
Grandma’s past – intimate affair

 The Outlook
RAVE! REVIEW

By Debbi K. Swanson

Deborah Clarinda Ross offers a simple evening of good old-fashioned storytelling in
her play about life in Appalachia, “From My Grandmother’s Grandmother Unto Me.”

This common Appalachian phrase sites the average life of a good story – five
generations – or about 100 years. She plays her ancestors with charm in a simple
country dress, closed-toed shoes and stockings, donning a bonnet or other props to
indicate a change in character.

Set on the front porch of the family home that has been in Ross’ family since 1866 as
designed by Michael Hidalgo, she begins by playing Fannie Eleanora Strawn, a
woman of common sense and strong conviction whose mother’s life had been saved
by Indian women who watched over her for many months following a near fatal
accident. She married the stubborn Ruben Hyden Tyler.

In about 80 minutes she moves through the female descendants of Fannie, who
were Ross’ direct ancestors, illustrating how each affected by the other. Fannie’s
daughter, Clara, was the first woman to be divorced in Chatsworth, Ga. She then
suffered a stillborn with her second husband. Willie Sue’s husband was wounded in
the Battle of the Bulge yet they raised a mess of kids. The oldest Charlotte Ann, on
whose stories this production is based, was an avid reader and fell in love with her
high school history teacher who taught the subject like a “great big ol’ story.”
Clarinda is the result, also divorced and remarried, with a daughter who is
“developmentally delayed,” with no clear reason why.

These are simple stories of a century of life in the rural mountains, at times a
hardship yet rich in warmth and color. Like reading a good book, this welcome bit
of intimacy in an impersonal, high-speed world reminds us, as Ross does in her
closing remarks, to slow down and pay attention to our lives and those we love, for
“it’s our stories that makes us who we are.”

Beyond this rather obvious observance that we all forget, she avoids the country life
cliché of quilt making and instead sketches characters alive with independence.

Director David T. Thomas, a solid craftsman, also helped in develop the piece. Kathi
O’Donohue lights it with subtle shifts.

“From My Grandmother’s Grandmother Unto Me” plays at 8p.m. Wed-Sat. and 2 and
7p.m. on Sun. through Dec. 15 at The Odyssey Theater. 2055 S. Sepulveda Blvd.
West Los Angeles, Tickets: 310-477-2055 $15-45

