
STUDY GUIDE

GIL CATES THEATER AT THE GEFFEN PLAYHOUSE

JUNE 5 – JULY 8, 2018

SPECIAL THANKS TO

Amy Levinson, Brian Dunning, Rachel Weigardt-Egel, Ramine Ameli, Scott Kriloff,
Ellen Catania, Jessica Brusilow Rollins, Carolyn Marie Wright, Carissa Pinckney and Celia Rivera.

STUDY GUIDE WRITTEN AND COMPILED BY

Jennifer Zakkai
This publication is to be used for educational purposes only.

SECTION 1

ABOUT THIS PRODUCTION
PRODUCTION & CAST CREDITS ...4

PLAY SYNOPSIS ... 5

ARTISTIC BIOGRAPHIES .. 5

SECTION 2

THEMES & TOPICS
THE IMPACT OF URBAN DECLINE .. 6

WORKING CLASS WARRIORS .. 8

GROUPS AT WORK ..9

THE PLAYWRIGHT’S CRAFT —
SPARKING A SHARED HUMANITY ...10

SECTION 3

PERSONNEL PROFILE
AN INTERVIEW WITH RAMINE AMELI,
ASSISTANT LIGHTING SUPERVISOR ..12

SECTION 4

AUDIENCE ETIQUETTE ..13

POST-SHOW DISCUSSION QUESTIONS ... 14

SECTION 5

RESOURCES ...15

TABLE OF CONTENTS

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW 3

SKELETON CREW

SECTION 1

ABOUT THIS
PRODUCTION

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW4

Amari Cheatom as Dez

Caroline Stefanie Clay as Faye

Kelly McCreary as Shanita

DB Woodside as Reggie

WRITTEN BY

Dominique Morisseau
DIRECTED BY

Patricia McGregor

SCENIC DESIGNER

Rachel Myers

COSTUME DESIGNER

Emilio Sosa

LIGHTING DESIGNER

Pablo Santiago

SOUND DESIGNER

Everett Elton Bradman

ASSISTANT DIRECTOR

Dennis Whitehead Darling

PRODUCTION STAGE MANAGER

Ross Jackson

ASSISTANT STAGE MANAGER

Jade Cagalawan

CASTING DIRECTOR

Phyllis Schuringa, CSA

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW 5

It is 2008, and the automobile industry in Detroit has been rocked by the national recession. In the breakroom of a car

parts factory, four African American employees are concerned about their plant closing. Tough and caring Faye, who

also serves as a union representative, has worked for 29 years and can receive her pension if the factory stays open one

more year. Young Dez, who lives by his own rules, is saving money in order to open his own garage. Though pregnant,

second-generation autoworker Shanita is determined to stay on the assembly line for as long as possible, and believes

her flawless work record will see her through any changes at the factory. Reggie, who began on the line and has become

a foreman, wants his crew taken care of but also to hold onto his position. As the fate of the plant unfolds, conflicts erupt

and deep connections emerge, revealing the struggles, as well as the dreams, of each character.

SETTING Detroit, Michigan. Stamping Plant. Winter.

TIME Somewhere around year 2008.

RUNNING TIME Approximately 2 hours and 15 minutes. Including one 15 minute intermission.

PERFORMANCE NOTES There is profanity and the occasional casual use of the N-word; there are a few moments of smoking.

SYNOPSIS

ARTISTIC BIOGRAPHIES

ABOUT THIS PRODUCTION

DOMINIQUE MORISSEAU (Playwright)
Dominique Morisseau is the author of The Detroit Project (A 3-Play Cycle) which includes Skeleton
Crew (Atlantic Theater Company), Paradise Blue (Signature Theatre) and Detroit ’67 (Public Theater,
Classical Theatre of Harlem and National Black Theatre). Additional plays include Pipeline (Lincoln
Center Theater), Sunset Baby (Labyrinth Theater Company), Blood at the Root (National Black The-
atre) and Follow Me to Nellie’s (Premiere Stages). She is also the book writer for the new musical
Ain’t Too Proud — The Life and Times of the Temptations (Berkeley Rep). Morisseau is an alumna of
the Public Theater Emerging Writers Group, Women’s Project Lab and Lark Playwrights Workshop
and has developed work at Sundance Lab, Williamstown Theatre Festival and Eugene O’Neil Play-
wrights Conference. Her work has been commissioned by Steppenwolf Theatre Company, Women’s
Project Theater, South Coast Repertory, People’s Light and Theatre, Oregon Shakespeare Festival
and Penumbra Theatre Company. She most recently served as Co-Producer on the Showtime se-
ries Shameless. Awards include Spirit of Detroit Award, PoNY Fellowship, Sky Cooper Prize, TEER
Trailblazer Award, Steinberg Playwright Award, Audelco Awards, NBFT August Wilson Playwriting
Award, Edward M. Kennedy Prize for Drama, OBIE Award, Ford Foundation Art of Change Fellow-
ship, and being named to Variety’s 2017 Women’s Impact Report.

PATRICIA MCGREGOR (Director)
Patricia McGregor is a director and writer from St. Croix, U.S. Virgin Islands. She has twice been profiled
by The New York Times for her direction of world premieres. Recent credits include Lights Out: Nat “King”
Cole (People’s Light Theatre), Skeleton Crew (Studio Theatre), Measure for Measure (The Old Globe),
The Parchman Hour (Guthrie Theater), Hamlet (Public Theater), Ugly Lies the Bone (Roundabout Theatre
Company), brownsville song (b-side for tray) (Lincoln Center Theater) and the world premieres of Good
Grief (Center Theatre Group), Stagger Lee (Dallas Theater Center), Hurt Village (Signature Theatre), Hold-
ing It Down and Blood Dazzler (Harlem Stage) and The House That Would Not Stand (Berkeley Rep/Yale
Rep). Other credits include A Raisin in the Sun, The Winter’s Tale, Spunk, Becky Shaw, Adoration of the Old
Woman, Four Electric Ghosts and Nothing Personal. She has directed the 24 Hour Plays on Broadway and
staged readings for HBO’s writer’s Access program. She was a Paul & Daisy Soros Fellow at Yale School of
Drama where she earned her M.F.A. and served as Artistic Director of the Yale Cabaret.

The time and place of a play, also known as its setting, not only locates the story

but can affect how it unfolds. In Skeleton Crew, harsh economic realities in the

world outside of the breakroom in which the characters interact exert pressures

that force them to make emotional, ethical and pragmatic choices. For playwright

Dominique Morisseau, that world is her hometown of Detroit, Michigan, in 2008,

when autoworkers were not only struggling to hold on to jobs, but to also survive in

a city where, according to sociologist Thomas Sugrue, “…a sixth of the residents are

unemployed, where sixty per cent of children live in poverty, and where some tens

of thousands of homes stand empty (The New Yorker, 2014).

When Henry Ford began mass-producing automobiles in 1913—an innovation that

changed economic fortunes and lifestyles not just in the United States but the

world—Detroit flourished. Jobs were plentiful in factories that assembled cars and

produced parts, such as the stamping factory in which the play takes place, where

sheet metal is shaped into bodies for automobiles. As a result, Detroit became a

major destination in the Great Migration (1915-1960), when black Southerners went

to northern cities, seeking better job prospects and less oppressive conditions. As

white Southerners and workers from Europe joined them, by 1950 Detroit had a

population of over 1.5 million citizens and a thriving middle-class, due in part to

the UAW, a robust union that protected the interests of its workers, by fighting for

equitable salaries, healthcare and pensions.

During the second half of the 20th century and the first two decades of the 21st,

the automotive industry engaged in practices and faced challenges that led to its

decline, which in turn weakened the economic stability of Detroit. In the 1940s and

1950s, the “Big Three” automotive companies—Ford, General Motors, and Chrysler—

started setting up factories in areas outside of the central city, and smaller businesses

followed, leaving behind large areas of city land that were too polluted with waste to

be repurposed. After the U.S. endured a worldwide crisis in 1979 that drove up gas

prices, smaller, more fuel-efficient cars made in Europe and Japan became popular.

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW6

SECTION 2

THEMES & TOPICS

THE IMPACT OF URBAN DECLINE

SETTING (noun)

The time, place, and

circumstances in which a

narrative, drama, or film takes

place (thefreedictionary.com)

UAW — UNITED
AUTOMOBILE, AEROSPACE,
AND AGRICULTURE
WORKERS OF AMERICA

On February 11th, 1937,

GM recognized the United

Auto Workers as the sole

bargaining agent for twenty

of its production factories,

after a strike and lock-in at the

end of the 1936 to help insure

better working conditions.

This strike and subsequent

formation of the UAW helped

to start a middle class in

Detroit. (UAW.org)

SOURCES

tinyurl.com/Hist-Com-Auto

tinyurl.com/Brittanica-Hist-Auto

tinyurl.com/AmerHist-Detroit

tinyurl.com/SugrueAutoImpact

tinyurl.com/NewYorkerSugrue

PHOTO CREDIT

Pixabay/PD

Companies started setting up in other states, where non-union crews made production

less expensive. As the car industry continued to shrink in the city of Detroit, once-

dense neighborhoods that had surrounded large factories became depopulated and

small businesses such as markets and stores that had supported the neighborhoods

disappeared. This decline accelerated in the 1990s as the North American Free Trade

Agreement (NAFTA) made the manufacture of parts and cars less costly in other

countries, such as Mexico and Canada. Already reeling, the Big Three car companies

would not have survived the national recession in 2008 without a bailout by the federal

government. During this period, companies downsized or shut factories down—

the threat that looms over the characters in Skeleton Crew.

In addition to the decentralization of the auto industry, other forces, often fueled by

racism and discrimination, impacted many of Detroit’s African American residents.

During the Great Migration, they were denied access to affordable housing. They

were often subject to “redlining”—in which people of color are denied loans that make

it possible for them to buy houses and amass equity. The part of Detroit in which

many African Americans lived became segregated from the more affluent suburbs.

As noted by a study from University of Michigan’s Dearborn Benson Ford Research

Center, “Hardest hit by the loss of jobs in the central city were black workers, who

could seldom find housing in the segregated suburbs or the mostly white small towns

that attracted many firms (2004).”

The automobile, which for decades had sustained Detroit, also contributed to the

city’s undoing. Until cars became readily available, citizens used public transportation

such as streetcars to travel about their cities. Most roads in America were unpaved

and difficult to navigate. The thriving automobile industry in the early part of the

20th century led to the building of major roads and to the development of suburbs,

which in turn weakened the public transportation systems in many cities. Unable to

afford cars, Detroit city dwellers found it difficult and expensive to travel to outlying

areas to hold jobs.

Built-up tensions exploded in 1967 and led to several days of unrest known as

the “Detroit Riots” and considerable loss of life, injuries, and destruction of property.

A mass exodus of white residents from the city to the suburbs followed. As a result,

the city of Detroit lost a healthy tax base and, therefore, basic services. Many of

its predominantly African American residents spiraled further into poverty and

debt. Crime rose, especially gang-related violence, afflicting black residents and

alienating those who might have invested in new businesses and real estate.

Skeleton Crew is a tribute to the residents of Detroit. Morisseau illuminates the

truths of living in a challenging environment without sensationalizing the difficulties.

While we seem to be living in a time in which those struggling economically are

often blamed by political leaders for personal failings when they are, in fact, up

against a system stacked in favor of corporate interests, we get to know factory

employees who take pride in their work and are determined to survive; who, like all

human beings, make mistakes and shine; whose decency and care not only emerge,

but also sustain each other as job insecurities mount.

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW 7

THEMES & TOPICS

DISCUSSION
POINT

What factors are essential for sustaining the health of a city? How are they

interdependent? Which is most important for a city to maintain? Why?

DETROIT’S MIDDLE CLASS

Many middle-class African

Americans managed to

survive the decline of the auto

industry by assuming local

government jobs as “teachers

and cops, social workers

and firefighters, clerks and

accountants, city attorneys

and court reporters…Public-

sector jobs filled some of the

gap left by manufacturing and

provided a new generation

of Detroiters with relatively

high wages, health care, and

pensions (Thomas Sugrue, The

New Yorker, 2014).” Still the

severe economic challenges

facing the city affected this

part of the population as well.

After cutting its “municipal

workforce by nearly half to

help make ends meet” in the

1990s and early 2000s, Detroit

went bankrupt, which led to

job cuts and slashed health

and pension benefits. Yet,

“Without public jobs, Detroit’s

black middle class would have

been a lot smaller, and the

city’s decline would have been

even steeper (ibid).”

DETROIT TODAY

After declaring bankruptcy

in 2013, the city assumed

control of its finances again

in 2014. While Detroit is still

challenged economically,

there are signs of renewal:

ownership of houses is

on the upswing, as is the

rehabilitation of the thousands

of abandoned structures that

dot industrial landscapes.

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW8

The central belief of the American Dream is that it is possible for members of the

working and middle classes to achieve upward mobility. While access to quality

education, a capacity for innovation, hard work and luck can still make such advances

possible, we seem to be living in another “Gilded Age,” where our country’s wealth

is in the hands of a few, the middle class has declined, wages are stagnant, housing

is unaffordable, and blue collar workers who have not transitioned out of certain

industries into a service economy face chronic unemployment.

Additionally, these days politicians and journalists use “working class” to signify

white, usually male, workers in deindustrialized Mid-West states who feel left

behind by the global economy and condescended to by the liberal elite on both

coasts. As with many economic and societal issues, the concerns of people of

color, especially women, who because of persistent inequities are more vulnerable

to economic devastation than white males, are usually not included in local or

national conversations.

In Skeleton Crew, playwright Morisseau has not only made African American

autoworkers of Detroit visible, she also presents them as “working class warriors”

(a term she uses in her dedication), who while managing hardships are not

downtrodden. Through Faye, we learn about the importance of unions in not only

protecting workers but in helping them manage economic downturns. Dez has the

makings of an entrepreneur: he’d rather save his money for his own garage business

and depend on his skills and wits than pay dues to the UAW. Shanita is convinced

she can advance if she follows the rules and sustains excellent work. Reggie is torn

between honoring his roots as a line worker and taking care of his family by fulfilling

his responsibilities as a manager. Each is determined to succeed within the system

that has provided job security—for as long as it lasts—buoyed by the knowledge

that each knows what it takes to survive.

WORKING CLASS WARRIORS

WORKING CLASS

Working class is a

socioeconomic term used

to describe persons in a

social class marked by jobs

that provide low pay, require

limited skill and/or physical

labor, and have reduced

education requirements.

While “working class” is

typically associated with

manual labor and limited

education, blue collar workers

are vital to every economy.

(investopedia.com)

GILDED AGE

A period of U.S. history

in the 1870s noted for

political corruption, financial

speculation, and the

opulent lives of wealthy

industrialists and financiers

(collinsdictionary.com)

SOURCE

tinyurl.com/BrookingsWorkClass

PHOTO CREDIT

Pixabay/PD

THEMES & TOPICS

DISCUSSION
POINT

Have you or someone you know been a “working class warrior?”

What would you like others to know about your or their work life?

By virtue of their ages and interactions, the characters in Skeleton Crew engage in

family-like dynamics. Faye is the matriarch watching out for the younger workers

and making a sacrifice that benefits one of them. Reggie is like a buttoned up

older brother trying to reign in his free-spirited younger sibling Dez, and, like an

adult son, he is worried about Faye’s health and well-being.

Since we often spend more time with co-workers at our job than our own family

members, it is not unusual to develop attachments that inspire a sense of

belonging, as if to a family. Some organizational experts believe that the route to

a company’s success is through cultivating a family-like environment. In Harvard

Business Review, Christine M. Riordan proposes that treating employees like a

family cultivates a sense of loyalty and fun increases deeper engagement on the

job. Laura Vandekam is more cautious, suggesting that such an approach can

backfire if layoffs are necessary. She also points out, “Many people have baggage

from unmet childhood emotional needs, and expecting work to fill those voids is

asking for trouble (Fortune Magazine, 2103).“

Psychology professor Art Markham proposes a middle way: co-workers should

function like neighbors, rather than a family. He believes “…it’s dangerous for most

organizations to function as a family, because not all employees will pull their own

weight. It’s an inefficient and demoralizing way to work. But with our neighbors,

we try to balance what we do for them and what we get from them over time.

We construct covenants in which everyone shares a common vision and agrees

to do what they can to work toward these common interests (Harvard Business

Review, 2014).”

Serving as a team, with shared goals and individual and collective responsibilities

for achieving them, is a common group configuration, and has a less socially based

focus than operating as a family or neighbors.

In the end, while Reggie and Faye reveal a family connection, and Dez and Shanita

may be more than friends, everyone is bound by a shared work ethic. In this

way, they draw strength from being a crew, or a team, as they face an uncertain

future—together.

GROUPS AT WORK

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW 9

CREW (noun)

a company of people working

on one job or under one

foreman or operating

a machine

(merriamwebster.com)

SKELETON CREW (noun)

The most basic level

of staffing, the bare

minimum for the business

or operation to function

(macmillandictionaryblog.com)

SOURCES

tinyurl.com/Fortune-

WorkerasFamily

tinyurl.com/HBR-Friends-

at-Work

tinyurl.com/HBR-Coworkers-

Neighbors

PHOTO CREDIT

Pixabay/PD

THEMES & TOPICS

DISCUSSION
POINT

What are the upsides and downsides of relating to coworkers like family?

How is being a team different?

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW10

THEMES & TOPICS

THE PLAYWRIGHT’S CRAFT —
SPARKING A SHARED HUMANITY

MULTI-PROTAGONIST

(adjective)

The protagonist is the

main character of a work

of literature, theater, or cinema.

There may be more than one

protagonist in a large piece of

work or a work with several

overlapping narratives.

(literarydevices.com)

In Skeleton Crew, playwright Morisseau touches our hearts and minds through her

artful use of theater elements, including how she creates characters, dialogue and

monologues. The complex humanity of her characters is striking. In the descriptions

below, we see the selves they show to the world and the inner selves they reveal

over time.

CHARACTERS:

FAYE – Black woman, mid-to-late fties. Working-class woman. Tough and a

lifetime of dirt beneath her nails. Somewhere, deep compassion.

DEZ – Black man, mid-to-late twenties. Working-class young man. Young

hustler, playful, street-savy, and flirtatious. Somewhere, deeply sensitive.

SHANITA – Black woman, mid-to-late twenties. Working-class young woman.

Pretty but not ruled by it. Hard-working. By-the-books. Believes in the work she

does. Also, pregnant. Somewhere, a beautiful dreamer.

REGGIE – Black man, late thirties. White-collar man. Studious. Dedicated.

Compassionate. The Foreman. Somewhere, a fire brims.

DIALOGUE:

A play’s impact rises and falls on its dialogue. Powerful dialogue tells us who

characters are not just through its content but also through characters’ language

choices, inflections, and rhythms, and how they approach, direct attention to,

and convey their wants to other characters. It takes great skill to create dialogue

that both sounds real and flows naturally, as it pushes the action of this multi-

protagonist story into conflicts and ever-deepening revelations.

 REGGIE

 What do you want from me, Dez? Didn’t I just

say I don’t have nothin’ to tell you? The company hasn’t

folded yet. You just focus on your job

and keep your stat sheet clean, and stop worrying about

things nobody can control right now.

 DEZ

Can’t control? Or don’t wanna deal with?

 REGGIE

You got something you wanna say to me directly? Or you

gonna keep grabbing at stuff in the air without landing

on nothing. Because I already told you what to do if you

wanna make sure you’re covered. Do your job. Lay off the

disorderly conduct. And stay out of the shop room gossip.

It doesn’t suit you well.

 DEZ

It doesn’t suit me well? 

 REGGIE

No. 

 DEZ

What is it with you lately, man? 

 REGGIE

There’s nothing with me. 

 DEZ

Act like you ain’t come up in here the same way the rest

of us did. The color of that collar don’t change yo’

origins. You forget that? 

 REGGIE

(Getting heated.) Don’t question my collar, Dez.

MONOLOGUES:

Characters sometimes reveal their feelings and aspirations through extended

speeches. Morisseau often endows her characters’ monologues with poetic

imagery that lifts their thoughts out of the everyday into flight. When Dez

expresses concern to Faye about how she is living, she responds:

 FAYE

I know everything about this place, Dez. The walls talk

to me. The dust on the floors write me messages. I’m in

the vents. I’m in the bulletin boards. I’m in the chipped

paint. Ain’t nobody can slip through the cracks past me

up in here. I can see through lockers. I know what you

got in that bag you bring in here everyday. But I don’t

expose it. Cuz everybody got they bag of s***. You got

yours. And I got mine. Leave me to my own stink and don’t

go tryin’ to air me out.

By drawing the world of Skeleton Crew so specifically and vividly, Morisseau

uncovers what is universal about the characters’ experiences. As she stated in a

filmed interview (Theatre Corner, 2017), her aim is for the audience to “connect

to the humanity of the characters.” This happens because the characters’ fears

and dreams about the future, and the way they tease, scold, fight, comfort and

become vulnerable with each other, are familiar to us and inspire respect in us,

and may even empower us to endure.

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW 11

THEMES & TOPICS

What is your title and how long have you worked at

the Geffen?

My official title is Assistant Lighting Supervisor, but it’s

commonly known as Assistant Master Electrician. I have been

at the Geffen for three years.

What are your primary responsibilities?

I assist the Lighting Supervisor in managing all lighting-

related needs a production may have. When we receive a

light plot from a designer, I check our inventory, print plots

and paperwork, and schedule crew to come in and hang

lights and program the show.

How does a lighting designer work with a script and director

to make lighting choices for the production of a play?

The first thing a lighting designer does is look through the

script for any indicators of time of day and location. Then

with the help of the director, they establish a theme that

will reinforce those elements and also convey a richer story

through the lighting.

In what ways does lighting contribute to the impact

of a play?

Since you use your eyes every day, your subconscious knows

a lot about lighting. That being said, lighting plays a huge

impact on the way you perceive the story in front of you.

From a dark, rainy day to a fun Sunday by the beach, the

lighting effects associated with these experiences are already

recorded in your mind, and through stage lighting we help

bring them back to you to get you even closer to those

memories and feelings, which can make what is happening

on stage all that much more fascinating.

What educational and/or professional experiences led to

you being hired at the Geffen?

I studied Theatre Production and Design at Pepperdine

University. When I started, I knew nothing about lighting.

I took Intro to Lighting Design and loved it. After that,

I focused my studies on lighting. My last year of school,

I interned at Center Theatre Group and when I graduated I

started working there as an electrician. I continued to pick

up jobs until my name was passed along and I got a job at

the Geffen as a light board operator. Eventually, I became

the Assistant Lighting Supervisor.

What do you find most challenging about your work?

The most challenging but also rewarding part of my work is

collaborating with all the other departments in production.

There are a lot of people working on different tasks and we

have to share the space and often work together on a single

project. It may involve making props and scenery light up or

providing light backstage so actors can do quick changes. As

challenging as it is, it gives you an incredible feeling when you

see the finished product on stage.

What do you find most satisfying?

The most satisfying part of my job is when we create

something truly unique. Sometimes that’s drilling hundreds

of fiber optic strands into a set to transform it into a night

sky, or laying down over 2,000 feet of LED tape to make a

simple square room into something from the future. All of

these massive endeavors leave audiences and myself with an

incredible sense of wonder.

AN INTERVIEW WITH
RAMINE AMELI

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW12

SECTION 3

PERSONNEL PROFILE

Going to the theater is a unique experience, and we all need to be mindful of

“audience etiquette,” or how to behave at the theater.

The Audience’s Role: The audience plays an essential role at the performance of

a play. Without an audience, the actors are only rehearsing. Audience members’

concentrated silence and responses, such as laughing and applauding, provide

energy to the actors as they bring the performance to life.

Behaviors to Avoid: Since the actors can hear the audience so clearly, it is

important not to engage in behaviors that might disturb or distract them—and

fellow audience members.

These actions include:

• Talking

• Texting

• Allowing cell phones to ring

• Taking photographs or video

• Getting up to leave before intermission or the end of the show

 (unless it is a true emergency)

• Eating or drinking

• Unwrapping candy or cough drops.

Use of Social Media: We appreciate you sharing your Geffen Playhouse

experience via social media, but ask that you do not do so inside the theater,

where the use of electronic devices is prohibited.

We recommend that you post your status in the lobby after the performance,

and invite you to tag @GeffenPlayhouse and use #GeffenPlayhouse to share

your experience and continue the conversation with us online.

Audience Awareness Activity: Before going to the Geffen Playhouse for the

first time, compare and contrast the experience of seeing a live play with:

• going to the movies

• attending a live sporting event

• watching television.

SECTION 4

AUDIENCE ETIQUETTE

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW 13

DISCUSSION
POINT

If you were onstage performing a play, how would you want the audience

to behave?

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW14

Depending on the time available and your group members’ interests, guide

them to respond to questions selected from those suggested below. Encourage

everyone to participate, while having respect for differing opinions. Individuals

can share their thoughts with a partner or in a small group. Ask for several

volunteers to share their groups’ answers with the larger group.

• Overall, how did you feel while watching Skeleton Crew? Engaged?

Distanced? Entertained? Bored? Conflicted? Moved? Inspired? What

made you feel this way?

• What did you enjoy most about the play? What did you find difficult to

enjoy? Why? (Provide evidence from the production.)

• Did you identify or empathize with any of the characters? If so, which

character(s) and why? If not, why not?

• How did this play either affirm what you know or educate you about the

impact of deindustrialization on certain parts of the U.S.?

• Did anything surprise you about being immersed in the world of factory

workers? If so, what? If not, why not?

• Did this play inspire you to engage in dialogue about the experiences of

“working class warriors?” If so, how?

• What city or town has a special place in your heart? How did it shape you?

• What do you think happens to each character after the play ends?

• What is playwright Dominique Morisseau’s message?

• What did you appreciate most about the performances by the actors?

• How did the set, costumes, props, lighting and visuals contribute to the

impact of the play?

• Would you recommend this production of Skeleton Crew to other

theatergoers? Why, or why not?

POST-SHOW
DISCUSSION QUESTIONS

WATCH and LISTEN to Skelton Crew playwright Dominique Morisseau

discuss her work in an interview with Michael Taylor at his Theater

Corner, at tinyurl.com/MorisseauInterview.

LEARN about the history and legacy of the automobile at

tinyurl.com/Hist-Com-Auto.

WATCH a stamping plant in action at tinyurl.com/NatGeoStampFac

and cars being assembled at tinyurl.com/AssemblyLineGM.

VISIT the Petersen Automotive Museum in Los Angeles to experience

its collection of cars. Information is available at petersen.org.

LEARN about how the automobile affected America and how

the decentralization of the auto industry impacted Detroit at

tinyurl.com/SugrueAutoImpact.

GEFFEN PLAYHOUSE STUDY GUIDE • SKELETON CREW 15

SECTION 5

RESOURCES

THE GEFFEN PLAYHOUSE EDUCATION AND COMMUNITY ENGAGEMENT
PROGRAMS ARE MADE POSSIBLE BY THE GENEROUS SUPPORT OF:

The Alec Baldwin Foundation

AMC

Amgen Foundation

Annapurna Pictures

Anonymous

Ariel Investments

Audi of America

Brotman Foundation of California

Capital Group Companies Foundation

City National Bank

Comcast | NBC Universal

Creative Artists Agency

Dwight Stuart Youth Fund

Edgerton Foundation

Ben B. and Joyce E. Eisenberg Foundation

Elaine P. Wynn & Family Foundation

Find Your Grind Foundation

Gagosian Gallery

Gang, Tyre, Ramer & Brown, Inc.

The David Geffen Foundation

George Lucas Family Foundation

The Rosalinde & Arthur Gilbert Foundation

Goldman Sachs

Greater Los Angeles New Car Dealers Association

The Adi & Jerry Greenberg Foundation

Greenberg Glusker Fields Claman & Machtinger, LLP

ICM Partners

Joseph Drown Foundation

K Period Media

The Katie McGrath & J.J. Abrams Family Foundation

Keyes Automotive Group

KIND Bars

Kissick Family Foundation

L&N Andreas Foundation

Lear Family Foundation

Lionsgate

Los Angeles County Board of Supervisors

Los Angeles City Department of Cultural Affairs

Los Angeles County Arts Commission

Lowell Milken Family Foundation

Mara W. Breech Foundation

Marilyn & Jeffrey Katzenberg Fund
for Arts Education at the Geffen Playhouse

Maurice Amado Foundation

Moss Foundation

MOCA Foundation

Kenneth T. and Eileen L. Norris Foundation

Northern Trust

Paradigm Talent Agency

Paramount Pictures

Ralph M. Parsons Foundation

Rosenthal Family Foundation

Thomas Safran & Associates

The Sheri & Les Biller Family Foundation

Shay Family Foundation

Simms/Mann Family Foundation

Singer Family Foundation

Smith Family Foundation

Sondheimer Foundation

Sony Pictures Entertainment

Steve Tisch Family Foundation

Stone Family Foundation

Twentieth Century Fox

UCLA

US Bank

The Walt Disney Company

Warner Bros. Entertainment

Westfield Group

Ziff Family Foundation

And many more!

As of print date: May 30, 2018

