

KARL M. KIPPOLA

Assistant Professor, Theatre & Music Theatre
Department of Performing Arts
American University
4400 Massachusetts Avenue, NW
Washington, DC 20016-8053
Office (202) 885-3464
kmkippola@aol.com

EDUCATION

2003	Ph.D. in Theatre and Performance Studies	University of Maryland
1998	M.F.A. in Acting	Wayne State University
1995	B.A. in Drama	University of Montana

TEACHING EXPERIENCE

2003-present American University, Washington DC

PERF 115: *Theatre: Principles, Plays, and Performance*
An introduction to the principles of drama from the ancient Greeks to contemporary society, drawing on theatre history and social context, critical analyses, and artistic exploration.

PERF 220: *Reflections of American Society on Stage and Screen*
A focus on the basic principles of theatre and film, as well as the ways in which these media reflect and relate artistic, cultural, and societal phenomena in 20th and 21st century American society.

PERF 225: *The African American Experience in the Performing Arts*
An introduction to the history of African American music, dance, and theatre, touching upon various historical, cultural, psychological, and socio-political contexts, and the ways in which these arts reflect the African American experience in the United States.

PERF 252: *Fundamentals of Acting II*
A focus on monologue and scene work and an introduction to acting Shakespeare.

PERF 340: *From Scene Into Song*
Song interpretation and acting for the musical theatre.

PERF 346: *Survey of Music Theatre*
History of musical theatre from its European and American roots through contemporary trends, placed within its social and political context.

PERF 350: *Fundamentals of Acting III*
Scene-study course with an introduction to styles.

PERF 355: *Speech and Voice*
Concerned with developing effective techniques of voice and diction for performance majors.

PERF 445: *Senior Capstone*
Specialized seminar course that culminates in a performance – the culminating artistic and education experience for theatre and musical theatre majors.

- PERF 450: *Dance Styles for Music Theatre*
Studying and practicing a range of movement techniques requisite for the musical theatre canon.
- PERF 555: *Fundamentals of Acting IV: From Stage to Screen*
Acting for the camera.
- 2000-2002 University of Maryland, College Park, MD
Theatre 111: *Making Theatre: Art and Scholarship*
An introduction to script analysis and theatre research, focusing on the ways in which an application of both intrinsic and extrinsic critical methods inform choices in theatrical production.
- 2001 Montclair State University, Upper Montclair, NJ
Theatre 323: *Acting VI – Acting for the Camera*
The sixth acting course in the B.F.A. in Acting program focusing on the adaptation of stage acting techniques to the requirements of commercials, television, and film.
- 1999-2000 University of Maryland, College Park, MD
Theatre 120: *Acting I*
- 1998-1999 University of Georgia, Athens, GA
Drama 2010: *Introduction to Acting*
- 1997-1998 Wayne State University, Detroit, MI
Theatre 550: *Acting for Musical Theatre*
A study into the history and development of musical theatre, as well as enhancing musical performance and audition skills.

PUBLICATIONS

- 2007 “The Masculine Transformations of ‘Genial’ John McCullough,” in *Theatre History Studies*, 27, 2007.
- 2006 Book review of *Women’s Contribution to Nineteenth-Century American Theatre*, edited by Miram Lopez Rodriguez and Maria Dolores Narbona Carrion, in *Theatre Survey*, 47 (1), May 2006.
- 2005 Performance review of *Big Death and Little Death*, by Mickey Birnbaum, performed by the Woolly Mammoth Theatre Company, Washington, DC, *Theatre Journal*, 57 (4), December 2005.
- 2004 “Edwin Booth,” in *Companion to American Drama*, ed. Jackson R. Bryer and Mary C. Hartig (New York: Facts on File, 2004), 64.
- 2002 “Suppressing the Female Voice: Edwin Forrest’s Silencing of Women in Robert T. Conrad’s *Jack Cade*,” in *Theatre Symposium*, 10, Fall 2002.
- 2001 “The Battle-Shout of Freeman: Edwin Forrest’s Passive Patriotism and Robert T. Conrad’s *Jack Cade*,” in *The Journal of American Drama and Theatre*, 13 (3), Fall 2001.

ACADEMIC CONFERENCES

- | | | |
|------|---|---|
| 2006 | The Geography of Americanism: Creating Antebellum Culture
– William Gilmore Simms/Edwin Forrest Bicentennial Celebration
Historical Society of Pennsylvania | Commissioned Paper
“‘A Mountain of a Man:’ Edwin Forrest’s Performance of American Masculinity” |
| 2005 | Association for Theatre in Higher Education | Paper Presentation
“Sagacious Satire or Shallow Shenanigans: The Relevance of Gershwin's <i>Of Thee I Sing</i> Then and Now” |
| 2005 | International Federation of Theatre Research | Paper Presentation
“From Gentility to Madness: The Dangers of Emulation in the Life and Career of John C. McCullough” |
| 2004 | Association for Theatre in Higher Education | Panel Presentation
“Does Race Matter on Stage Now?” |
| 2003 | American Society for Theatre Research | Seminar Paper
“Substantiating the Ephemeral: The Historical Uses of Edwin Booth” |
| 2003 | Southeastern Theatre Conference | Panel Presentation
“Raising the Dead: Performing Lost Theatre Histories” |
| 2003 | Society for Early Americanists | Paper Presentation
“Alternatives to Anglomania: Constructing Theatrical Models of Masculinity in the Early American Republic” |
| 2002 | Southeastern Theatre Conference | Paper Presentation
“Suppressing the Female Voice:
Edwin Forrest’s Silencing of Women in Robert T. Conrad’s <i>Jack Cade</i> ”
Three presenters from each yearly Theatre Symposium conference are asked to present expanded versions of their papers for this conference. |
| 2001 | New England Popular Culture Association | Paper Presentation
“Shades of Difference:
From <i>The Quadroon</i> (1856) to <i>The Octoroon</i> (1859)” |
| 2001 | American Literature Association | Panel Chair
“Borders, Citizenship, and National Belonging” |
| 2001 | American Literature Association | Paper Presentation
“The Battleshout of Freemen:
Edwin Forrest’s Passive Patriotism and Robert T. Conrad’s <i>Jack Cade</i> ” |
| 2001 | SETC Theatre Symposium | Paper Presentation
“Suppressing the Female Voice:
Edwin Forrest’s Silencing of Women in Robert T. Conrad’s <i>Jack Cade</i> ” |

GRANTS, AWARDS, AND APPOINTMENTS

- | | |
|-----------|---|
| 2004-2007 | Judge for Helen Hayes Awards, covering professional theatre in Washington, DC |
| 2002-2003 | Mellon Fellowship
Library Company of Philadelphia & Historical Society of Pennsylvania |
| 2003 | Gilder Lehrman Travel Grant – SEA Conference |
| 2001 | Graduate Research Interaction Day Award
“Edwin Forrest’s Manipulation of Gender” |
| 1995-1998 | Acting Fellowship – Wayne State University – Detroit, MI |

REPRESENTATIVE THEATRE WORK

2009	Director	<i>Tartuffe</i>	Journeyman Theatre
2008	Director	<i>Frosty the Snow Man</i>	Adventure Theatre
2007	Actor	<i>Bach at Leipzig</i>	Rep Stage – Columbia, MD
2007	Director	<i>Hamlet</i>	American University
2006	Actor	<i>Opus</i>	Everyman Theatre – Baltimore
			Baltimore Theatre Alliance Award for Best Play of 2006
2006	Actor	<i>Illyria: A Musical 12th Night</i>	Virginia Shakespeare
			Effy Award for Best Supporting Actor 2006-2007
2006	Dir./Choreog.	<i>Mystery of Edwin Drood</i>	American University
2005	Actor	<i>Member of the Wedding</i>	Ford's Theatre - DC
2005	Dir.	<i>Betrayal</i>	Bay Theatre Company – Annapolis
2005	Actor	<i>Romeo and Juliet</i>	Baltimore Shakespeare Festival
2004	Dir./Choreog.	<i>Of Thee I Sing</i>	American University
2004	Dir./Choreog.	<i>Kiss Me, Kate</i>	American University
2003	Director	<i>Scapin</i>	University of Maryland
2001	Director	<i>Waiting For Godot</i>	University of Maryland
2001	Dir./Choreog.	<i>Me and My Girl</i>	Blatt's Dinner Theatre
2000	Director	<i>SubUrbia</i>	University of Maryland
2000	Actor	<i>Richard II</i>	Shakespeare Theatre – DC
2000	Director	<i>The Drunkard</i>	University of Maryland
1998	Director	<i>Cmplt Wrks Shkspr</i>	Hilberry Theatre - Detroit, MI
1997	Director	<i>Tom and Jerry</i>	Hilberry Studio Theatre
1996	Actor	<i>Beyond the Horizon</i>	Hilberry Theatre
1992	Director	<i>Alice in Wonderland</i>	Missoula (MT) Children's Theatre

Actor (Equity), Director, Choreographer and/or Dialect Coach of over 100 productions

SERVICE

2003-2009	Academic Advisor of 20-25 theatre/musical theatre majors and minors per year
2003-2009	Academic Integrity Code Panel – American University
2008-2009	Member of EPC Curriculum Committee – American University
2008-2009	Chair of Tenure-Track Theatre Design Search Committee – American University
2007-2008	Faculty Advisor AU in Motion – American University
2004-2006	Faculty Advisor AU Players – American University
2001-2003	Producing Director Off-Center Productions – University of Maryland
2000-2003	Maryland Day Coordinator University of Maryland
	Manage University artistic events as a community outreach program.
2000-2001	Season Selection Committee University of Maryland
1998-1999	Season Selection Committee University of Georgia
1995-1998	Voice and Speech Mentor Wayne State University
1994-1995	<i>Perspectives</i> Montana Repertory Theatre
	Wrote and directed a national touring theatrical production that focused on communication problems within the family.
1991-1992	<i>Issues and Awareness</i> Missoula Children's Theatre
	Wrote and directed a touring theatrical production that addressed adolescent problems of drugs, sex, and alcohol.

References

Carl Menninger (Head of Theatre/Music Theatre Program)
Department of Performing Arts
American University
4400 Massachusetts Avenue, NW
Washington, DC 20016
(202) 885-3414 menninge@american.edu

Caleen Sinnette Jennings (Program Director – Theatre/Music Theatre)
Department of Performing Arts
American University
4400 Massachusetts Avenue, NW
Washington, DC 20016
(202) 885-3430 cjennin@american.edu

Gail Humphries-Mardirosian (Chair)
Department of Performing Arts
American University
4400 Massachusetts Avenue, NW
Washington, DC 20016
(202) 885-3429 ghumphr@american.edu

Daniel MacLean Wagner (Chair)
Department of Theatre
University of Maryland
2810 Clarice Smith Performing Arts Center
College Park, MD 20742
(301) 405-6679 dmwagner@umd.edu

Heather S. Nathans (Head of Graduate Studies)
Department of Theatre
University of Maryland
2810 Clarice Smith Performing Arts Center
College Park, MD 20742
(301) 405-6687 hnathans@umd.edu

Janet Stanford (Artistic Director)
Imagination Stage
4908 Auburn Ave
Bethesda, Maryland 20814
(301) 961-6060 jstanford@imaginationstage.org