


Jewel Theatre Audience Guide
Addendum: Mike Hogan Character Description


directed by Joy Carlin

by Susan Myer Silton, Dramaturge
© 2019


MIKE HOGAN

Mike Hogan, played by Shaun Carroll, is Irish-American like his sister Josie and older brothers Thomas and John, who are offstage characters in the play. He is the youngest of Phil Hogan's children, his mother having died while giving birth to him. At the beginning of the play, he is escaping the farm and the bad-tempered, slave-driving Phil like his brothers did before him, as well as Simeon and Peter, the Cabot brothers in O'Neill's *Desire Under the Elms*. He will be living with Thomas, who is a sergeant in the Bridgeport, Connecticut police force.

Mike's Catholic piousness contrasts with his father's scorn of the Church, its clergy and its followers. Phil watched his wife die giving birth to Mike 20 decades prior to the time of the play. As a result, he cursed God and abandoned his Catholic religion. Just as Phil Hogan represents O'Neill's battles against the English, the Yankee elitists, and big business, Mike represents O'Neill's rejection of the Catholic Church's dogmas and practices. Nicholas Coccoma's article "Prodigal Son: The Catholicism of Eugene O'Neill" (*The Similtude*, August 10, 2017) analyzes O'Neill's plays in terms of his father's dogmatic and conservative Catholicism, his mother's spiritual mysticism and his own atheism. Coccoma contends that "He turned his back on it [the Catholic Church] as a creed and way of life, but its habits of the heart and mind held fast".

Mike, who is mean-spirited and sneeringly critical, is mocked by his father and sister for his "holier than thou" Catholicism. O'Neill himself abandoned institutionalized Catholicism, telling his father at 14 that he would no longer accompany the family to Sunday Mass (Damon Linker, "The Catholic Atheism of Eugene O'Neill's *The Iceman Cometh*," *The Week*, February 5, 2015). It was retaliation—God and the Church had betrayed him after his prayers for his mother's recovery from a morphine addiction went unanswered. In the character of Mike, he writes his disdain for the condemning attitudes of God and the Church, which he sees as a posturing coverup for their ultimate powerlessness. Yet, O'Neill has said, "In all my plays, sin is punished, and redemption takes place", which is deeply rooted in the tenets of the Church. The motif of sin-confession-forgiveness is an integral part of his work, particularly in *A Moon for the Misbegotten*. As Nicholas Coccoma writes, he "definitively rejected doctrinal Catholicism", but his "themes, language, and imagery" showed that "he never lost touch with the faith's imagination".

RESOURCES

Barlow, Judith E., *Final Acts: The Creation of Three Late O'Neill Plays*. The University of Georgia Press, Athens, 1985.

Bernhard, Jim. *Final Chapters: How Famous Authors Died*. Skyhorse Publishing, New York, 2015.

Black, Stephen A., *Eugene O'Neill: Beyond Mourning and Tragedy*. Yale University Press, December 1, 1999.

Bogard, Travis. *Contour in Time: The Plays of Eugene O'Neill*, Oxford University Press, 1972, rev. 1988.

Broderson, Elizabeth, Editor, et al, *Words on Plays*, "A Moon for the Misbegotten." American Conservatory Theatre, San Francisco, 2005.

Coccoma, Nicholas, "Prodigal Son: The Catholicism of Eugene O'Neill". *The Similitude*, August 10, 2017.

<https://www.thesimilitude.com/blog/2017/8/10/prodigal-son-the-catholicism-of-eugene-oneill>

Dowling, Robert M., *A Critical Companion to Eugene O'Neill: A Literary Reference to his Life and Work*. Facts on File, Inc., August 1, 2009.

Eugene O'Neill Foundation at Tao House, <http://www.eugeneoneill.org>

Eugene O'Neill International Society <https://www.eugeneoneillsociety.org/>

Floyd, Virginia, *The Plays of Eugene O'Neill: A New Assessment*, The Ungar Publishing Company, New York, 1987.

Gelb, Arthur and Barbara, *By Women Possessed: A Life of Eugene O'Neill*. Penguin, 2016.

Gelb, Barbara, "A Second Look, and a Second Chance to Forgive". *The New York Times*, March 19, 2000. <https://www.nytimes.com/2000/03/19/theater/a-second-look-and-a-second-chance-to-forgive.html>

Grecco, Stephen R. "High Hopes: Eugene O'Neill and Alcohol", *Yale French Studies No. 50, Intoxication and Literature*. Alyson Waters, Editor. *Yale University Press*, 1974.

King, William Davies, Editor; Agnes Boulton and Eugene O'Neill, Authors, *A Wind is Rising: The Correspondence of Agnes Boulton and Eugene O'Neill*. Fairleigh Dickinson University Press, 2000.

King, William Davies, Editor; Eugene O'Neill, Author, *Long Day's Journey Into Night*. Critical Edition. Yale University Press. Kindle Edition, 2014.

Langner, Lawrence, *The Magic Curtain: The Story of a Life in Two Fields, Theatre and Invention*. Dutton, 1951.

Linker, Damon, "The Catholic Atheism of Eugene O'Neill's *The Iceman Cometh*," *The Week*, February 5, 2015. <https://theweek.com/articles/537638/catholic-atheism-eugene-oneills-theiceman-cometh>

O'Neill, Eugene (author), King, William Davies (editor), *Long Day's Journey Into Night: Critical Edition*. Yale University Press, 2014.

Mannheim, Michael, *Eugene O'Neill's New Language of Kinship*, Syracuse University Press, 1982.

Murfin, Patrick, "The Sailor Who Became 'America's Shakespeare'". *Heretic, Rebel, a Thing to Flout*. October 16, 2012. <https://patrickmurfin.blogspot.com/2012/10/the-sailor-who-became-americas.html>

"Notorious Village Dive Bar the Golden Swan", *Ephemeral New York*, December 15, 2010 <https://ephemeralnewyork.wordpress.com/2010/12/15/notorious-village-dive-bar-the-golden-swan/>

Raleigh, John Henry, *The Plays of Eugene O'Neill*. Southern Illinois University Press, Carbondale, 1965.

Sarlós, Robert Károly, *Jig Cook and the Provincetown Players: Theatre in Ferment*. University of Massachusetts Press, 1982.

Scheaffer, Louis, *O'Neill: Son and Playwright*. Little, Brown and Company, 1968.

Scheaffer, Louis, *O'Neill: Son and Artist*. Little, Brown and Company, 1973.

Shea, Laura, *A Moon for the Misbegotten on the American Stage: A History of the Major Productions*. McFarland and Co., Inc., Jefferson, North Carolina, 2008.

Soniak, Matt, "7 Things You Should Know About Bourbon," MentalFloss.com, September 17, 2013 <http://mentalfloss.com/article/52656/7-things-you-should-know-about-bourbon>

Stansell, Christine, *American Moderns: Bohemian New York and the Creation of a New Century*. Princeton University Press, December 6, 2009 (rev. ed.).

“The Provincetown Players Revolutionize American Theater”. *New England Historical Society, Arts and Leisure*. <http://www.newenglandhistoricalsociety.com/the-provincetown-players-revolutionize-american-theater/>

“Timeline: Eugene O'Neill Chronology”. *American Experience: Eugene O'Neill*, PBS.org. <https://www.pbs.org/wgbh/americanexperience/features/oneill-timeline-eugene-oneill-chronology/>

Verde, Tom, “Eugene O'Neill Center May Get Remains of Tycoon Who Chased Him Off It”. *The New York Times*, October 7, 1996. <https://www.nytimes.com/1996/10/07/nyregion/eugene-o-neill-center-may-get-remains-of-tycoon-who-chased-him-off-it.html>

Warren, Beth Gates, *Artful Lives: Edward Weston, Margrethe Mather, and the Bohemians of Los Angeles*. Getty Publications, 2011.