

Selected Films

Mockingbird Don't Sing (2001) as Louise Standon. Produced and Directed by Harry Bromley Davenport. Dorian Films and Lifetime Television.

NewsBreak (2000) as Frances Johnson. Directed by Serge Rodnunsky. Rojak Films.

The Last Best Sunday (1999) as Mrs. Summers. Directed by Don Most. Produced by Michael S. Murphey.

Halloween: The Curse of Michael Myers (1995) as Debra Strode. Directed by Joe Chappelle. Miramax.

Teen Wolf Too (1987) as Prof. Tanya Brooks. Directed by Christopher Leitch. Atlantic.

Better Off Dead... (1985) as Jenny Myer. With John Cusack. Directed by Savage Steve Holland. CBS Films.

The One and Only (1978) as Mary Crawford. Directed by Carl Reiner. Produced by David Picker. Paramount.

The Grissom Gang (1971) as Barbara Blandish. Produced and Directed by Robert Aldrich. ABC Films.

Norwood (1970) as Rita Lee Chipman. With Glen Campbell. Directed by Jack Haley, Jr. Produced by Hal B. Wallis. Paramount.

The Strawberry Statement (1970) as Linda. With Bruce Davison. Directed by Stuart Hagmann. Produced by Irwin Winkler and Robert Chartoff. MGM.

Generation (1969) as Doris Bolton Owen. With Carl Reiner and Sam Waterston. Directed by George Schaefer. AVCO Embassy Pictures.

True Grit (1969) as Mattie Ross. With John Wayne, Glen Campbell, Robert Duvall, and Dennis Hopper. Directed by Henry Hathaway. Produced by Hal B. Wallis. Paramount.

The Karate Killers (1967) as Sandy True. Directed by Barry Shear. MGM.

The Restless Ones (1965) as April. Directed by Dick Ross. WorldWide Pictures.

Bus Riley's Back in Town (1965) as Gussie. Directed by Harvey Hart. Written by William Inge. Universal.

Bye Bye Birdie (1963) as High school student and dancer. Directed by George Sidney. Columbia.

Selected Television

Features

Embassy (1985) as Sue Davidson. Produced by Stan Margulies. ABC.

First Steps (1985) as Sherry Petrofsky. With Judd Hirsch. Directed by Sheldon Larry. CBS Television.

"This Is the Life" (1983) TV Series. NBC.

Summer Girl (1983) as Mary Shelburne. With Barry Bostwick. Directed by Robert Michael Lewis. CBS/Lorimar.

Close Ties (1983) as Evelyn. With Shelley Hack and Christopher Guest. Directed by Arvin Brown. Produced by Harlan P. Kleiman.

Enola Gay: The Men, the Mission, the Atomic Bomb (1980) as Lucy Tibbets. With Billy Crystal and Patrick Duffy. Directed by David Lowell Rich. NBC/Viacom.

"The Last Convertible" (1979) (miniseries) as Ann Rowan. NBC/Universal.

Flatbed Annie & Sweetiepie: Lady Truckers (1979) as Ginny LaRosa (segment "Sweetiepie"). Directed by Robert Greenwald. CBS.

"Rich Man, Poor Man" (1976) (miniseries) TV Series as Virginia Calderwood. With Nick Nolte and Edward Asner. ABC/Universal.

Mirror of Deception (aka Good Salary-Prospects-Free Coffin) (1975) as Helen. Directed by John Scholz-Conway. ITC.

This Is the West That Was (1974) as Calamity Jane. With Jane Alexander. Directed by Fielder Cook. NBC/Universal.

The Story of Pretty Boy Floyd (1974) as Ruby Hardgrave. With Martin Sheen. Directed by Clyde Ware. Universal.

Don't Be Afraid of the Dark (1973) as Sally Farnham. Directed by John Newland. ABC/Lorimar.

The Streets of San Francisco (1972) as Holly Jean Berry. Directed by Walter Grauman. ABC/Warner Brothers.

The People (1972) as Melodye Amerson. With William Shatner. Directed by John Korty. ABC/American Zoetrope.

Flesh and Blood (1968) as Faye. With Kim Stanley, Robert Duvall, Suzanne Pleschette, and E.G. Marshall. Produced and Directed by Arthur Penn. NBC.

Ironside (1967) as Ellen Wells. Directed by James Goldstone. NBC/Universal.

Guest Star Appearances

- "For the People" as Janine Woods in episode: "Textbook Perfect" (episode # 1.8) 15 September 2002.
- "The X-Files" as Kathy Lee Tencate in episode: "Sein und Zeit" (episode # 7.10) 6 February 2000.
- "Becker" as Katherine in episode: "Point of Contact" (episode # 2.1 – Season Premiere) 20 September 1999.
- "Profiler" as Ilene Klinger in episode: "Cruel and Unusual" (episode # 1.8) 14 December 1996.
- "Murder, She Wrote" as Joan Kemp in episode: "Film Flam" (episode # 11.16) 19 February 1995.
- "Crazy Like a Fox" as Jenny Fenwick in episode: "A Fox at the Races" (episode # 2.22) 3 May 1986.
- "Riptide" as Beverly in episode: "A Matter of Policy" (episode # 3.11) 14 January 1986.
- "Scarecrow and Mrs. King" as Elizabeth Sullivan in episode: "Over the Limit" (episode # 3.3) 7 October 1985.
- "Hotel" as Jean Lawrence in episode: "Ideals" (episode # 2.7) 12 December 1984.
- "Murder, She Wrote" as Laurie Bascomb in episode: "We're Off to Kill the Wizard" (episode # 1.7) 9 December 1984.
- "E/R" as Mrs. Johnson in episode: "Only a Nurse" (episode # 1.10) 7 November 1984.
- "The Facts of Life" as Doris Garrett in episode: "Joint Custody" (episode # 5.24) 2 May 1984.
- "The Mississippi" 7 February 1984.
- "Trapper John, M.D." as Cassie Thomas in episode: "Past Imperfect" (episode # 4.18) 20 February 1983.
- "Fantasy Island" as Rebecca Walters in episode: "Challenge, The/A Genie Named Joe" (episode # 5.16) 13 February 1982.
- "The Love Boat" as Wendy in episodes: "Disco Baby/Alas, Poor Dwyer/After the War/Ticket to Ride/Itsy Bitsy" Parts 1 & 2 (episodes # 2.18 & 2.19) 3 February 1979.
- "Family" as Lily, Pregnant Younger Woman, in episode: "Princess in the Tower" (episode # 3.13) 10 January 1978.
- "Baretta" as Anne in episode: "The Goodbye Orphan Annie Blues" (episode # 2.1) 10 September 1975.
- "Wide World of Mystery" as Helen in episode: "Mirror of Deception" 12 May 1975.
- "Archer" as Leslie Griffith in episode: "The Body Beautiful" (episode # 1.3) 13 February 1975.
- "Petrocelli" as Donna in episode: "The Kidnapping" (episode # 1.16) 5 February 1975.
- "Police Story" as Jennie Hill in episode: "Captain Hook" (episode # 2.11) With Cliff Gorman. 17 December 1974.
- "Owen Marshall: Counselor at Law" as Perry in episode: "I've Promised You a Father: Part 2" (episode # 3.20) 9 March 1974.
- "Marcus Welby, M.D." as Perry in episode: "I've Promised You a Father: Part 1" (episode # 5.23) 5 March 1974.
- "Police Story" as Barbara Nations in episode: "The Wyatt Earp Syndrome" (episode # 1.18) 5 March 1974.

"Love Story" as Cindy in episode: "Joie" (episode # 1.9) 12 December 1973

"Ironside" as Samantha in episode: "Downhill All the Way" (episode # 7.8) 8 November 1973.

"Ghost Story" as Cindy in episode: "Dark Vengeance" (episode # 1.15) With Martin Sheen. 12 January 1973.

"Cool Million" in episode: "Hunt for a Lonely Girl" (episode # 1.2) 25 October 1972.

"Run for Your Life" as Carol Sherman in episode: "Carol" (episode # 3.24) Directed by Michael Ritchie. 9 March 1968.

"Bonanza" as Trudy Loughlin in episode: "The Sure Thing" (episode # 9.9) 12 November 1967.

"Judd, for the Defense" as Cassie Rossiter in episode: "Conspiracy" (episode # 1.6) 13 October 1967.

"Gunsmoke" as Angel in episodes: "Vengeance" Parts 1 & 2 (episodes # 13.4 & 13.5) 2 & 9 October 1967.

"The Man from U.N.C.L.E." as Sandy True in episodes: "The Five Daughters Affair: Part 1" (episode # 3.28) 31 March 1967.

"The Road West" as Sister Marie Aimee in episode: "Fair Ladies of France" (episode # 1.22) 27 February 1967.

"Gunsmoke" as Carrie Neely in episode: "The Lure" (episode # 12.23) 25 February 1967.

"Run for Your Life" as Tina in episode: "Hang Down Your Head, and Laugh" (episode # 2.12) 5 December 1966.

"Star Trek" as Miri in episode: "Miri" (episode # 1.8) 27 October 1966.

"The Fugitive" as Ruth Simmons in episode: "Joshua's Kingdom" (episode # 4.6) 18 October 1966.

"Ben Casey" as Gail McBride in episode: "Where Did All the Roses Go?" (episode # 5.23) 21 February 1966.

"The Fugitive" as Sharon Wolfe in episode: "An Apple a Day" (episode # 3.8) 2 November 1965.

"The John Forsythe Show" as Deidre Miller in episode: "'Tis Better to Have Loved and Lost" 11 October 1965.

"The Donna Reed Show" as Katy Dalton in episode: "The Mysterious Smile" (episode # 7.28) 25 March 1965.

"Mr. Novak" as Judy Wheeler in episode: "The Silent Dissuaders" (episode # 2.20) 16 February 1965.

"Wagon Train" as Heather Heatherington in episode: "The Story of Hector Heatherington" (episode # 8.13) 20 December 1964.

"Dr. Kildare" as Sandy Kimball in episode: "What's Different About Today?" (episode # 4.5) 22 October 1964.

"Dr. Kildare" as Patsy Carey in episode: "A Nickel's Worth of Prayer" (episode # 3.29) 16 April 1964.

"The Eleventh Hour" as Gina Fields in episodes: "Does My Mother Have to Know?" Parts 1 & 2 (episodes # 2.26 & 2.27) 1 With Kim Stanley. Directed by James Goldstone. 25 March & 1 April 1964.

"The Farmer's Daughter" as Alexandra in episode: "Katy and the Prince" (episode # 1.23) 26 February 1964.

"Mr. Novak" as Julie Dean in episode: "To Lodge and Dislodge" (episode # 1.2) 1 October 1963.

Selected Theater Productions

Extremities by William Mastrosimone, as Terry. Directed by Paul Allen Ackerman. Produced by Peg Yorkin. L.A. Public Theater, 1984.

Beyond Therapy, by Christopher Durang, as Prudence. Directed by Paul Benedict. Produced by Peg Yorkin. L.A. Public Theater, 1983.

Close Ties, by Elizabeth Diggs, as Evelyn. With Christopher Guest. Directed by Arvin Brown. Produced by Peg Yorkin. L.A. Public Theater, 1982.

The Porcelain Years, by Reginald Rose, as . With with Arthur Hill, Barbara Bel Geddes and Martin Balsam Directed by Alex Segal. National Theater, New York, also New Haven and Washington DC, 1965.

Related Experience

Dance: Formal training and performance, primarily in Ballet, Jazz, and Tap. Instructors included Nico Charisse and Roland Deprée.
Ballet Celeste, a resident program at the San Francisco Ballet, 1957 – 1960.

Professional Education

Desilu Workshop, Paramount Studios. Instructed by Tony Barr. Other instructors included Joseph Sargent and Charles J. Conrad. 1961 – 1964.
Paramount Pictures Studios.

Professional Associations and Participation

Screen Actor's Guild (SAG)
American Federation of Film & Television Artists (AFTRA)
Actors' Equity Association (AEA)