The chapter also had a resumé/Q&A
informational session to discuss the professional

performer's day-to-day life with WKU alumni
Matthew Dant. These events were all held

virtually.

The National Dance Education Organization-
WKU Student Chapter is a student led

organization. Their mission is to strategically
raise awareness of the importance of dance
 throughout the community. They strive to

provide education of and support for dance
through a network of resources. Joining

NDEO grants membership into the National
Honor Society of Dance Arts, which

recognizes outstanding members, provides
further scholarship opportunities, and

enables members to graduate with dance
honors.

Dance Program
Newsletter
2020-2021

NDEO-WKU STUDENT CHAPTER

Follow us on social
media!

@wku_NDEO

Dance Program
Newsletter
2020-2021

Faculty Highlight Dance Program Coordinator and
Professor, Amanda Clark, recently

collaborated with WKU Dance Alumna,
Sara Pecina, to publish Dance

Appreciation (Routledge, 2021). Dance
Appreciation separates itself from other
books in its depth of information, equal

attention to tap, jazz, hip-hop, ballet, and
modern dance, and a chapter on dance
media and technology. The companion

website provides readers a large
collection of supporting video links for

each chapter as well as devised
movement videos for selected chapters.

Part-Time Instructor, Kylene Stephens,
accomplished her Nan Giordano

Certification Training Program in March
2021. Stephens participated virtually in
online classes led by Nan Giordano to

receive her Intermediate Level
certification that enhances the learning
and mastery of this codified technique.

Cover image for Dance Appreciation features
alumna Cherokee Bennett performing Roberto
Sifontes' choreography, Inside Out, from WKU's

Evening of Dance 2019.

Dance Program
Newsletter
2020-2021

Faculty Highlight

Assistant Professor Meghen McKinley created collaborative
work on Honolulu-based dance company Convergence Dance
Theatre (CDT). This work was set via Zoom and involved dancers
and choreographers from three different states. “Join Hands and
Step Forward” was a part of CDT’s “Transcendence” Digital
Concert performed at the Honolulu State Art Museum, funded by
a state grant. This piece was simultaneously performed by WKU
dancers in this year’s WinterDance: A Digital Concert.

Meghen was also a multi-month Zoom Artist in Residence at the
University of Alaska, Anchorage. She worked closely with UAA
Faculty and WKU Alumna Jill Crosby-Flanders to create “Shades of
Blue.” Through guest lectures with UAA students and community
dancers, Meghen gave lectures on Visual Media for Dance as well
as set movement work on the dancers. This grant supported
project included collaborations with choreographers,
videographers, and musicians for UAA’s Digital Concert that aired
in April.

Dance Program
Newsletter
2020-2021

Guest Artists on the Hill
Students of the WKU Dance
Company worked with
Melanie George,
professional dance educator
and choreographer, through
Zoom rehearsals to restage
her work ...from down here,
which is rooted in jazz
dance and vernacular
vocabulary. George had
originally created this work during her Spring 2020
guest residency; however, students were unable to
perform the piece live that semester due to the
Covid-19 pandemic. WKU Dance Company members
presented the choreography in Evening of Dance
2021, produced by the Department of Theatre and
Dance. Dancers also engaged in a Q&A session in
which George highlighted her experience
participating in the contemporary jazz dance
documentary Uprooted as well as discussed topics
such as racism within the history of jazz dance. This
experience was funded by a Potter College Diversity
Equity and Inclusion Grant.

In the spring semester, WKU dance
students enjoyed a special guest

lecture via Zoom with dancer and
choreographer Jenny Laroche.

“The Laroche Approach” seminar
brought a diverse perspective and

years of professional experience to
the dancers at WKU. Within her

lecture series, Laroche compiled educational and professional
advice from concert dance, Broadway, and commercial work

experience geared towards student success. “The Laroche
Approach” prepared students for professional life experiences

and career search after college. This experience was funded
by a Potter College Diversity Equity and Inclusion Grant.

Dance Company and Jazz Technique students had the honor of Nan
Giordano and Cesar Salinas of Giordano Dance Chicago gracing
our studio spaces for a virtual master class. This experience was
historical, technical, and professional. The impact it has had on the
students will continue to help them in future classes at WKU as well
as professional endeavors.

Dance Program
Newsletter
2020-2021

Guest Artists on the Hill The Dance in Culture Course (DANC 360)
was awarded funding through the Mahurin
Honors College to support engaging Zoom

guest artist lectures during Fall 2020.
Departmental alumna Shyama Iyer shared

her incredible knowledge about
Bharatanatyam and Classical Indian Dance,
WKU Alumna Jill Crosby-Flanders’ lecture
explored movement demonstrations and

development of Cook Islanders, Naila
Ansari discussed her continued research in

“Politics of Black Dance in America,” and
Yohanna Escamilla closed the semester

with movement and the historical
significance of Flamenco.

Dance Program
Newsletter
2020-2021

Collaborating on the Hill

WKU dancers, both current and graduated, had
the amazing opportunity to work with Folk,

World, and Rock Musical duo - HuDost. HuDost
and choreographer, Rebecca Steinberg of New
Dialect Nashville, collaborated with the dancers

to create a music video for their new song, "Beat
the Drum."

NDEO-WKU Student Chapter collaborated
with the WKU music fraternity, Phi Mu

Alpha Sinfonia, for an upbeat jazz
concert. Held in the DSU Auditorium,

dancers Sydney Bosway, Kaylee Lane, and
Jaclyn Scheiss reset their choreographic

works that premiered earlier this semester
in The Dance Project. Scheiss, along with

Kaetlyn Jeffries, choreographed and then
performed a tap duet to a rendition of

“Sing, Sing, Sing” by Phi Mu Alpha Sinfonia.
The concert, titled Rhythm and Moves,
 closed with improvisation by both the
dancers and musical accompaniment.

Dance Program
Newsletter
2020-2021

Performances on
the Hill

WinterDance
During the fall semester, the WKU Dance
Department was not able to perform live.

Therefore, the Dance Program introduced the
alternative viewing option. a virtual concert, for
WinterDance. During the performance, viewers

 enjoyed a variety of dance genres ranging
from ballet, modern, jazz, and tap. This

performance featured choreography from the
WKU dance faculty. Ensemble dancers were

split into three socially distanced groups
amongst faculty members to learn various

works of repertoire. From these works,
students were selected for casting in specific
pieces that were then debuted in the virtual

concert, which was filmed on Van Meter's
beautiful stage.

Evening of Dance
Spring semester brought the department's first

live performance since the start of COVID-19.
Evening of Dance offered two in-person shows in

Van Meter Auditorium, as well as four virtual
performances. Dancers enjoyed the opportunity to

perform again before a live audience. This
production featured a variety of music styles and
dance genres. A highlight of the production was

the premiere of guest artist Melanie George's work
entitled ...from down here.

Dance Program
Newsletter
2020-2021

Dance Project
The Dance Project is an adjudicated student

choreographed concert produced by the
Department of Theatre & Dance. For this

particular concert, students usually create
their work during the fall semester; however,

due to COVID-19, students were unable to
start the creative process until the beginning

of the spring semester. Over the span of
about six weeks, choreographers created

and rehearsed the dances selected for
Inclusion In this year's concert. The Dance

Project was filmed In the Gordon Wilson Lab
Theatre and then presented virtually.

Last Chance to Dance
Last Chance to Dance, the department's end of the semester

student showcases, premiered virtually. Fall semester featured
works created by Choreography ll students, while the spring

semester included final projects from the Choreography I and
Visual Media in Dance courses, along with other student

works. WKU Dance Program students worked the entirety of
the semester and developed these works while receiving

feedback from peers and faculty mentors.

