MFA in Acting
Required Reading List
Barr, Tony and Eric Stephan Kline. Acting for the Camera. New York: Harper

Perennial, 1997.
Barton, Robert. Style for Actors. Mountain View, CA: Mayfield Publishing Co., 1993.

Blaney, Retta. Working on the Inside: The Spiritual Life Through the Eyes of Actors.
New York: Rowman & Littlefield Publishers, Inc., 2003.

Blunt, Jerry. Stage Dialects. Woodstock, Illinois: Dramatic Publishing Company, 1994.
Bruder, Melissa, et al. A Practical Handbook for the Actor. New York, NY:
Random House, Inc., 1986.

Caine, Michael. Acting in Film. New York: Theatre Applause, 1997.

Gillespie, Bonnie. Self Management for Actors, Revised 2nd Ed. Los Angeles: Cricket

Feet Publishing, 2006.

Hagen, Uta. A Challenge for the Actor. New York, NY: Scribner, 1991.
Hagen, Uta and Haskel Frankel. Respect for Acting. New York: Macmillan, 1973.

Kuritz, Paul. The Fiery Serpent. Winepress publishing, 2006.
Lane, Richard. Swashbuckling. NY: Limelight Editions, 1999.
L’Engle, Madeleine. Walking on Water: Reflections on Faith and Art. Wheaton, IL:

Harold Shaw Publishers, 1980.
Linklater, Kristen. Freeing the Natural Voice. New York: Drama Book Publishers, 1976.

Lugering, Michael. The Expressive Actor. Portsmouth, NH: Heinemann

Publishers, 2007.
Martinez, J.D. Combat Mime: A Non-Violent Approach to Stage Combat. Chicago:

Nelson-Hall, 1983. (out of print)
McKee, Robert. Story. New York: ReganBooks, 1997.
Meisner, Sanford and Dennis Longwell. Sanford Meisner on Acting. New York: Vintage, 1987.

Ryken, Leland., ed. The Christian Imagination. Shaw Books, 2002.
See, Joan. Acting in Commercials. New York: Backstage Books, 1998.
Shurtleff, Michael. Audition: Everything An Actor Needs to Know to Get the Part.. New York: Walker & Company, 2003.

Silverberg, Larry. The Sanford Meisner Approach. Lyme, N.H.: Smith & Kraus, 1994.

Silverberg, Larry. The Sanford Meisner Approach: Workbook Two. Lyme N.H.:
Smith & Kraus, 1997.
Silverberg, Larry. The Sanford Meisner Approach: Workbook Three. Lyme N.H.: Smith & Kraus, 1998.

Silverberg, Larry. The Sanford Meisner Approach: Workbook Four.. Lyme N.H.:
Smith & Kraus, 2000.

Spolin, Viola. Improvisation for the Theatre. Evanston, IL: Northwestern UP, 1999.

Stanislavski, Constantin. An Actor Prepares. New York: Theatre Arts Books, 1948.

Turner, Craig and Tony Soper. Methods and Practice of Elizabethan Swordplay. Carbondale, IL: Southern Illinois University Press, 1990.

Van Tassel, Wesley. Clues to Acting Shakespeare. New York: Allworth Press, 2000.

Additional Texts for Directing Concentration students:
Ball, William. A Sense of Direction. New York: Drama Book Publishers, 1984.
Bloom, Michael. Thinking Like a Director. New York: Faber and Faber, 2001.
Clay, James H. and Daniel Kremple. The Theatrical Image. Lanham: University Press,

1985.

Cole, Susan Letzler. Directors in Rehearsal. New York: Routledge, 1992.
Cole, Toby and Helen Krich Chinoy. Directors on Directing. Boston: Allyn & Bacon,

1963.
Kelly, Thomas. The Back Stage Guide to Stage Management, 2nd ed. New York: Back

Stage Books, 1991.

Miller, Jonathan. Subsequent Performances. New York: Viking Adult, 1986.
*You are responsible for reading/viewing the above listed resources over the next three years. Your oral examination at the completion of your Thesis Project will consist of:
1. An oral defense of your Creative Project

2. An oral defense of your written Thesis

3. An oral examination covering:

a. Questions directly related to your course of studies

b. Questions directly related to a pre-selected number of the above listed resources.

It is suggested that you note cards/abstracts on each resource; to facilitate review before orals.
