César Alvarez

pronouns: they/them cesar@cesaralvarez.net

Representation: Rachel Viola ViolaR@unitedtalent.com United Talent Agency | 888 Seventh Ave. 7th Floor New York, NY 10106 T: 212.500.3224

EDUCATION

AWARDS AND HONORS			
1999	Interlochen Arts Academy, High School Diploma w/ Honors		
2001	Universidad de La Habana, Cuba, School for International Training, semester of study		
2003	Oberlin Conservatory, BM Saxophone, Electronic, and Interdisciplinary Performance		
2009	Bard College, MFA Music/Sound		

2020	New Musical commissioned by Playwright's Horizons
2020	Hermitage Fellow
2018	Princeton Arts Fellow
2018	Sundance Institute/Ucross Composer & Playwright Fellowship
2016	Lucille Lortel Award - Outstanding Musical - FUTURITY
2016	The American Theater Wing's Jonathan Larson Award
2016	Off-Broadway Alliance Award - Best New Musical - FUTURITY
2015	Drama Desk Nomination – Outstanding Music in a Play - An Octoroon
2014	Ensemble Studio Theatre/Sloan Commission - The Elementary Spacetime Show
2013	Drama Desk Nomination – Outstanding Music in a Play - Good Person of Szechwan
2012	NEA Art Works Grant for FUTURITY at Soho Rep
2011	NEA Art Works Grant for FUTURITY at American Repertory Theater
2004	Van Lier/Meet the Composer Fellow
2002	Composer at 9th Issue International Electro-Acoustic Music festival. Havana, Cuba
1999	Hispanic National Merit Scholar

ONGOING PROJECTS

2018 – Present	The Potluck – Music, Book and Lyrics. Commissioned by Barbara Whitman and Beth Williams
2016 - Present	NOISE - Music, Book and Lyrics. Commissioned by The Public Theater

and NYU/Playwrights Horizons Theater School. Larson Legacy Concert at Adelphi University, Vineyard Arts Project. **Upcoming: Workshop directed by Sarah Benson. July 2020**

2014 - Present

The Elementary Spacetime Show – Music and Lyrics by César Alvarez. Book by César Alvarez and Emily Orling Directed by Sarah Benson. Developmental Productions at University of the Arts/FringeArts. Ars Nova Uncharted Group, EST/Sloan Commission, EST First Light Festival, Polyphone Festival, Joe's Pub, NYU/Playwrights Horizons Theater School, NY Stage and Film

2012 - Present

The Universe is a Small Hat – (Participatory Musical) Conceiver, composer, book, lyrics, experience design. Directed by Sarah Benson. Development: LMCC Process Space, Berkeley Rep Ground Floor, PRELUDE NYC, The Civilians 2013 R&D Group, Workshop at Silent Barn, 4-month developmental residency at Babycastles Gallery. NYU Playwrights Horizons Theater School Developmental Practicum, Student productions at Sarah Lawrence College and Princeton University.

HIGHLIGHTED ARTISTIC WORK

2014-2019	Artistic Director and Co-Founder of The Polyphone Festival. A Festival of New and Emerging Musicals at The University of the Arts, Philadelphia, PA.
2008 – 2015	FUTURITY - Conceiver, composer, book, lyrics. Directed by Sarah Benson. (Soho Rep/Ars Nova, A.R.T., Walker Art Center, Mass MoCA, Joe's Pub, HERE, 92YT, Zipper Factory) Lucille Lortel Award for Outstanding Musical plus four other nominations. Off-Broadway Alliance Award for Best Musical.
2005-2014	CONTRA-TIEMPO (LA based Urban Latin Dance Theater Company) Cofounder, resident composer. International and National touring. Selected Performances: Dance Motion USA, Lincoln Center, REDCAT, Ordway Center for Performing Arts, ASU, Ford Amphitheater, Jacob's Pillow, Ailey Theatre.

- 2020 Attended the Johnny Mercer Writer's Colony at Goodspeed Musicals.
- 2018 · Composer for the Campfire Project, Ritsona Refugee Camp, Greece
 - Co-Director of *Filament* by Ashley Fure, A World Premiere for Trio, Orchestra and Moving Voices with the The New York Philharmonic.
- Co-Director of The Force of Things: An Opera For Objects by Ashley Fure at Peak Performances, Mostly Mozart Festival.

- · Original Music for The Skin of Our Teeth at Theatre for a New Audience. dir. Arin Arbus
- The Eighth Palace (Participatory Music Theater Work by César Alvarez and Nina Runa Essendrop)
 TCG Global Connections Grant. Performances in NYC, Philadelphia, Copenhagen and Oslo.
 - Featured composer/performer in the ENCORES! Jamboree at City Center with Jeanine Tesori
- Original musical episode for *Washeteria*, site-specific children's theater piece created by Louisa Pregerson (Soho Rep)
 - Original Music for the film A Woman Like Me, directed by Liz Giamatti and Alex Sichel
 Official selection SXSW Film Festival, winner of Jury Award, Spirit Award Nomination
- Songs and Score for An Octoroon by Branden Jacobs-Jenkins. Drama Desk Nomination. dir. by Sarah Benson (Soho Rep and Theatre for a New Audience)
 - Contributing songwriter for The Civilian's Cabaret Let Me Ascertain You: Sex Variants 1941 and F%*#ng and Dying at Joe's Pub
- Composer & Music Director for Foundry Theatre's Good Person of Szechwan by Bertolt Brecht.
 (Public Theater, La MaMa.) Drama Desk Nomination. Dir. Lear deBessonet. Starring Taylor Mac.
- 2011 Original Music; 3 2's; or Afar by Mac Wellman, Dixon Place.
- 2010 Performer in Kristin Lucas' Refresh Cold Reads at The New Museum
- 2009 Sound Design & Original Music; When in Disgrace, Examined Man Theater.
- 2007 Original Music & Sound Design; 3rd of July; Film directed by Ben Chace
- 2006 Improvisations w/ iPods; Solo performance at The Stone.
 - · Original Music & Sound Design; INTAR New Works Lab.
- 2005 2007 · Resident composer for UK-based dance company Helix Dance
- 2005 Composer & Performer; Papercutter by Ani Weinstein; DUMBO Dance Festival & Dance New Amsterdam.
 - · Composer; Woyzeck; Flying Pig Productions. Site-Specific performance in Central Park.
- 2002 · Creator, Composer, Writer, Performer; Hyper-Reality; Multi-Media one-person show
 - $\boldsymbol{\cdot} \ \mathsf{Composer}; \ \mathsf{Sides/Lados}; \ \mathsf{International} \ \mathsf{Electro-Acoustic} \ \mathsf{Music} \ \mathsf{Festival}. \ \mathsf{Havana}, \ \mathsf{Cuba}$

SELECTED WRITING

- 2019 · "On Ashely Fure's The Force of Things" in Sound American Publications
- 2017 "The Polyphone Festival: Building a Musical Theater Underground" in Musical Theater Today
 - Micro-Review of Taylor Mac's 24-Decade History of Popular Music in Theatre Journal
- 2011 · "Micro Essays on The Lisps Sophomore LP" in InDigest Magazine
- 2009 "Proposals for the Future of Sounds" published in *Digital Artifact Magazine* Issue #3 and in Spanish translation in *Pesanervios* #1

SELECTED INTERVIEWS and ARTIST TALKS

2017 "Working in the Theater - Polyphone" 25-minute documentary produced by the American Theater Wing. url: http://americantheatrewing.org/working-in-the-theatre/polyphone/
"Musical Theater of the Future" - Artist Talk at Interaction Unfinished a festival on participatory

media in Oslo, Norway url: https://youtu.be/wXyU5v_KjhM

2015 "A Musical Envisions the Impossible" - César Alvarez and Sarah Benson on NPR/Leonard Lopate "César Alvarez Is Changing the American Musical, and the World" American Theatre Magazine "What Is a Musical Now? The Polyphone Festival" American Theatre Magazine "Building the Future with Gaming and Participatory Theater" The Civilians/Extended Play

2013 "It's Better With A Band" American Theatre Magazine cover story by Rob Weinert-Kendt

2012 "Steam Powered Smarts" Feature in American Theatre Magazine
"The Lisps: In Defense of the Musical" Walker Art Center Online Magazine
"Civil War meets sci-fi in rock musical 'Futurity" Boston Globe

2009 "An Indie-Rock Musical Grows in Brooklyn" Paper Magazine

TEACHING EXPERIENCE

2020	Dartmouth College Assistant Professor of Sonic Arts. Department of Music. Teaching: Songwriting, Emerging Musical Theater, Graduate Seminar.
2018 – 2020	Princeton University Teaching: Participatory Theater and an Atelier entitled Sounding Body/Utopic Voice Social Practice Project: Exploring the Undercommons Masterclass: Musical Theater as Queer Utopian Practice.
2015 – 2019	University of the Arts, Philadelphia, PA. Artist-in-Residence and Artistic Director of Polyphone, a Festival of The Emerging Musical at UArts. Teaching: New Musical Workshop, Participatory Theater, Advanced Songwriting and Guest Artist Seminar. Mentoring playwrights, composers and directors on senior projects.
2014 - 2018	NYU Playwrights Horizons Theater School. Visiting Artist. Mentor. Commissioned Playwright. Participatory Theater Practicums: Developing <i>The Universe is a Small Hat</i> and <i>The Eighth Palace</i>
2013-2014	Harvard University. Visiting Lecturer on Dramatics. Courses: Emerging Musical Theater & Participatory Theater. 2014 Certificate of Teaching Excellence
2012 - 2014	Sarah Lawrence College. Affiliate Artist, Co-Teaching: New Musical Theatre Lab.
2008 – 2012	Bloomfield College. Lecturer – Department of Creative Arts and Technology. Teaching: Songwriting, World Music, Audio Engineering and Synth Programming.