

LYNN ROBERTSON BRUCE

Height 5'

PUPPETEER AND COSTUME PERFORMANCE EXPERIENCE

Television

Ryvita Commercial Costume Performer Moon Films 2008

Headcases Motion Capture Performer ITV Director Henry Naylor, 2008

What's Your News Motion Capture Performer, Nickelodeon, 2008

Director Rob Tygner, Producer Jocelyn Stevenson 2007/2008

Egg Commercial Costume Performer Guinea Pig, Peter Elliot, 2005 & 2006,

The Brit Awards Puppeteer, The Scissor Sisters, Baker Coogan Productions, 2007

The Brit Awards Costume Performer, The Scissor Sisters, Jim Henson Company, 2005

Cadbury's Happiness commercial, Puppeteer, bushbaby, 2004

BBC Digital Monkey Freeview Adverts 2 series 2003 & 2004

Squeak Costume Performer, Director/Producer Adrian Edwards SMG/ITV 2002/2003

The Hoobs Additional Puppeteer, Jim Henson Co, Channel 4, 2000/2001 & 2002

Bits and Bobs, Puppeteer, Director/Producer Brian Jameson, BBC, 2000 and 2001/2

Abercromby Puppeteer / Costume Performer, Director Doug Williams, 2001

Step Inside, Puppeteer, Producer Elizabeth Bennett, BBC, 2000

Strongbow Commercial Costume performer Gorilla 2000, Jim Henson Co.,

The Sooty Show Costume performer Robot, director Jeremy Swan, Granada Television, 2000

TGI Friday Costume Performer, Chimpanzee, Ginger Productions, Director Danny Baker

Film

Hitch Hikers Guide to The Galaxy, Costume Performer, Director Garth Jennings, 2004

The Seed Of Chucky Puppeteer, Director Don Mancini, Highflame Ltd, 2004

Lost in Space, Blawp, Puppeteer, Jim Henson Company, 1997

Director Steven Hopkins, New Line/Spacedog Productions

Buddy Costume performer, Director Caroline Thompson, Columbia Pictures, Jim Henson's Creature Shop, 1996

Theatre

Venus and Adonis, Puppeteer, Little Angel and RSC Stratford, Director Gregory Doran 2004 & 2007

The Little Mermaid Little Angel Theatre, Director Christopher Leith 2006

Angelo, Puppeteer, Little Angel Theatre Director Sarah Wright 2005/2006

The Secret Garden Puppeteer Little Angel Theatre, Directed by Nigel Plaskitt 2003

Doctor Dolittle, Puppeteer / Costume Performer, 1998 /1999 Hammersmith Apollo

Director Steven Pimlott, Puppet Co-ordinator Nigel Plasitt, Choreographer Aletta Collins

Puppet Barge, Puppeteer Adult Season, Macbeth, Director Gren Middleton

English National Opera

The Magic Flute, Costume Performer..Bear, Director Nicholas Hytner
2005,2000, 1997 1996, 1994, 1992, 1990, 1988,

Konigskinder, Costume Performer,SwanDirector David Pountney, 1992

The Cunning Little Vixen, Dancer / Costume Performer , Director David Pountney, 1991, 2001

Christmas Eve, Dancer / Costume Performer, Director David Pountney, 1991, 1988

DANCE PERFORMANCE EXPERIENCE

Film and Television

Pride and Prejudice, Film Dancer, 2004, Choreographer Jane Gibson, Director Joe Wright
Victoria and Albert, Dancer and Assistant to Choreographer Stuart Hopps
Wives and Daughters, Dancer, 1999, Choreographer Jane Gibson, BBC
Great Expectations, Dancer, 1998, Choreographer Jane Gibson, BBC
Pride and Prejudice, Dancer, 1994, Choreographer Jane Gibson
Scarlet, Dancer, 1994, Choreographer Jane Gibson, Sky
Charlotte Grey, Film Dancer, 2001, Choreographer Jack Murphy
Onegin, Film Dancer, 1998, Choreographer Eleanor Fazan, Director Martha Finnes
Carrington, Film Dancer, 1995, Director Emma Thomson, Choreographer Stuart Hopps
Mary Shelley's Frankenstein, Dancer, 1994, Director Kenneth Branagh, Choreographer Stuart Hopps
Return of the Native Assistant Choreographer to Mary Anne Kraus

English National Opera

Seasonal Assistant to the Head of Movement, Carol Grant 2001,2002
Seasonal Assistant to the Head of Movement, Nicola Bowie 1998-2001
Nixon In China, Director Peter Sellers, Choreographer Mark Morris
La Boheme, 2001, Director Steven Pimlott
Eugene Onegin, Dancer, 2000, Director Julia Hollander, Choreography Nicola Bowie
Silver Tassie, Dancer, 2000, Director Bill Bryden, Choreographer Stuart Hopps,
The Mikado, Dancer, 1997, 1996, 1994, 1993, 1991, 1990, 1988,
Director Jonathan Miller, Choreographer Anthony Van Last
Falstaff, Actress 1997, Director Mathew Warchus, Choreographer Jonathon Lunn
The Force of Destiny, Dancer, 1995, Director Nicholas Hytner, Choreographer Jane Gibson
The Rise And Fall Of The City Of Mahagony, Actress, 1995, Director Declan Donnellan,
Choreography Jane Gibson
Tosca, Actress, 1995, Director Keith Warner
Die Fledermaus, Dancer/Costume Performer 1994, 1991, Director Richard Jones,
Choreography Nicola Bowie
Queen of Spades, Dancer, 1993, Director David Pountney, Choreographer Stuart Hopps
Koniskinder, Director David Pountney, Choreographer Terry John Bates
Wozzeck, Actress, 1992, Director David Pountney
Princes Ida, Dancer, 1992, Director Ken Russell, Choreography Nicola Bowie
Don Giovanni, Dancer, 1992, Director Jonathon Miller, Choreographer Terry John Bates
Lady Macbeth of Mtesnsk, Dancer, 1991, 2001 Director David Pountney,
Choreographer Quinny Sacks
Fennimore and Gerda, Dancer 1990, Director Julia Hollander, Choreographer Nigel Charnock
The Love for Three Oranges, Dancer, 1990, Director David Pountney, Choreographer Nicola Bowie
Street Scene, Dancer, 1989, Director David Pountney, Choreographer David Toguri
Katya Kabanova, Dancer, 1989, Director David Pountney
La Boheme, Actress, 1988, Director Jean-Claud Auvray

The Royal Opera House

La Traviata, Dancer, 1996, 1995, 1994, Director Richard Eyre, Choreographer Jane Gibson
Arabella, Dancer, 1996, 1990, Director Rudolf Hartmann, Choreographer Romaine Grigorova

Scottish Opera

Aida, Dancer, 1992, Director Gilbert Deflo Choreographer Lisa La Cour
Street Scene, Dancer, 1989, Director David Pountney, Choreographer David Toguri