Wally Workshops
for a Better Theatrical Future
Public Art Performance Workshop
Participants will explore the creative process toward self-actualization and public expression. Outside the boundaries of theatre and plays students will address their perspective on the world and how they can best affect positive change through direct interaction.
4 - 6 hour workshop
Solo Performance Studio
Workshop is dedicated to the actor in search of their own voice on stage. Students will explore a variety of approaches to solo performance through the work of known performing artists and actors. Each student will create written material based on their own experiences, observations and/or reflections which will culminate in a performance of their own solo show.

4 - 6 hour workshop
Performance and Production
A hands-on workshop that trains actors in the art of theatre creation, this class gives students a safe environment to discover the varied roles of stage craftsmanship from lights and sound, to set and costume design as well as stage management. Students will be technically proficient in each role of theatre production.

8 - 10 hour workshop
Creativity and Collaboration in the Arts
This workshop explores the relationship of the visual and the performing arts and its impact on the creation of theatre. Students will participate in collaborative groups that create new theatre works that explores the potential of a multi-arts approach to playwrighting and performance.

4 - 6 hour workshop
The Presence of the Actor
This investigation draws a line through 20th century theatre-making, linking like-minded innovators who saw new possibilities for the role of the actor. This particular history includes, Constantine Stanislavski, Gordon Craig, Antonin Artaud, Erwin Piscator & Bertold Brecht, Lee Strasberg, Julian Beck, Joseph Chaikin, Jack Smith and Robert Wilson. Through viewing performance videos, staged readings of plays and interviews the class investigates the relationship between the artist and their world.

4 - 6 hour workshop
