
Guest Profile: Joe Gilford

Student Spotlight: Anna Gardner

and a M.Ed. in Educational

Leadership from the University

of South Carolina. She taught

middle school drama and

English for 25 years, created

and directed the gifted and

talented drama and creative

writing programs in her district,

served as an acting coach for

the SC Middle School Speech

and Communication

Association, directed and

performed in university and

community productions,

presented at state and regional

conferences, and served as an

adjunct faculty member in

education and a teaching

associate in art at USC.

The Lab Report

Next Month:

�x�� Her Mother Was
Imagination, by Elizabeth

Heffron

�x�� Student Profile: Elizabeth

Heffron

�x�� Guest Profile: Performers

Exchange Project

�x�� Flower Duet, by Maura

Campbell

�x�� Living Between the Lines,
by MFA Program Director

Todd Ristau and University

Librarian Joan Ruelle

�x�� From the Director: Your

Portfolio

Playwriting News from the Playwright’s Lab at Hollins University

Inside this issue:

Up From the Lunar

Surface by Nicole B.

2

Student Monologues

Performed in NYC

3

Two MFA Students

in Appalachian

Festival of Plays

and Playwrights

3

A Christmas Carol by

Clinton Johnston

Read at Hamner

Theatre

3

From the Director: Actor/

Director Database

4

Volume 04, Issue 03 (August, 2010)

 Before entering the MFA

playwriting program, Anna studied

costume design, modern theatre,

directing and playwriting, as a

graduate student at the University

of South Carolina.

Anna told us, “At my age, I've had

many learning experiences, but

my first year as a playwriting

student at Hollins University was

the most demanding, exhilarating

and positive experience of my life.

Honestly, I would need to take

you out to lunch to be able to

explain how much I learned about

script analysis, narrative theory,

adaptation, teaching strategies

and collaboration.”

�$�O�O���F�R�Q�W�H�Q�W�V���‹���3�O�D�\�Z�U�L�J�K�W�·�V���/�D�E���D�W��
Hollins University.

All rights reserved.

Joe Gilford and MFA Playwrights reading from FINKS

Joe Gilford has worked in film,

TV and theatre as a producer,

writer and director for over 30

years. Joe has also served as

story consultant and script

doctor on numerous

independent feature films. His

accomplishments are too many

and varied to include in the

small space we have here. He

is the son of Academy and Tony

award nominated actor Jack

Gilford.

We were very pleased to

welcome Joe as a cross-over

guest speaker in playwriting

while he was in residence as

visiting faculty in the MFA

Screenwriting program.

As part of his talk, Joe presented

a reading of his play Finks with

three of our MFA playwrights as

readers. The play is based on

the struggles his parents faced

during the anti-communist TV

and radio blacklists of the

1950s. Some of the most

colorful people in theatre and

film history had cocktails and

cigars in his parents’ home. Our

playwriting students loved

listening to Joe’s comic stories

and childhood recollections of

the real life characters and

events Finks is based on.

Joe explained, “I was three years

old when my mother testified. I

do remember all of it, but I didn't

really know what it meant. You

know, my sister says Pop is

blacklisted—what’s that? And

my mother was still alive when I

was writing Finks, so she was at

the other end of the phone all

the time. She knew everything,

also she knew everybody, she

introduced everybody, and she

actually probably slept with

everybody...I’m not ashamed of

that, somehow. I loved my

parents life and history, it was

very colorful. I wouldn’t trade

growing up in show business for

anything.”

Joe summed up his summer by

saying, “The Hollins experience

is just very special to me...if

you’re studying here, you’re in

for a terrific experience.”

http://www.storyrescue.com/

Anna Gardner is a former

drama teacher with National

Board Certification. She holds a

BA in Elementary Education

Jeff Goode is a professional

playwright, producer and

director from Los Angeles. He

taught three playwriting courses

as visiting faculty this past

summer. Jeff’s own play, Yes

Svetlana, There is a Grandfather

Frost, was recently produced at

Studio Roanoke and so he knew

the community as and what the

small theatre could accomplish

in a short rehearsal period and

with limited resources. All that,

plus the success of his own

comedy of manners, Love Loves

a Pornographer, made Jeff the

ideal choice to direct Nikki’s

play.

“I was excited to direct the

premiere of Up From the Lunar

Surface at Studio Roanoke

because they premiered one of

my plays the previous season

and it led directly to publication

and then a production in Los

Angeles that opens this winter,”

Jeff said. “And I was amazed at

how quickly the actors in the

community—most of whom I'd

never even met before the first

day of rehearsals—came

together and worked very hard

Up From the Lunar Surface by MFA Candidate Nicole B. Adkins

The Lab Report
Playwriting News from the Playwright’s Lab at Hollins University Page 2

to master dialects and a whole

new acting style in just a matter

of days. The technical staff was

very professional and the design

team pulled off some feats that I

would not have thought possible

in such a small time frame. I

was kind of joking when I asked

them to build a fly system so I

could fly in a drop, but somehow

that's what happened. The

dedication to the theatre and

new plays in Roanoke is really

second to none, and I wouldn't

pass up a chance to work with

them again.”

Jeff worked closely with the

playwright, knowing this was her

first full production, and

included her in every step of the

process.

“Jeff is a comedy of manners

veteran who thoroughly

understood the genre. In

rehearsal I was able to watch

how the actors and theatre

technicians interacted with my

writing—what worked, and what

didn’t,” Nikki said. “It was also

quite inspiring to watch the team

bring my vision to life. Studio

Roanoke could not have been

more welcoming. They even

organized an interview with a

professional dramaturg, and

arranged talkback sessions that

followed each performance.”

Nikki is a member of The

Dramatists Guild of America,

Inc., Alliance of Los Angeles

Playwrights, and the Society of

Children’s Book Writers and

Illustrators.

www.studioroanoke.org

Nicole Blair Adkins (Nikki) is

graduating this year from Hollins

University with an MFA in

Children’s Literature, but because

she has taken courses in

playwriting every summer for the

past three years and is writing a

play as her thesis—we consider

her one of our own!

Nikki studied Shakespeare at the

London Academy of Music and

Dramatic Arts and has worked

with children's theatres as a

performer and teacher,

facilitating the writing and

performance of original

collaborative works. For two of

her years at the Children's

Theatre of Charlotte in North

Carolina, she toured as a member

of their professional troupe the

Tarradiddle Players. She is

currently a children's librarian and

enrichment teacher at a school in

Los Angeles, and writes for the

monthly award-winning North

Carolina children's magazine My

School Rocks!

In 2007, Nikki was writing a play

with a contemporary spin on the

comedy of manners genre. She

performed a scene from the work

in progress at No Shame Theatre

Roanoke to such positive

audience response that it was

nominated to be performed again

for Best of No Shame the

following October.

Todd Ristau, Playwright’s Lab

Program Director and Artistic

Director of Studio Roanoke,

remembered the play when

selecting the 2010-2011

season.

“It is delightful, witty, and very

funny—exactly what I was

looking for to open the new

season. Whenever possible, I

want to produce scripts from the

Playwright’s Lab. One of the

most important things we can do

for our student writers is find

legitimate production

opportunities for their early

work,” Ristau said.

In this surreal comedy,

Susannah isn't getting any

younger, and her life appears to

have capsized -- but as long as

the brie arrives on time, the

peasants don’t frighten the

guests with their potato-sack

dresses, and no one drowns

themselves in the punch bowl,

everything is sure to turn out all

right...

Nikki was thirlled to hear of the

play’s selection, and very

pleased with the experience.

She told us, “Todd is such a

devoted advocate for all his

students. In addition to

procuring the production, he

also matched the perfect

director to the piece.”

challenge your view of what makes

a girl strong. Of what makes a

woman strong. Of what makes a

human strong. As it should. It will

show you sides of humanity and

life that you are not familiar with,

and I hope you will go on that

journey, as we have, and you will

not look back, because you will be

a better person for it.”

—Samantha Wellen, Director

Theaterlab is a New York City

performance space, presenting

organization, and producer of

original artistic works. It is a true

laboratory where resident and

visiting artists can engage in the

research and development of new

works, teach classes and

workshops, and present the results

of their research to a public

audience.

located at 137 W 14th Street in

Manhattan. The event was

produced by Larissa Dzegar and

directed by Samantha Wellen.

“This show, in so many ways is

bold, brilliant and beautiful. It

will make you laugh. It will

MFA Student Monologues Performed at TheatreLab in New York City

Two Plays by Hollins Playwrights featured in the

Appalachian Festival of Plays and Playwrights

Barter Theatre has been

celebrating new plays with their

annual festival since 2001. The

Appalachian Festival of Plays

and Playwrights celebrates the

richness of the Appalachian

tradition by showcasing the

stories of this region, both past

and present, and the inspiration

it provides the playwrights and

writers who live here. The

festival helps to share the rich

Appalachian heritage with

audiences across the nation.

The 2008 festival saw MFA

playwright Kenley Smith take top

honors for his play Devil Sedan

and he returned this year as a

finalist with his play The Shade

of the Trees. This script was

conceived at Hollins in the

Writing for Young Audiences

class taught by Jonathan Dorf.

Elvis Blossom, by Sunny da

Silva took second place in the

2010 festival.

All three plays (Devil Sedan,

Shade of the Trees, and Elvis

Blossom) were written at

Hollins and had their first full

productions at Studio Roanoke.

“It's gratifying to have two plays

that premiered at Studio

Roanoke in the 2010 AFPP. In

addition, we'll have a play by

this year's winner, Catherine

Bush, up in December,” Kenley

said.

The Playwright’s Lab continues

to promote close relationships

with theatres and festivals

dedicated to new plays.

The Lab Report

http://www.theaterlabnyc.com

Playwriting News from the Playwright’s Lab at Hollins University Page 3

http://www.bartertheatre.com/

festival/2010festival.php

We don’t usually encourage our

MFA students to leave campus

during our short six-week

intensive summer session...but

when three of them have their

work being produced in New

York City, how can we tell them

they can’t go?

Leading Ladies is a showcase

of monologues about the

strong women in all our lives

who are sources of love,

strength, passion, creativity

and inspiration. Writers were

selected from all over the

Untied States.

MFA playwrights Royal Shiree,

David Schwingle, and Sean

Engard all had monologues

produced as part of the

showcase at TheaterLab,

Giselle Nix-Fauntleroy, Kerri

Campbell Evens and Portia Lee

Rose performed in monologues

by Royal Shiree

A Christmas Carol, adapted by Clinton Johnston, Read at

the Hamner Theatre

The Virginia Playwrights and

Screenwriters Initiative (VPSI) is a

part of the Hamner Theater's

continuing mission to foster new

works for the stage, especially (but

not exclusively) those by Virginia

playwrights. VPSI provides a venue

for the writer to workshop, rewrite

and rehearse a new script with a

company of experienced actors, a

director and a dramaturg. The

author participates in a process of

readings, rehearsal and

discussions with cast, director and

dramaturg, culminating in a public

staged reading. An open

discussion follows each reading.
hamnertheater.com

Last month, MFA playwright

Clinton Johnston’s new

adaptation of A Christmas Carol

was read as part of the 2010

summer conference. The

reading was directed by Co-

Artistic Director of the Hamner,

Boomie Peterson and featured a

cast of experienced local actors.

“Clinton's Christmas Carol is an

incredibly interesting piece but

in need of cutting to make it

feasible as a single evening's

entertainment,” Pedersen said

of the script. “There was simply

too much to take in. Really

smart, really well-written but too

rich with too many characters.”

Johnston attempted a modern

American version that was still

very faithful to the spirit of the

Dickens classic novel.

We’re grateful to have the

Hamner nearby, as it is only

through this kind of reading that

a playwright can judge how

successful an early draft is and

how to proceed with rewrites.

http://www.facebook.com/photo.php?pid=31192578&id=1484559527

Todd Ristau, Director

Graduate Program in Playwriting

Hollins University

PO Box 9602

Roanoke, VA 24020-1602

Phone: 540.362.6386

Fax: 540.362.6465

E-mail: tristau@hollins.edu

Playwright’s Lab at

Hollins University

Just what you need.

More Drama.

Learn the craft of writing dramatic works and study the

collaborative art of theatre during our six-week

intensive schedule—and earn an M.F.A. in playwriting in

just a few summers. You’ll work closely with such

guest artists as Ruth Margraff, Naomi Wallace, and

Mac Wellman and form professional relationships that

can lead to reading and production opportunities

before graduation—a potent formula few other

programs offer.

For application materials, please call (540) 362-6326

or visit on the web at www.hollins.edu/grad/playwriting

for more information.

Look for us on Facebook!

Todd Ristau, Director

From the Director: We’re Building a Database of Actors and Directors

on their readings or

productions. We also share

that information with local

theatres. Everybody wins!

We currently have over 100

actors of all ages and

backgrounds, but we’re

always looking for more.

If you are an actor or director

who lives in the Roanoke

area and would like to get

involved in the development

of new work for the stage,

please send a photo (that

actually looks like you), a

resume, and a short bio

indicating any special skills

you have to:

tristau@hollins.edu

Be sure to indicate “Actor/

Director Database” in the

subject line.

community of local actors and

directors with a great deal of

experience working at theatres

like Studio Roanoke, Mill

Mountain Theatre, Showtimers,

Attic Productions, Star City

Playhouse, Barter Theatre, and

other venues. Actors of all skill

levels perform at No Shame

every Friday Night—an excellent

training ground for cold readers.

To serve our MFA playwrights

better we’ve been actively

collecting headshots and

resumes of these local

performers into a searchable

database. We’re also collecting

resumes from area directors for

the same reason.

Our playwrights look through the

headshots, read the bios, and

then contact the actors or

directors they’d like to work with

At Hollins, we know very well the

most important part of new play

development is hearing your

work read out loud by actors or

seeing the play on its feet in a

workshop production directed by

someone with experience

working with a living writer.

One of the potential drawbacks

of a playwriting summer

intensive program is not having

access to the large pool of

student actors and directors a

traditional MFA program can

provide.

Playwrights in traditional MFA

programs, it seems, can reach

out and pluck actors from the

trees whenever they need them.

I’ve worked hard to address this

problem. Fortunately, Roanoke

has an incredibly strong

