


Love and Information

By Caryl Churchill
Directed by Paul Backer
McClintock Theatre
Oct 1-4, 2015


USC School of Dramatic Arts

PRESENTS

Love and Information

By Caryl Churchill

WITH (in alphabetical order)

Chevaughan Dyer Kristen Garrett Ali Graba
Portia Juliette Henry-Warren Aneesha Madhok
Alexa McAvinchey Katelyn Moore Mellie Nolen
Patrick Olsen Cristian Pagan Sidne Phillips Safiya Quinley
Eddie Shan Sherry Shi Pallavi Srinivasan Kimia Yazdi

SCENIC, LIGHTING & PROJECTION DESIGN

G. Austin Allen

COSTUME DESIGN

Tina Haatainen-Jones

SOUND DESIGN

Danielle Kisner

STAGE MANAGER

Taylor Cullen

DIRECTED BY

Paul Backer

McClintock Theatre | October 1-4, 2015

Produced by special arrangement with SAMUEL FRENCH, INC.

Love and Information was first presented by The English Stage Company at The Royal Court Theatre in the Jerwood Theatre Downstairs, London, England on 6 September 2012.

The US premier was presented at New York Theatre Workshop, New York on 19 February 2014, directed by James McDonald.

Cast of Characters

(in order of appearance)

Chevaughan Dyer	Patrick Olsen
Kristen Garrett	Cristian Pagan
Ali Graba	Sidne Phillips
Portia Juliette Henry-Warren	Safiya Quinley
Aneesha Madhok	Eddie Shan
Alexa McAvinchey	Sherry Shi
Katelyn Moore	Pallavi Srinivasan
Mellie Nolen	Kimia Yazdi

TIME: Today.

PLACE: The Real and Virtual World.

There will be no intermission.

WARNING: Please be advised that this production may contain strobe lights, tobacco products, and mature language and themes.

PRODUCTION STAFF

Vocal Coach Andrea Odinov Fuller

Movement Coach Anastasia Coon

Scenic Artist Vika Teplinskaya

Assistant Director Abby Rose Mark

Assistant Stage Manager Ben Altman

Assistant Scenic Design Zachary Blumner

Crew Andrea Cao, Antonio Chicco, Rachel Frain,
Natalie Freking, Mackenzie Kravitz, Kimberly Morris,

Dominic Torquato, Camilo Urdaneta

Accompanist Brett Ryback

SPECIAL THANKS

Brett Ryback and Jason Thompson.

DIRECTOR'S BIO

Dr. Paul Backer is an Associate Professor of Theatre Practice and Director of Undergraduate Voice and Movement at the USC School of Dramatic Arts. He has worked as an actor, director and in production on stage, television and film, and was the Artistic Director of the Ojai Shakespeare Festival for 16 years. At USC, he last directed *4.48 Psychosis* by Sarah Kane.

DIRECTOR'S NOTE

Love and Information (2012):

“Is it better to know things or not know things?”

In *Love and Information*, Churchill merges content and form, exploring the interrelationship and debates between Love (emotions, relationships, intuition, subjectivity) with Information (thoughts, data, rationality and objectivity) in this new Media Age, employing a theatrical form that recreates onstage the effect of rapid “multi-tasking” between social media. She explores its impact on memory, identity, personal relationships and our ability to make meaning in our lives. As characters ask in the play “so sex is essentially information? Information and also love/If you’re lucky.”

From R.D. Laing,

The Politics of Experience (1967):

- We live in a moment of history where change is so speeded up that we begin to see the present only when it is already disappearing.
- We are effectively destroying ourselves by violence masquerading as love.
- Long before a thermonuclear war can come about, we have had to lay waste our own sanity. We begin with the children.
- I see you, and you see me. I experience you, and you experience me &. but your experience of me is invisible to me and my experience of you is invisible to you.

AUTHOR'S BIO

British playwright **Caryl Churchill** (1938–) is one of the most respected and influential playwrights of the 20th into the 21st century. Her writing career began in the late 1950s, and continues to this day, including *Love and Information* written in 2012. Churchill rose to worldwide recognition with her plays from the late 1970s into the early 1980s, including *Vinegar Tom*, *Cloud Nine* and *Top Girls*. These plays explored themes that she has become most identified with: the inter-connections between self-definition, identity politics and revolution.

However, in addition to these issues, Churchill has been equally interested in a broad range of other themes, which are particularly evident in this recent play: science and technology, physics and metaphysics, fear and terror, psychology, ecology, and what she refers to “inner mental states,” especially love, in all its forms. She was particularly influenced by the “existential psychology” of psychologists such as R. D. Laing. These interests can be seen in her very earliest plays, such as *Lovesick*, *Not Not Not Not Not Enough Oxygen* and *Schreber's Nervous Illness*, to more recent plays such as *A Number*, which explores the implications of human cloning. One special concern occurs in virtually all of her plays: children. For Churchill, children are the “canaries in the coal mine,” the innocent “collateral damage” of the powerful social, political and scientific change around them.

Known for, as one of her directors put it, “never writing the same play twice,” Churchill constantly pushes the envelope of theatrical form, preferring to be provocative rather than polemical. As she wrote in an essay “Not Ordinary, Not Safe” back in 1960 when she was only 22, playwrights “don’t give answers” but they can and must “ask questions.... We need to find new questions, which may help us answer the old ones or make them unimportant, and this means new subjects and new form...The imagination needn’t have the same limits as factual knowledge; we may make cautious philosophical and scientific statements, but we do not have to feel, visualize and imagine cautiously.”

USC School of Dramatic Arts

DEAN

Interim Associate Professor of Theatre Practice David Bridel (Director of MFA in Acting)

ASSOCIATE DEANS

Professor Sharon Marie Carnicke

Professor Velina Hasu Houston (Director of Dramatic Writing)

ASSOCIATE PROFESSORS

Meiling Cheng (Director of Critical Studies)

Oliver Mayer

ASSISTANT PROFESSORS

Luis Alfaro

Carla Della Gatta

Takeshi Kata

Tom Ontiveros

Sibyl Wickersheimer

PROFESSORS OF THEATRE PRACTICE

Andrei Belgrader

Natsuko Ohama

Andrew J. Robinson

ASSOCIATE PROFESSORS OF THEATRE PRACTICE

Philip G. Allen

Paul Backer (Director of Undergraduate Voice and Movement)

Brent Blair (Director of MA in Applied Theatre Arts)

Elsbeth M. Collins (Director of Production)

Anita Dashiell-Sparks

Christina Haatainen-Jones (Director of Design)

Joseph Hacker

Duncan Mahoney (Technical Director)

Mary-Joan Negro (Director of BA Acting Courses)

Jack Rowe (Artistic Director, Director of BFA Acting Courses)

Stephanie Shroyer (Associate Artistic Director)

Eric Trules

ASSISTANT PROFESSORS OF THEATRE PRACTICE

Paula Cizmar

Laura Flanagan

Melinda Finberg

Randle Mell

John DeMita

David Warshofsky

ADJUNCT/PART-TIME FACULTY OF THEATRE PRACTICE

Tony Abatemarco, Rob Adler, Robert Bailey, Joe Bays, Andrew Borba, Jennifer Brienen,

Tom Buderwitz, Anne Burk, Frank Catalano, Anatasia Coon, Debra DeLiso,

Allison Dunbar, Frank Dwyer, Dan Fishbach, Jeff Flowers, Parmer Fuller, Terry Gordon,

Linzi Juliano, Michael Keenan, Edgar Landa, Vicki Lewis, Heather Lyle, Babette Markus,

Kevin McCorkle, Debbie McMahon, Lauren Murphy, Jeremiah O'Brian, Patrick Pankhurst,

Leah Piehl, John Rubinstein, Zachary Steel, Nausica Stergiou, Jason Thompson,

Julie Welch, Charlayne Woodward

Courtesy Joint Appointments: Thomas G. Cummings, Larry E. Greiner (Emeritus), Bruce Smith

Emeriti Faculty: Don Llewellyn, Eve Roberts, Robert R. Scales, James Wilson

BOARD OF COUNCILORS

Michele Dedeaux Engemann
Founding Chair
Michael Felix
Chair

Patrick J. Adams
Lisa Barkett
Todd Black
Steve Braverman
David Bridel
Tate Donovan
Greg Foster
Brad Fuller
Michael Gilligan
Robert Greenblatt
Donna Isaacson
Gary Lask
Sheila Lipinsky
Jimmy Miller
James D. Stern
Rik Toulon

PARENT AMBASSADORS

Steve & Abbey Braverman
Suzanne Bruce, MD &
Malcolm Waddell
Elizabeth & Thomas Dammeyer
Scott & Deborah DeVries
Anne Helgen & Michael Gilligan
Ernest & Raphael Morgan
Teri & Byron Pollitt
Lauren & David Rush

STAFF

DEAN'S OFFICE

Executive Assistant to the Dean Karita Pablik
Administrative Assistant Michele Medina
Information Technology Director Prakash Shirke

ACADEMIC & STUDENT AFFAIRS

Assistant Dean Lori Ray Fisher
Director of Academic & Student Services Sergio Ramirez
Academic Advisors Daniel Leyva, Isaac Vigilla
Internship & Special Programs Coordinator Meghan Laughlin
Admissions Counselor Ramón Valdez
Scheduling Coordinator Helga Matthews
Office Manager Mabel Lopez

BUSINESS AFFAIRS

Assistant Dean Virginia Ross
Business Administrator & HR/Payroll Coordinator Crystal Balthrop
Budget/Business Analyst Xinmin Chen

COMMUNICATIONS

Assistant Dean Delphine Vasko
Director of Print and Digital Media Stacey Wang Rizzo
Graphic Designer Christopher Komuro

DEVELOPMENT

Assistant Dean Sara Fousekis
Director of Major Gifts Billie Ortiz
Director of Individual Giving Kimberly Muhlbach
Director of Special Events Marissa Gonzalez
Development Assistant Kathy Morgan

PRODUCTION

Assistant Technical Directors Michael Etzrodt, Michael Wiskow
Theatre Manager CB Borgner
Asst. Theatre Manager Christopher Paci
Costume Shop Manager Howard Strmitt
Costume Technicians Charlotte Stratton, JoEllen Skinner
Scenic Charge Artist Vika Teplinskaya
Properties Manager Hannah Burnham

ABOUT THE SCHOOL

Located in Los Angeles, a city synonymous with artistic innovation and excellence, the top-ranked USC School of Dramatic Arts is a leader in dramatic arts education. The School uniquely blends artistic training in a conservatory environment with world-class faculty artists and the full academic experience found only within a major research university. This close-knit, supportive environment offers students the freedom to explore their artistic passions. Through programs of the highest caliber, as well as initiatives that provide access to professional experience, students are prepared for leadership in every facet of dramatic arts. For more information, please visit dramaticarts.usc.edu.

SUPPORTERS OF DRAMATIC ARTS

The USC School of Dramatic Arts would like to recognize the generosity of the following individuals and organizations who have supported the School with a gift of \$1,000 or more over the past year towards core annual programs such as production, guest artists, scholarship and the Dean's Strategic Fund. We recognize at the visionary level those donors whose tremendous generosity has reached the cumulative giving level of \$1 million+ and whose foresight and extraordinary commitment has helped secure our role as one of the leading dramatic arts programs in the country and laid the foundation for our continued prominence and future achievements.

VISIONARY CIRCLE

Dr. & Mrs. Peter Bing and
the Anna H. Bing Living Trust
George N. Burns Trust
Katherine B. Loker
Robert & Elizabeth Plumleigh
in memory of
Karen Plumleigh Cortney*

SEASON SPONSORS

The Ahmanson Foundation
Albert & Bessie Warner Fund
Steve & Abbey Braverman*
Barnett Charitable Foundation*
Richard & Lori Berke*
Elizabeth & Thomas Dammeyer
Scott & Deborah DeVries*
Michael & Debbie Felix*
Kathryn & John Gilbertson
Eric T. Kalkhurst & Nora K. Hui*
Seth & Vicki Kogan*
Joshua & Siobhan Korman
Philanthropic Fund*
Brian & Dianne Morton*
Steve & Jerri Nagelberg*
Sally & Howard Oxley
*in honor of Madeline Puzo**
Susie & Alex Pilmer*
Teri & Byron Pollitt*
Lauren & David Rush*
Suzanne Bruce, MD
& Malcolm Waddell*
Craig & Jennifer Zobelein

EXECUTIVE PRODUCERS

Anonymous
Alexander & Megan LoCasale*
Ernest & Raphael Morgan*
Oscar & Mary Pallares*
Richard & Diane Weinberg

PRODUCERS

Randolph & Ellen Beatty
The H.N. and Frances C. Berger
Foundation
Tate Donovan
Gail & Jim Ellis
in honor of Madeline Puzo

PRODUCERS (continued)

Roger & Michele Dedeaux
Engemann
Margaret Eagle & Eli Rapaport
Brad & Ally Fuller
Mark J. & Elizabeth L. Kogan
Philanthropic Fund
Gary & Karen Lask
Sheila & Jeff Lipinsky
Moss Foundation
Aileen & James Reilly
Jim & Leslie Visnic

DIRECTORS

Todd Black & Ruth Graham Black
In memory of John R. Bukowiec
Dr. Verna B. Dauterive
Ken & Kim Farinsky
Gregory & Marci Foster
George & Dyan Getz
Anne Helgen & Michael Gilligan
Pat & Cindy Haden from
The Rose Hills Foundation
Jimmy & Cheryl Miller
Christine Marie Ofiesh
Steven and Sylvia Ré
Robert R. Scales *in memory of*
Suzanne Grossmann Scales
Carole Shammass & Darryl Holter
Thomas Schumacher
James D. Stern
Rik Toulon
Nancy & Peter Tuz

PATRONS

Patrick J. Adams
The Emanuel Bachmann
Foundation
Barbara Cotler
George & Barbara Farinsky
in honor of Meg Farinsky
Laurie & William Garrett
Eddie & Julia Pinchasi
J.W. Woodruff and
Ethel I. Woodruff Foundation
Linda Yu

ANGELS

Jonathan & Adrienne Anderle
Mohammed & Elizabeth Anis
Anonymous
Susan & David Berck
Yvonne M. Bogdanovich
Sara Bancroft-Clair
& Pierson Clair
Linda Chester & Kenneth Rind *in*
honor of Howard & Sally Oxley
Richard Frankosky
& Elaine Eliopoulos
Alan Friedman & Laura Lee
Susan A. Grode
David & Debra Jensen
James & Margaret Kelly
The Bridges Larson Foundation
David & Debra Little
Marguerite E. MacIntyre
Douglas & Elissa Mellinger
Cathy Moretti
Sandra Moss
Scott S. Mullet
& Jenelle Anne Marsh-Mullet
Robert & Debbie Myman
Sherri Nelson
Dr. Willa Olsen
Mark Paluch
Teri & Gary Paul
Joseph & Catherine Phoenix
Andrew J. & Irene Robinson
Meredith & Drew Rowley
John & Cyndy Scotti
Rick & Jeanne Silverman
Nancy Sinatra, Sr. *in honor of*
my niece Madeline Puzo
Abe & Annika Somer
Jeff & Cathie Thermond
Ruth Tuomala & Ernest Cravalho
Gloria A. Vogt-Nilsen
Carol & Grover Wilson

DONATIONS IN KIND

Els Collins
Jeffrey de Caen
Rosemary Gabledon
David & Debra Jensen
Tamara Ruppert & Kevin Zvargulis

*Represents multi-year pledge

We hope you will consider becoming a member. For more information about giving to the School of Dramatic Arts, please contact Sara Fousekis at 213.821.4047 or fousekis@usc.edu.

Rumors

By Neil Simon
Directed by Edward Edwards
SDT Oct 1-4, 2015

Love and Information

By Caryl Churchill
Directed by Paul Backer
MT Oct 1-4, 2015

Mansfield Park

By Willis Hall
Adapted from the novel by Jane Austen
Directed by Jeremy Skidmore
BT Oct 8-11, 2015

The Quick-Change Room

By Nagle Jackson
Directed by Robert Bailey
SDT Oct 22-25, 2015

Ring Round the Moon

By Jean Anouilh
Adapted by Christopher Fry
MT Oct 29-Nov 1, 2015

You Can't Take It With You

By George S. Kaufman and Moss Hart
Directed by Gigi Bermingham
BT Nov 5-8, 2015

Marisol

By José Rivera
Directed by Denise Blasor
MT Nov 19-22, 2015

La Ronde

By Arthur Schnitzler
Translated by Carl Mueller
Directed by Cameron Watson
SDT Nov 19-22, 2015

MFA Acting Repertory

SDT Feb 6-Mar 6, 2016

Threepenny Opera

Book and Lyrics by Bertolt Brecht
Music by Kurt Weill
English adaptation by Marc Blitzstein
Directed by Andrew J. Robinson

Twilight: Los Angeles, 1992

By Anna Deavere Smith
Directed by Gregg T. Daniel

The Oresteia Project

Written by David Bridel and the MFA Acting Class of 2016
Inspired by Aeschylus' *Oresteia*
Directed by David Bridel

The Learned Ladies

By Molière
Translated by Richard Wilbur
BT Feb 25-28, 2016

Camille

A new version of Alexandre Dumas' *La Dame au Camelias*
By Pam Gems
Directed by Stephanie Shroyer
MT Mar 3-6, 2016

The Country Wife

By William Wycherley
Directed by John DeMita
SDT Mar 31-Apr 3, 2016

A Little Night Music

Music and Lyrics by Stephen Sondheim
Book by Hugh Wheeler
Orchestrations by Jonathan Tunick
Suggested by a Film by Ingmar Bergman
Originally Produced and Directed on Broadway by Harold Prince
Directed by Kelly Ward
BT Mar 31-Apr 10, 2016

BFA Sophomore Shows

MT Apr 13-24, 2016

Breath, Boom

By Kia Corthron
Directed by Anita Dashiell-Sparks
SDT Apr 21-24, 2016

New Works Festivals

YEAR 1 New Play Readings
Parkside 1016 May 2, 2016

YEAR 2 Playwrights Workshop
MT Apr 8-24, 2016

YEAR 3 Play Project
Parkside Performance Cafe
May 1, 2016

ALUMNI

Greenhouse at The Playhouse
Carrie Hamilton Theatre
at The Pasadena Playhouse

KEY:

SDT = Scene Dock Theatre

BT = Bing Theatre

MT = McClintock Theatre

TICKET PRICES

General \$10, Seniors or Faculty/Staff \$8, Students \$5

MUSICALS: General \$15, Seniors or Faculty/Staff \$10, Students \$6

PERFORMANCES

Thurs & Fri at 7 p.m., Sat at 2:30 & 8 p.m.

and Sun at 2:30 p.m. (Unless noted otherwise)

For more information about our shows, visit

dramaticarts.usc.edu


USC University of
Southern California