Laney College, fall 2013, creative writing, weidenbach

Playwriting Project:  Students are encouraged to prepare one piece of writing to be “performed” in a staged reading in a future class meeting.  This piece should be 2 to 10 pages in length, typed, 1.5-spaced. (This project will work best with short narrative plays that use a lot of dialogue.)
Some ideas we will discuss and develop in class:

1.  Character—discover who you are writing about—What does your character want?

2.  Conflict and Plot—change, challenge, and risk!

3.  Dialogue—different characters speak differently—keep their ‘voices’ distinct.

Character Sketch
Physical
1. age

2. sex / gender
3. appearance 

4. unique or distinguishing physical characteristics

5.  name / nicknames?

Sociological

1. social class (economic, educational)

2. occupation/job/work history
3. educational background

4. home life/situation

5. race, religion, nationality

6. hobbies & interests

Psychological

1. ambitions

2. past successes and/or disappointments

3. sex life/history
4. extroverted or introverted

5. intelligence—how much, and what kind?
6. obsessions, superstitions, fears, inhibitions

Free advice for building characters: 
—Avoid all-good or all-bad characters—they end up seeming purely functional. 
—Realism/Formalism: You always have the option of stretching reality for aesthetic effect. If you feel the impulse to go big, follow it! Maybe you have a character in mind who covers his whole house with plastic wrap after a terror threat is announced. Maybe a ten-year-old girl takes a vow of silence.
