Leap Brief Resumes of Key Staff

Timothy Bellevia is an accomplished visual artist who has taught from Leap since 1998. Mr. Bellevia holds a Bachelor of Science in Art Education from Roberts Wesleyan College and a Master of Fine Arts from Pratt Institute. He also attended the Skowhegan School of Painting and Sculpture and participated in the C.E.O. (Creative Enterprise Ownership) Program at the Fashion Institute of Technology. Mr. Bellevia is a certified arts education teacher (K-12), and is currently an Adjust Professor for the Touro College Graduate School of Education. Since 2000, his illustrations have been published in four children’s books including We Are All the Same Inside (2000) and Sage Goes to Kindergarten (2006).
Vivian P.J. Clarke, Ed..D., C.H.E.S., is currently senior faculty in the Department of Nutrition, Food Studies and Public Health at New York University. Dr. Clarke is the founder of the Masters of Public Health program at New York University and served as the program director for 20 years, and chairperson of the Department for 16 years. Dr. Clarke’s professional area of expertise, including publications, is health promotion and disease prevention, particularly substance abuse prevention and women’s health issues. Additionally, she is certified Early Childhood Education, Special Education, and University Level Instruction & Curriculum Development.

Ila Lane Gross, Executive Director of Leap. Ms. Gross co-founded Leap with Alice Krieger in 1977 after working as both an artist and a public school teacher in New York City. Since then, they have expanded Leap from a small, volunteer-run program to an established nonprofit organization serving 200,000 students in 300 schools throughout the New York metropolitan area. Ms. Gross has been creating and administering arts education programs for over 28 years. She designs and directs a variety of innovative programs, most recently Active Learning Leads to Literacy, a federally-funded research project in early childhood literacy. She is the author of elementary and middle school curricula, including Global Understanding – Cultural Literacy, Understanding History through Art and City as History (both funded by the National Endowment for the Humanities). Ms. Gross has taught graduate courses on archeology and American history, and is a frequent presenter at regional and national conferences. She received her M.Ed. from Columbia Teacher’s College.

Alice Krieger, co-founder and Associate Executive Director of Leap. Ms. Krieger oversees and supervises Leap programs in Queens, Brooklyn, Staten Island and Long Island. Ms. Krieger trains and coordinates a staff of 200 teaching artists, designs and initiates new programs, develops curriculum materials and publications, coordinates and leads teacher and parent workshops, presents at conferences, and documents Leap’s programs. She has designed and supervised programs for the NYCPAE Initiative, Project Arts, Project Read, Early Childhood, ESL/Bilingual, Talented and Gifted, Violence Prevention, and Substance Abuse. Her participation in conferences has included presentations on parent involvement for the Administration for Children’s Services and staff development for the Partnership for Afterschool Education. Ms. Krieger is a member of the Board of Directors of the New York City Arts in Education Roundtable. She attended Northwestern University and graduated from Mills College with a B.A. in Art History. She also attended Bank Street College of Education and Columbia Teacher’s College.

Robert G. Malgady is a Professor in the Department of Teaching and Learning, Program in Research and Evaluation, at New York University. He holds a B.A. in Psychology from Rutgers College, and a Ph.D. in Psychology and Statistics from the University of Tennessee. He is a member of the American Psychological Association, and is also a member of several national panels and editorial boards including Cultural Diversity and Ethnic Minority Psychology, Psychological Assessment, ANN Casey Foundation, and the NIMH Panel on Hispanic Reproduction. He has written four books and has contributed journal articles or chapters to 90 publications.
Brooke O’Harra is an NEA Theatre Communications Group grantee and director of experimental theatre. She has been working with young people since her undergraduate days in Lafayette College’s English department, where she tutored other students in writing. After earning her M.F.A. at Tulane University, Ms. O’Harra went on to teach acting and writing in a variety of settings, most recently at NYU. She is the co-founder of the NYC based collaborative Theatre of the Two-Headed Calf, for which she has directed numerous well-reviewed productions. The New York Times has said that there is “something true and real that shines out from director Brooke O’Harra’s [work].” During her two years studying theatre in Japan, she was a performer with a company specializing in the Japanese modern dance form of butoh, and ran an independent street theatre company. She has directed plays in New York City, Ithaca, New Orleans, and Tokyo and is the co-author of Writing with the Lights On: From Sentences to Paragraphs. She has been a teaching artist for Leap since 2001, conducting dynamic workshops in Drama, Writing, and Math, and bringing hands-on, arts-based learning into the lives of diverse students.

Liza Papi holds a Master of Fine Arts degree from the City College of New York. She has lectured and led workshops in Brazilian art and dance at the Solomon Guggenheim Museum and is the recipient of grants from the Andy Warhol Foundation, the New York Foundation for the Arts, and the Brooklyn Arts Council. She has shown her work at Varig’s Icaro Room Gallery and City College Gallery in New York and the Museum of Modern Art in Rio de Janeiro, among many others.

Jim Pugliese, a teaching artist who has worked with LEAP for over 20 years, and has mentored LEAP staff for 10 years, has extensive music performance, recording, and teaching experience. Mr. Pugliese has worked with or performed under composer/conductors John Cage, Philip Glass, Carlos Chavez, and Lukas Foss. His compositions have been performed at the Knitting Factory, Dance Theater Workshop, Symphony Space, and Lincoln Center Outdoor Festival. Mr. Pugliese has developed extensive music education programs as an artist-in-residence. He has taught his “Music and Culture” course to New York City schools for over 25 years.

