Biography of Diane Torr, author with Stephen J. Bottoms of Sex, Drag, and Male Roles
Diane Torr created the main body of her work during 25 years of living in New York from 1976-2002. She graduated from Dartington College of Arts, UK, where she studied with American dance luminaries. Steve Paxton, Mary Fulkerson and Valda Setterfield and revolutionary theatre practitioners, Peter Hulton and Peter Feldman of the Open Theatre. When Diane moved to New York from the UK in 1976, she became part of the wild and exuberant Manhattan downtown scene, sharing stages at The Pyramid, TR3, Franklin Furnace, Mudd Club, etc. with such downtown luminaries as Ethyl Eichelberger, Karen Finley and Eric Bogosian. Her performances are known for their wit, humour and their experimental use of movement, film, slides, written text, and evocative materials such as smell-boxes. Her solos, in which she impersonates various male characters, are rendered with an understated intensity in their close inspection of so-called “masculine” characteristics.

Working as a go-go dancer from 1979-81 in working men’s bars in New Jersey and New York (like Billy’s Topless on W24th and 6th Ave, which became Billy’s Stopless (under Giuliani) challenged her erotic sensibility. She created havoc with her performance Wow-a-Go-Go at the Women’s One World Theatre Festival, New York in 1981 for its inclusion of exotic dancers, which was the first time such a phenomena was seen at a Women’s Theatre Festival. Diane continued her exploration of the erotic in performances which led to European commissions in the 90s, including Open for Flavor (1994) and Scratch n Sniff/Touch n Feel (1995).

Diane is best-known internationally as one of the pioneers of “drag king” performance (female-to-male drag), and pioneered drag king culture in New York with the co-creation (with Johnny Science) of drag king workshops in 1990 (featured on "This American Life" on NPR). She has taught her renowned “Man for a Day” workshop across Europe and North America, and in Istanbul and New Delhi, India.
In 1995 BBC2 documented her work in its Q.E.D. series, Sex Acts, which gave Diane’s work visibility in the UK. She is one of the main protagonists in the feature film, VENUS BOYZ (2002), by Swiss filmmaker, Gabriel Baur. Diane’s ground-breaking performance, Drag Kings and Subjects features prominently in this documentary.

Diane’s drag king performances, which include various male characters such as “Danny King”, “Hamish McAllister”, “Jack Sprat”, “Mister ‘EE’” and St. Sebastian, among others, have been seen in festivals, clubs and theatres around the world for the past 20 years. She presents in performance venues and festivals, including PS122, New York, I.C.A. London, Tron Theatre, Glasgow, SUSHI, San Diego, Solo Mio Festival, San Francisco, an de Werf Festival, Utrecht; TNT Bordeaux, and Schmidt Theatre, Hamburg. She is a fellow of the Whitney Museum Independent Studies Program, and received her MFA from The Milton Avery Graduate Centre for the Arts, Bard College, New York. Her movement/bodywork background includes the study of Release Technique, Contact Improvisation, Aikido and Shiatsu. Diane has studied the martial art of Aikido since 1977, and holds a third degree black belt in Aikido from New York Aikikai.

Her work has been the subject of profiles in G.Q., The Washington Post, Village Voice, The Manchester Guardian, German Vogue, etc. and in an HBO special. In fall 2010, her work will be the subject of a feature film.
In July 2002, Torr co-directed (with Bridge Markland) "godrag!" - the first International Festival of women performing femininity, masculinity, androgyny, and drag. Facilitated by funding from the Haupstadtkulturfonds in Berlin, the festival represented ten years of Torr's teaching and performing throughout Europe. The highly successful festival contained solo performance work by Torr, and performances by ex-students and colleagues from New York, Berlin, Leeds, Vienna, Italy and Scandinavia. Torr is a Fellow of the Macdowell Art Colony and has received grants and awards from Scottish Arts Council, New York State Council of the Arts, Jerome Foundation, Lila Wallace Readers Digest Fund, and Art Matters among others.

