MFA Acting Spring Repertory Scene Dock Theatre Feb 7-Mar 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
Andy Robinson

Blood Match
By Oliver Mayer
Inspired by the play
Bodas de Sangre by
Federico García Lorca
Directed by
David Bridel


Welcome to the 2015 MFA Acting Spring repertory.

Your presence at this performance is invaluable to us, and we trust you will enjoy watching our graduating MFA acting students in any and all of the plays that comprise this "rep" — Anton Chekhov's The Seagull, Carlo Goldoni's A Servant of Two Masters, and Blood Match, written by Oliver Mayer, a new play inspired by Bodas de Sangre by Federico García Lorca. This multi-play repertory is the equivalent of the students' Master's thesis, and it culminates the ensemble performance aspect of the USC School of Dramatic Arts' MFA actor-training program. For more on the extraordinary challenges and rewards of the repertory experience, please read the following words, penned by the MFA Acting's Founding Director Andy Robinson, which perfectly capture the essence of this remarkable experience.

- David Bridel, Director of MFA Acting


THE MFA ACTING CLASS OF 2015 (L TO R:) Kimberli Alexis Flores, Danielle Larson, Sedale Threatt Jr., Alejandro Buceta Parrón, Elmira Rahim, Patrick Pote, Brent Ingram, Amador Plascencia Jr., Amaka Izuchi

The MFA Acting Repertory Experience

by Andy Robinson

THIS REP SERVES two purposes in actor-training: one, it brings a group of student-actors together into a working ensemble; and two, it gives them an intense repertory experience that allows them to practically apply all aspects of their training. What the actor learns from being a working member of an ensemble is every bit as important as learning the nuts and bolts of the craft. To be a true ensemble player, one develops a vital connection and a responsibility to the other players. Individual talents are brought together into a coherent and responsive ensemble that creates the potential for extraordinary theatre.

Michael Chekhov, the great Russian actor, director and teacher, believed "the purpose of all training is to create character." After more than two years of classes, workshops and performance situations, each one of these actors has now created three or more characters from three very different plays. And because they are a small group taking on this enormous challenge, they are sometimes playing roles that commercial theatres would be reluctant to hire them to play. Dean Madeline Puzo has remarked that "repertory theatre is the triumph of miscasting." Nothing stretches an actor more than to struggle with a character that's 180 degrees removed from her or his "type." It's this kind of "miscasting" that often allows for revelatory performance.

Until relatively recently, actors coming out of drama school had more opportunity to secure an apprenticeship with one of a number of resident repertory companies located throughout the country. The intensity of the rep experience (rehearsing one play during the day, playing another at night) allowed the apprentice to put recent drama school training to the test of practical application. Unfortunately, these resident rep companies have dwindled down to a precious few.

Today, the vast majority of students coming out of drama school are immediately thrown into a "freelance" situation where the work comes sporadically with a lot of "down time" in-between. The formative practical experience that professional rep companies used to provide has now, to a large extent, fallen to academy-styled university or private actor-training programs. And if the repertory experience is not even offered in these programs, then chances are slim that the graduated actor will ever find it in the professional world.

Multi-play rep is not for the faint of heart. It requires stamina, patience and true belief in the creative imagination. Every bit of intellectual, emotional and physical resource the actor possesses is put into play. It's an experience that strengthens and expands presence, the actor's most valuable asset, and I am deeply grateful to Dean Puzo and the School of Dramatic Arts for keeping the experience alive here at USC.

REPERTORY PERFORMANCE SCHEDULE

The Seagull

Sat Feb 7 at 2:30 p.m. Sun Feb 8 at 8 p.m. Wed Feb 18 at 7 p.m. Thur Feb 19 at 7 p.m. Sat Feb 28 at 8 p.m. Sun Mar 1 at 2:30 p.m. Fri Mar 6 at 7 p.m. Sat Mar 7 at 2:30 p.m.

The Servant of Two Masters

Sat Feb 7 at 8 p.m. Sun Feb 8 at 2:30 p.m. Fri Feb 20 at 7 p.m. Sat Feb 21 at 2:30 p.m. Wed Feb 25 at 7 p.m. Thur Feb 26 at 7 p.m. Sat Mar 7 at 8 p.m. Sun Mar 8 at 2:30 p.m.

Blood Match

Sat Feb 14 at 8 p.m. Sun Feb 15 at 2:30 p.m. Sat Feb 21 at 8 p.m. Sun Feb 22 at 2:30 p.m. Fri Feb 27 at 7 p.m. Sat Feb 28 at 2:30 p.m. Wed Mar 4 at 7 p.m. Thur Mar 5 at 7 p.m.

USC School of Dramatic Arts

PRESENTS THE

MFA Acting Spring Repertory

The Company

Kimberli Alexis Flores Brent Ingram Amaka Izuchi

Danielle Larson Alejandro Buceta Parrón Amador Plascencia Jr.

Patrick Pote Elmira Rahim Sedale Threatt Jr.

The Seagull By Anton Chekhov

scenic design Takeshi Kata

COSTUME DESIGN
Howard Schmitt

LIGHTING DESIGN Leigh Allen

sound design Alma Reyes-Thomas

STAGE MANAGER
Molly McGraw

DIRECTED BY Kate Burton

The Servant of Two Masters

By Carlo Goldini

TRANSLATED BY Sylvie Drake

scenic design Takeshi Kata

COSTUME DESIGN
Howard Schmitt

Lighting design Leigh Allen

sound design Alma Reyes-Thomas

STAGE MANAGER
Molly McGraw

DIRECTED BY
Andy Robinson

Blood Match

By Oliver Mayer

Inspired by the play Bodas de Sangre by Federico García Lorca

> scenic design Takeshi Kata

costume design
Tina Haatainen-Jones

Lighting design Leigh Allen

sound design Alma Reyes-Thomas

CHOREOGRAPHY
Kimberli Alexis Flores

STAGE MANAGER
Molly McGraw

DIRECTED BY
David Bridel

Scene Dock Theatre February 7 - March 8, 2015

The Seagull

Cast of Characters (in order of appearance)

Semyón Semyónovich Medvedénko Brent Ingram
Másha Amaka Izuch
Pyótr Nikoláyevich SórinRandle Mell
Konstantín Gavrílovich Tréplev Patrick Pote
Yákov Andrew Glavan
Nína Mikháilovna Zaréchnaya Danielle Larson
Paulína Andréyevna Elmira Rahim
Yevgény Sergéyevich Dorn Alejandro Buceta Parrón
Ilyá Afanásyevich Shamráyev Amador Plascencia Jr.
Irína Nikoláyevna Arkádina Kimberli Alexis Flores
Borís Alexéyevich Trigórin Sedale Threatt Jr.
Tatiana, the Maid Maria Eliades
Gennady, the Cook Brandon Wong

Time and Place

The action takes place in Russia at the beginning of the Twentieth Century.

Acts One, Two, and Three take place over three weeks in the summer.

Between Acts Three and Four, two years have passed.

There will be one 15-minute intermission.

DIRECTOR'S BIO

Kate Burton has previously directed *The Cherry Orchard* and *Three Sisters* for the MFA Rep. She has also twice directed *Shakespeare/Tchaikovsky* with Gustavo Dudamel at the LA Philharmonic and *The Other Woman* at the Berkeley Rep. She is currently appearing in *The Price* at The Mark Taper Forum and was most recently nominated for the Emmy for playing Sally Langston in *Scandal* and Ellis Grey in *Grey's Anatomy*. She would like to thank Maria Aitken and Nicholas Martin for directing her in *The Seagull* at Boston's Huntington Theater last season and Randle Mell and Jennifer Zahlit for their invaluable help on this production. She received her BA in Russian Studies from Brown University and her MFA from The Yale School of Drama.

DIRECTOR'S NOTE

The Seagull is the first of Anton Chekov's four masterpieces...the others being Three Sisters, Uncle Vanya and The Cherry Orchard. Never before had audiences encountered such a theatrical humanist and the play changed the face of theatre. To this day the emblem of the Moscow Art Theatre is a seagull and the play continues to have profound relevance.

The Servant of Two Masters

Cast of Characters (in order of appearance)

Silvio Alejandro Buceta Parrón
Pantalone Patrick Pote
Clarice/2nd WaiterDanielle Larson
Il Dottore Lombardi/1st Porter/1st Waiter Sedale Threatt Jr.
Smeraldina Amaka Izuchi
Brighella/2nd Porter Kimberli Alexis Flores
Truffaldino Amador Plascencia Jr.
Beatrice Elmira Rahim
Florindo Brent Ingram

Time and Place

Somewhere in an imagined Present in a town called Venezia.

There will be one 15-minute intermission.

DIRECTOR'S BIO

Andy Robinson is a Professor of Theatre Practice for the USC School of Dramatic Arts. He has worked as an actor and director all over the country in theatre, film and TV. *The Servant of Two Masters* is the seventh production he has directed for the annual MFA Spring Repertory. He has just completed a theatre memoir, *Leaving Hartford: Sources of An Actor's Craft*.

DIRECTOR'S NOTE

The Servant of Two Masters comes from a great tradition, commedia dell'arte, which lives in every aspect and form of our theatrical practice today.

Blood Match

Cast of Characters (in order of appearance)

Maid/Mother-in-Law Danielle Larson
Father Amador Plascencia Jr.
Mother/Beggar Woman Amaka Izuchi
Bridegroom Sedale Threatt Jr.
Neighbor/Circus Singer/Cartel #1 Patrick Pote
Wife Elmira Rahim
Leonardo Alejandro Buceta Parrón
Sales Girl/Elderly Clown/Priest Brent Ingram
Cartel #2/Malverde
Bride-to-Be Kimberli Alexis Flores

Time Present Day

Place Sinaloa, Mexico

There will be no intermission.

WARNING Please be advised that this production contains theatrical fog and haze, smoking of herbal cigarettes and tobacco products.

DIRECTOR'S BIO

David Bridel is the Associate Dean for Global Initiatives and the Director of the MFA in Acting at the School of Dramatic Arts. He is a director, writer, performer, choreographer and teacher whose work has been seen in theatres and opera houses around the world.

DIRECTOR'S NOTE

Oliver Mayer's *Blood Match* is inspired by the work of Spanish playwright Federico García Lorca. Updating the themes of Lorca's classic *Blood Wedding*, this new play situates a passionate love story in a village in contemporary Mexico. The resulting combination of myth and modernity makes for a tantalizing and mysterious theatrical event.

SPECIAL THANKS Amanda Squitieri

Production Staff

For The Seagull

Vocal Coaches Natsuko Ohama, Lauren Murphy

Scenic Artist Vika Teplinskaya

Assistant Stage Managers Maddie Felgentreff, Lexi Hettick

Scenic PA Jean Hyon

Assistant Lighting Design Haley Miller

Crew Shelby Cobb, Julian Conde, Kimberly Morris, Micah Steinke, Philippa Zulnnhausen

For The Servant of Two Masters

Vocal Coaches Natsuko Ohama, Lauren Murphy

Scenic Artist Vika Teplinskaya

Assistant Stage Managers Lexi Hettick, Maddie Felgentreff

Scenic PA Zachary Blumner

Assistant Lighting Design Haley Miller

Crew Courtney Lloyd, Selina Scott-Bennin, Katie Snyder, Madeleine Vogel

For Blood Match

Vocal Coaches Natsuko Ohama, Lauren Murphy

Scenic Artist Vika Teplinskaya

Assistant Stage Managers Lexi Hettick, Maddie Felgentreff

Scenic PA Kaitlin Chang

Crew James French, Kristina Hanna, Ryan Holmes, Yilin Ma, Mehrnaz Mohammadi, Charles Stern

AS You Like It

By William Shakespeare Directed by Michael Arabian Bing Theatre *March* 5–8, 2015

USC School of Dramatic Arts 2014/15 SEASON

For tickets and information, 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

Randle 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, Rob Clare, Shannon Cochran, Anatasia Coon, Debra DeLiso, Kathleen Dunn-Muzingo, Frank Dwyer, Dan Fishbach, Laura Flanagan, Jeff Flowers, David Franklin, Parmer Fuller, Caitlin Gannon, Terry Gordon, Andrew J. Henkes, Elizabeth Hogan, 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, Virginia Scott, 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

Lisa Barkett Todd Black Tim Curry Tate Donovan Michele Dedeaux Engemann (Founding Chair) Michael Felix **Greg Foster** Michael Gilligan Robert Greenblatt Donna Isaacson Mark Kogan Gary Lask Sheila Lipinsky Jimmy Miller Madeline Puzo Thomas Schumacher James D. Stern **Andy Tennant Rik Toulon**

PARENT AMBASSADORS

Steve & Abbey Braverman
Suzanne Bruce, MD
& Malcolm Waddell
Anne Helgen & Michael Gilligan
Ernest & Raphael Morgan
Teri & Byron Pollitt
Lauren & David Rush

: 1

DEAN'S OFFICE

STAFF

Executive Assistant to the Dean Karita Pablik
Administrative Assistants Michele Medina, Miranda Scheffel
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

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 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 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*
Barnett Charitable Foundation*
Richard & Lori Berke*
Eric T. Kalkhurst & Nora K. Hui*
Seth & Vicki Kogan*
Steve & Jerri Nagelberg*
Sally & Howard Oxley
in honor of Dean Madeline Puzo*
Susie & Alex Pilmer*
Teri & Byron Pollitt*
Suzanne Bruce, MD
& Malcolm Waddell*
Richard & Diane Weinberg

Craig & Jennifer Zobelein EXECUTIVE PRODUCERS

Anonymous Alexander & Megan LoCasale* Ernest & Raphael Morgan* Brian & Dianne Morton Oscar & Mary Pallares* Jim & Leslie Visnic*

PRODUCERS

Anonymous Randolph & Ellen Beatty MaryLou Boone In memory of John R. Bukowiec Tate Donovan Gail & Jim Ellis in honor of Madeline Puzo Roger & Michele Dedeaux Engemann Margaret Eagle & Eli Rapaport Michael & Debbie Felix **Brad & Ally Fuller** Mark J. & Elizabeth L. Kogan Philanthropic Fund Gary & Karen Lask Sheila & Jeff Lipinsky Aileen & James Reilly

DIRECTORS

Todd Black & Ruth Graham Black Dr. Verna B. Dauterive Ken & Kim Farinksy Gregory & Marci Foster Marvin & Cookie Friedman George & Dyan Getz Anne Helgen & Michael Gilligan Susan A. Grode Tom & Noelle Hicks Donna Isaacson Jimmy & Cheryl Miller Christine Marie Ofiesh Robert R. Scales in memory of Suzanne Grossmann Scales David & Rebecca Scaramucci Carole Shammas & 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
Teri & Gary Paul
Eddie & Julia Pinchasi
J.W. Woodruff and
Ethel I. Woodruff Foundation

ANGELS

Jonathan & Adrienne Anderle Mohammed & Elizabeth Anis Anonymous Susan & David Berck Amir & Angela Bozorgmir Sara Bancroft-Clair & Pierson Clair Linda Chester & Kenneth Rind in honor of Howard & Sally Oxley Caroline Jin Choi The Del Conte Family Scott & Deborah DeVries Richard Frankosky & **Elaine Eliopoulos** Molly & David Helfet Jeffrey P. McKee Foundation David & Debra Jensen James & Margaret Kelly

ANGELS (continued)

The Bridges Larson Foundation

David & Debra Little Steve & Cynthia Lynch Marguerite E. MacIntyre Scott S. Mullet & Jenelle Anne Marsh-Mullet Robert & Debbie Myman Sylvia Neil in honor of Richard Weinbera & Diane Stilwell Sherri Nelson Elizabeth C. Noble Dr. Willa Olsen Mark Paluch Joseph & Catherine Phoenix Dean Madeline Puzo Andrew J. & Irene Robinson Meredith & Drew Rowley John & Cvndv Scotti Rick & Jeanne Silverman Nancy Sinatra, Sr. in honor of my niece Dean Puzo Abe & Annika Somer Jeff & Cathie Thermond Ruth Tuomala & Ernest Cravalho Gloria A. Vogt-Nilsen Carol & Grover Wilson

DONATIONS IN KIND

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

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.

^{*}Represents multi-year pledge

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

4.48 Psychosis
By Sarah Kane
Directed by Paul Backer
McClintock Theatre
October 2-5, 2014

October 2-5, 2014

Dark of the Moon By Howard Richardson and William Berney Directed by John DeMita Bing Theatre October 9-12, 2014

The Dream of the Burning Boy By David West Read Directed by Edward Edwards Scene Dock Theatre October 23-26, 2014

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 November 6-9, 2014

Anna in the Tropics By Nilo Cruz Directed by Denise Blasor McClintock Theatre November 20–23, 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
Andy Robinson

Blood Match
By Oliver Mayer
Inspired by 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
Directed by Michael Arabian
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 Jeff Maynard
Bing Theatre
April 2–12, 2015

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

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

What We Were Up Against By Theresa Rebeck 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