Scene Dock Theatre
November 20–23, 2014

The American Clock

USC School of Dramatic Arts 2014/15 SEASON

USC School of Dramatic Arts **PRESENTS**

The American Clock

By Arthur Miller

WITH (in alphabetical order)

Chaelee Marquis Chaput Ashley Eskew Gabriela Garcia Christopher Hawthorn Christian Henley Abe Bueno Jallad Jinwoo Jung Adam Lebowitz-Lockard Salome Mergia Chantal Nchako Kyla Lowder Chris "Ramirez" Leve Ross Laura Wineland

SCENIC DESIGN Grace Wang COSTUME DESIGN Marly Hall

LIGHTING DESIGN Rebecca Bonebrake

SOUND DESIGN

STAGE MANAGER Stephen Jensen Summer Grubaugh

> DIRECTED BY Cameron Watson

Scene Dock Theatre November 20-23, 2014

Produced by special arrangement with Dramatists Play Service Inc.

Cast of Characters

(in alphabetical order)

Chaelee Marquis Chaput. . . Mrs. Taylor, William Durant, Miss Fowler. Grace

Ashley Eskew Rose Baum

Gabriela Garcia..... Doris Gross, Arthur Clayton, Charley, Edie

Christopher Hawthorn Sidney, Henry Taylor, Ryan, Ralph

Christian Henley Clarence, Tony, Stanislaus, Kapush,

Isaac, Brewster

Abe Bueno Jallad Arthur Robertson

Jinwoo Jung Grandpa, Theorodre Quinn, Jesse Livermore,

Frank Howard, Matthew Bush

Adam Lebowitz-Lockard . . . Moe Baum

Salome Mergia Dr. Rosman, Toland, Graham

Chantal Nchako Irene, Isabel, Sheriff

Kyla Lowder Fanny Margolies, Dugan, Judge Bradley, Joey

Chris "Ramirez" Lee Baum

Leve Ross Banks, Frank, Rudy

Laura Wineland..... Diana Morgan, Lucy, Harriett Taylor, Lucille

Time: The Great Depression, 1929 and beyond

Place: New York City, Iowa, Louisiana and beyond

There will be one 15-minute intermission.

PRODUCTION STAFF

Music Direction | Matthew Oden Vocal Coach | Lauren Murphy
Vocal Music Coach | Rachel Lawrence Scenic Artist | Erin O'Donnell
Wardrobe Technician | Sara Gray Assistant Stage Manager | Taylor Anne Cullen
Assistant Scenic Design | Alexa Acuna Assistant Costume Design | Erica Park
Crew | Nadja Barlera, Laurel Ferrera, Charlotte Guerry, Garret Kristen,
Miles Kath, Allison Scott, Will Clare, Jonathan Von Mering

DIRECTOR'S BIO

Cameron Watson has been heralded as "one of our finest contemporary directors" by the Los Angeles Times and The Wall Street Journal declared his work as "the best in the country." Recently run in Los Angeles was his production of Cock at Rogue Machine Theatre. He has directed at The Antaeus Company (the recent smash-hit Top Girls), The Matrix Theatre Company (All My Sons), The Colony Theatre (Trying), The New American Theatre, The Shakespeare Theatre of New Jersev and in London's West End. He wrote and directed the Miramax feature film, Our Very Own, starring Allison Janney in an Independent Spirit Awardnominated performance, and created the upcoming web series, Break a Hip, starring Christina Pickles.

DIRECTOR'S NOTE

"It's the story of the United States talking to itself." — Arthur Miller

SPECIAL THANKS

Mark Abulencia

NEXT AT THE SCENE DOCK THEATRE:

SC School of Dramatic Arts

MFA Acting Spring Repertory

February 7 - March 8, 2015

The Seagull

By Anton Chekhov Translated by Paul Schmidt Directed by Kate Burton

The Servant of Two Masters

By Carlo Goldoni Translated by Sylvie Drake Directed by Andrew J. Robinson

Blood Match

By Oliver Mayer Translated and adapted from the play *Bodas de Sangre* by Federico García Lorca Directed by David Bridel

For more information about our shows, visit

dramaticarts.usc.edu

USC School of Dramatic Arts

DEAN

Madeline Puzo

ASSOCIATE DEANS

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

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

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

Randy Mell

John DeMita

David Warshofsky

ADJUNCT/PART-TIME FACULTY OF THEATRE PRACTICE

Tony Abatemarco, Rob Adler, Patricia Bahia, Robert Bailey, Joe Bays, Andrew Borba, Jason Robert Brown, Tom Buderwitz, Anne Burk, Frank Catalano, Paula Cizmar, Anatasia Coon, Debra DeLiso, Kathleen Dunn-Muzingo, Frank Dwyer, Dan Fishbach, Jeff Flowers, David Franklin, Parmer Fuller, Caitlin Gannon, Terry Gordon, Andrew J. Henkes, Michael Keenan, Mary K Klinger, Shishir Kurup, Edgar Landa, Vicki Lewis, Helene Lorenz, Heather Lyle, Marjo-Riikka Makela, Babette Markus, Kevin McCorkle, Debbie McMahon, Laurel Meade, Lauren Murphy, Ntare Guma Mbaho Mwine, Patrick Pankhurst, Leah Piehl, John Rubinstein, Mady Schutzman, Janet Shulman, Colin Sieburgh, Zachary Steel, Jason Thompson, Ella Turenne, Laura Vena, Matt Walker, Julie Welch

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

Patrick J. Adams David Anderle Lisa Barkett Todd Black Tim Curry

Tate Donovan

Michele Dedeaux Engemann (Founding Chair)

Michael Felix

Greg Foster Michael Gilligan

Robert Greenblatt

Susan A. Grode

Donna Isaacson

Mark Kogan

Gary Lask

Sheila Lipinsky

Martin Massman

Jimmy Miller

Madeline Puzo

Thomas Schumacher

James D. Stern

Andy Tennant

Allison Thomas

Rik Toulon

Richard Weinberg (Chair)

PARENT AMBASSADORS

Suzanne Bruce, MD & Malcolm Waddell Anne Helgen & Michael Gilligan Ernest & Raphael Morgan Teri & Byron Pollitt Lauren & David Rush Therese Rosenblatt & Marshall Sonenshine

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

Scheduling Coordinator Helga Matthews

Internship & Special Programs Coordinator Meghan Laughlin

Office Manager Mabel Lopez

BUSINESS AFFAIRS

Assistant Dean Virginia Ross

Business Administrator/Home Dept. Coordinator Crystal Balthrop

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 Research Assistant Maggie Abrego-Bellis Development Assistant Kathy Morgan

PRODUCTION

Assistant Technical Directors Michael Etzrodt, Michael Wiskow Theatre Manager CB Borger Asst. Theatre Managers Fionnegan Justus Murphy, Christopher Paci Costume Shop Manager Howard Schmitt 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 worldclass 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 http://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 Steve & Abbey Braverman Eric T. Kalkhurst & Nora K. Hui Craig & Jennifer Zobelein

EXECUTIVE PRODUCERS

Richard & Lori Berke Michael & Debbie Felix Seth & Vicki Kogan Brian & Dianne Morton Sally & Howard Oxley in honor of Dean Madeline Puzo Therese Rosenblatt & Marshall Sonenshine Richard & Diane Weinberg

PRODUCERS

Anonymous Barnett Charitable Foundation MaryLou Boone In memory of John R. Bukowiec Tate Donovan Roger & Michele Dedeaux Engemann Margaret Eagle & Eli Rapaport Mark J. & Elizabeth L. Kogan Philanthropic Fund Gary & Karen Lask Sheila & Jeff Lipinsky Ernest & Raphael Morgan Susie & Alex Pilmer David & Lauren Rush Jim & Leslie Visnic

DIRECTORS

Anonymous David Anderle Randolph & Ellen Beatty Todd Black & Ruth Graham Black Suzanne Bruce, MD & Malcolm Waddell Gregory & Marci Foster Marvin & Cookie Friedman Anne Helgen & Michael Gilligan Susan A. Grode Tom & Noelle Hicks Donna Isaacson Alexander & Megan LoCasale Jimmy & Cheryl Miller Oscar & Mary Pallares Teri & Byron Pollitt Aileen & James Reilly Robert R. Scales in memory of Suzanne Grossmann Scales David & Rebecca Scaramucci Thomas Schumacher James D. Stern Allison Thomas & Gary Ross Rik Toulon Nancy & Peter Tuz

DATRONS

Patrick J. Adams Anonymous The Emanuel Bachmann Foundation Angela & Amir Bozorgmir Barbara Cotler Gail & Jim Ellis in honor of Madeline Puzo Paula Holt David & Debra Jensen Elizabeth C. Noble Teri & Gary Paul Eddie & Julia Pinchasi Meredith & Drew Rowlev

Ruth Tuomala & Ernest Cravalho

ANGELS

Amir & Angela Bozorgmir John & Leslie Burns Sara Bancroft-Clair & Pierson Clair Linda Chester & Kenneth Rind in honor of Howard & Sally Oxley Caroline Jin Choi The Del Conte Family Debra & Gary Fields in honor of Lauren Fields Richard Frankosky & Elaine Eliopoulos Laurie & William Garrett Ashley & Shelley Grant in honor of Zachary Grant Molly & David Helfet Jeffrey P. McKee Foundation James & Margaret Kelly The Bridges Larson Foundation John & Laura Langford Steve & Cynthia Lynch Marguerite E. MacIntyre Scott S. Mullet & Jenelle Anne Marsh Gordon & DeEtte Mountford

Jonathan & Adrienne Anderle Mohammed & Flizabeth Anis

Susan & David Berck

Weinberg & Diane Stilwell Sherri Nelson Andrew J. & Irene Robinson Robert & Mary Ellen Rowan Cyndy & John Scotti Rick & Jeanne Silverman Nancy Sinatra, Sr. in honor of my niece Dean Puzo Carol and Grover Wilson J.W. Woodruff and

Sylvia Neil in honor of Richard

Robert & Debbie Myman

Ethel I. Woodruff Foundation Linda Yu

DONATIONS IN KIND

Jean A. Black Els Collins Jeffrey de Caen Rosemary Gabledon Mark Malan Judith Parker Tamara Ruppart & Kevin Zvargulis

A place of possibilities

USC School of Dramatic Arts

2014/15 SEASON

To Gillian on Her 37th Birthday By Michael Brady

Directed by Cameron Watson Scene Dock Theatre October 2-5, 2014

4.48 Psychosis By Sarah Kane Directed by Paul Backer McClintock Theatre

October 2-5, 2014

October 9-12, 2014

October 23-26, 2014

Dark of the Moon By Howard Richardson and William Berney Directed by John DeMita Bing Theatre

The Dream of the Burning Boy By David West Read Directed by Edward Edwards Scene Dock Theatre

Summer Brave
By William Inge
Directed by Robert Bailey
McClintock Theatre

October 30-November 2, 2014

Cat Among the Pigeons By Georges Feydeau Translated by John Mortimer Directed by Michael Keenan Bing Theatre

Anna in the Tropics By Nilo Cruz Directed by Denise Blasor McClintock Theatre November 20-23, 2014

November 6-9, 2014

The American Clock
By Arthur Miller
Directed by Cameron Watson
Scene Dock Theatre
November 20-23, 2014

MFA Acting Spring Repertory* Scene Dock Theatre February 7-March 8, 2015

The Seagull By Anton Chekhov Directed by Kate Burton

The Servant of
Two Masters
By Carlo Goldoni
Translated by Sylvie Drake
Directed by
Andrew J. Robinson

Blood Match
By Oliver Mayer
Translated and
adapted from the play Bodas
de Sangre
by Federico García Lorca
Directed by David Bridel

Red Noses
By Peter Barnes
Directed by Stephanie Shroyer
McClintock Theatre
February 26-March 1, 2015

As You Like It
By William Shakespeare
Bing Theatre
March 5-8, 2015

The Way of the World By William Congreve Directed by John DeMita Scene Dock Theatre April 2-5, 2015 Grease
Book, Music and Lyrics by
Jim Jacobs and Warren Casey
Directed by Brian Kite
Bing Theatre

The Waiting Room
By Lisa Loomer
Directed by Larissa Kokernot
McClintock Theatre
April 9-12, 2015

April 2-12, 2015

New Works Festival Year 2
The Master of Fine Arts
in Dramatic Writing
Playwrights Workshop
Massman Theatre
April 10-26, 2015

BFA Sophomore Show Directed by Jack Rowe McClintock Theatre April 23-26, 2015

Crumbs from the Table of Joy By Lynn Nottage Directed by Gregg T. Daniel Scene Dock Theatre April 23-26, 2015

New Works Festival Year 3
The Master of Fine Arts in
Dramatic Writing Play Project
The Carrie Hamilton Theatre at
The Pasadena Playhouse
May 26–30, 2015

USC University of Southern California