Grand Valley State University Music and Dance students to participate in 2012 London Cultural Olympiad
 
The GVSU Symphony Orchestra, directed by Professor Henry Duitman, and the GVSU Dance Ensemble, directed by Professor Shawn T Bible, will be joining Kingston University and the STEIM in Amsterdam to present Bodies in Motion, an interactive, transcontinental performance taking place over three days in Amsterdam, London, and Allendale, Michigan. 
 
The brainchild of Kingston University music professor David Osbon, this event is part of the Cultural Olympiad, a celebration of the 2012 London Olympic games through dance, music, theatre, the visual arts, film and digital innovation. It will be the largest cultural celebration in the history of the modern Olympic and Paralympic Movements.
 
On each of three days Bodies in Motion will feature a student performing ensemble premiering a new composition written specifically for this event. While they perform, student dancers from the other two universities will be performing to the music, as well as triggering music with their movements. As a final element, a newly created student film will be combined with all performances. All of this will be broadcast over the internet so that audiences at the three performing locations, as well as throughout the world, can experience the complete performance.
 
On July 9/10 GVSU student dancers will be performing at the Allendale campus as music ensembles from Kingston University and the STEIM in Amsterdam perform. The dancers will be outfitted with special outfits that contain Wii controllers so that their movements will trigger specific pre-recorded music events. "Integrating Dance & Technology has been an innovative choreographic experiment that highlights the specific ways technology affects the movement of the physical body.  The dancers kinesthetic performance triggers the athleticism of the Olympic games while integrating the rapid growth in technological advances inherent in our every day lives", said GVSU Dance professor Shawn T Bible. 
 
On July 12 the GVSU Symphony Orchestra will perform in Allendale as dancers from the other two universities respond to the music. Fully embracing today's technology, GVSU student composers Adam Cuthbert and Daniel Rhode composed a work that combines traditional orchestra instruments with a solo electric violin and several iPad performers. "Adam and Dan have always been interested in combining technology with tradition." remarked GVSU composition professor Bill Ryan. "Their new work is what this event is all about, a celebration of the past traditions of the Olympics, but with an eye on our modern times and a look to the future."
