
POWER
 OF
 SAIL

S T U D Y G U I D E

P R E S E N T I N G S P O N S O R

COVER PHOTO BY JUSTIN BETTMAN

S P E C I A L T H A N K S T O

Amy Levinson, Brian Dunning, Brian Allman, Cindy Lin, Isaac Katzanek,
Paloma Nozicka, Paul Grellong, Rachel Myers, and Weyni Mengesha

S T U D Y G U I D E W R I T T E N A N D C O M P I L E D B Y

Dawn Robinson-Patrick
This publication is to be used for educational purposes only.

WEST COAST PREMIERE

POWER OF SAIL
02.08–03.13.2022

GIL CATES THEATER

3

T A B L E O F C O N T E N T S

ABOUT THIS PRODUCTION
PRODUCTION & CAST CREDITS ... 4

PLAY SYNOPSIS .. 5

ARTISTIC BIOGRAPHIES .. 5

THEMES & TOPICS
HISTORY OF COLLEGE PROTESTS & STUDENT ACTIVISM 6

STUDENTS FOR CHANGE ... 8

INTELLECTUAL FREEDOM VS. HATE SPEECH ... 9

BEHIND THE SCENES..10

ARTIST INTERVIEW
AN INTERVIEW WITH PLAYWRIGHT PAUL GRELLONG11

AUDIENCE ETIQUETTE ...13

POST-SHOW DISCUSSION QUESTIONS ..14

RESOURCES ..15

WRITTEN BY
PAUL GRELLONG

DIRECTED BY
WEYNI MENGESHA

PRODUCED WITH
DARYL ROTH

POWER OF SAIL
A B O U T T H I S P R O D U C T I O N

4

SCENIC DESIGNER
RACHEL MYERS

COSTUME DESIGNER
SAMANTHA C. JONES

LIGHTING DESIGNER
LAP CHI CHU

ORIGINAL MUSIC & SOUND DESIGN BY
JONATHAN SNIPES

DRAMATURG
MIKE SABLONE

PRODUCTION STAGE MANAGER
J. JASON DAUNTER

ASSISTANT STAGE MANAGER
LIZZIE THOMPSON

CASTING DIRECTOR
PHYLLIS SCHURINGA‚ CSA

THE WORLD PREMIERE OF POWER OF SAIL OPENED ON MARCH 15, 2019 AT THE WAREHOUSE THEATRE, GREENVILLE, SC,
MIKE SABLONE, PRODUCING ARTISTIC DIRECTOR, JASON D. JOHNSON, MANAGING DIRECTOR

C A S T

HUGO
ARMSTRONG
FRANK SULLIVAN

AMY
BRENNEMAN

AMY KATZ

BRYAN
CRANSTON

CHARLES NICHOLS

DONNA SIMONE
JOHNSON

QUINN HARRIS

TEDRA
MILLAN

MAGGIE ROSEN

SETH
NUMRICH

LUCAS POOLE

BRANDON
SCOTT

BAXTER FORREST

A B O U T T H I S P R O D U C T I O N

5

SYNOPSIS
In Power of Sail, distinguished and well respected Harvard professor Charles Nichols is under
public and private scrutiny after inviting a white nationalist sympathizer to speak at his annual
symposium. Nichols hoped that the public conversation would in turn be an opportunity to
dismantle and discredit racist views. After receiving counsel from concerned colleagues to
cancel, his intention to move forward invites continued debate and student uprising resulting
in an unexpected turn. The play examines free speech in moral conflict with hate speech.

TIME/STRUCTURE Fall, 2019. The scenes of the play progress in a non-linear manner, so
that the story takes the form of a round-trip journey.

RUNNING TIME 1 hour and 45 minutes, no intermission.

PRODUCTION NOTES Contains adult subject matter and profanity.

ARTISTIC BIOGRAPHIES
PAUL GR ELLONG Playwright
Paul Grellong’s plays include Manuscript, produced by Daryl Roth at the Daryl Roth
Theatre, which has since been performed internationally; Radio Free Emerson
(Winner: Elliot Norton Award from the Boston Theater Critics Association for
Outstanding New Script), which was commissioned and produced by Rhode
Island›s Gamm Theatre; and Power of Sail, which had its world premiere at The
Warehouse Theatre in Greenville, South Carolina. He is currently at work on a
commission for Bay Street Theater. His plays have been read and workshopped
at Center Theatre Group, MCC, Trinity Repertory Company, Symphony Space,

Echo Theater Company, and the Cape Cod Theatre Project. Television credits include:
The Boys, Scorpion, Revolution, and Law & Order: SVU. Paul studied playwriting at Brown
University. He lives in Los Angeles, where he is an alumnus of the Playwrights Union.

WEYNI MENGESHA Director
Weyni Mengesha is the Artistic Director of Soulpepper Theatre Company in
Toronto. She has directed shows across Canada that have gone on to tour
nationally and internationally, and have been developed into television shows
playing on CBC, Global, and Netflix. She has also directed in London, New
York, and Los Angeles, garnering an NAACP nomination for Best Direction as
well as Dora (Toronto), Drama League (New York), and Drama Critics Circle
(Los Angeles) nominations and awards for Direction. Some recent credits for
Soulpepper include Jesus Hopped the ‘A’ Train, A Streetcar Named Desire, and

Kim’s Convenience. She has been an instructor at the National Theatre School of Canada
and the Canadian Film Centre, and was Co-Artistic Director of the A.M.Y (artists mentoring
youth) Project for seven years. She has also directed award winning short films, episodic
TV and is developing her first feature. She wants to thank everyone at the Geffen, and the
wonderful cast and crew. She also thanks her husband and two boys for all their support,
and all of you, for being here to share this story tonight.

T H E M E S & T O P I C S

6

In the opening scene of Power of Sail Harvard University students partici-
pate in a protest in disapproval of a controversial invited lecturer.

SCENE ONE
IN DARKNESS. Hear the SHOUTING OF PROTESTORS.
Youthful angry voices, impassioned,
straining. Chants such as “No Nazis, No
KKK, No fascist USA!” The sound grows until
it is very loud.

The Harvard campus has a history of student protest dating back to 1638,
two years after the founding of Harvard College when the first class of
students protested against President Nathaniel Eaton. They objected to
Eaton’s practice of beating students as a form of discipline.

In the Harvard Butter Rebellion of 1766, food became the defining issue in
campus activism. Student Asa Dunbar incited a rebellion when he stood
on his chair in the dining hall and shouted, “Behold, our butter stinketh!
Give us, therefore, butter that stinketh not.” The students then boycotted
Harvard’s dining hall until the university’s president suspended half of the
student body.

CIVIL RIGHTS MOVEMENT & COLLEGE CAMPUSES
Student activists have also successfully addressed more serious issues
like racist discrimination and inequity. They also pushed for changes to
many campus policies. For example, until the 20th century, many Ameri-
can colleges and universities enrolled only white male students. Student
activists pushed colleges and universities to increase campus diversity
and protect members from discrimination.

Statue of North Carolina A&T University stu-
dents David Richmond, Franklin McCain, Ezell
Blair Jr. (Jibreel Khazan) and Joseph McNeil who
staged a sit the F.W. Woolworth store.

SIT-IN (noun)
An act of occupying seats in a racially
segregated establishment in organized
protest against discrimination; an act of
sitting in the seats or on the floor of an
establishment as a means of organized
protest. (merriam-webster.com)

SO U RCES
A History of College Protests: Student
Activism in College
tinyurl.com/CollegeActivismHist

UCLA Hunger Strike
tinyurl.com/uclahungerstrike

HISTORY OF COLLEGE PROTESTS
& STUDENT ACTIVISM

Harvard students rioting over dining hall food in the 18th century 1766

T H E M E S & T O P I C S

7

In the 1960s, many college students across the nation protested seg-
regation and marched for civil rights. In 1960, four black students from
North Carolina A&T State University held a sit in at a “whites only” lunch
counter, an act that inspired thousands of students to join the civil rights
movement.

In addition to pushing for anti-discrimination policies, student have advo-
cated to change what colleges teach. At San Francisco State University,
anti-racism activists in 1968 successfully pressured the administration to
establish the country’s first African American studies department. In 1993,
UCLA students staged a hunger strike, using activism to push the estab-
lishment of the UCLA César E. Chávez Department of Chicana/o Studies.

In the wake of the #BlackLivesMatter movement, activists fought for eq-
uity and nondiscrimination policies. In 2015 at the University of Missouri,
black students stood up against the administration’s failure to stop racial
hostility on campus and create an inclusive, open, and safe space for stu-
dents of color.

The students and faculty members of Power of Sail who stand in oppo-
sition to bringing the controversial white nationalist sympathizer argue
whether his presence could bring more harm than simply a good debate.

MAGGIE
It’s fine. It’ll be fine. I actually, ah, came
with an offer for you. An invitation. As you
know—and as you can literally hear at this
moment—the students are upset.

(pause)
I know you, what’s in your heart—I knew why
you were doing this—when you told us—

CHARLES
Free speech. Rigorous open debate.

LUCAS
Right.

MAGGIE
Right. But the kids... they don’t know that,
or know you as well, so the shock of this
has triggered them.

CHARLES
They have been ‘triggered.’

MAGGIE
Yes. And were he to come here—Carver—to
this campus—they feel—not me—but they feel,
because I’ve spoken to many of them, and
they are good kids, they really are—they
feel his words would cause lasting wounds.

LUCAS
Words would ‘wound them’?

WHITE NATIONALIST (noun)
The belief, theory, or doctrine that
white people are inherently superior to
people from all other racial and ethnic
groups, and that in order to preserve
their white, European, and Christian
cultural identities, they need or deserve
a segregated geographical area, pref-
erential treatment, and special legal
protections. (dictionary.com)

SAFE SPACE (noun)
A place (as on a college campus)
intended to be free of bias, conflict,
criticism, or potentially threatening
actions, ideas, or conversations.
(merriam-webster.com)

SO U RCES
Harvard Students Occupy University Hall
tinyurl.com/harvardoccupy

Hey Bacow! Protest’s Place at Harvard |
Opinion | The Harvard Crimson
tinyurl.com/harvardprotest

T H E M E S & T O P I C S

8

D I S C U S S I O N Q U E S T I O N S

• Have you ever been part of a public protest?

• In what ways could student protests help advance important causes in an effort
make campuses and our society better?

• How can protests lead to inciting harm? What are some examples from our
current history?

In 2021, Harvard Crimson reported in response to protests that student demonstrations are
prevalent for good reason.

“Protests are essential, on and off campus. They can help challenge harmful
preexisting norms and invite positive change. Students have been protesting
on college campuses for centuries, using loud voices and brightly-colored
signs to call for reform. “

Many believe that student protests help support a better and more just society inside and
outside of campuses, showing us how to peacefully fight for the world we want to live in.

“Protests at Harvard have a track record of improving our community and the
experiences of the people within it—and we doubt that change would’ve come
about without some rebel rousing. A laundry list of crucial Harvard policy shifts
can be traced back to rowdy, vocal students: the end of campus enlistment
programs during the Vietnam War, the creation of an African and African
American Studies department, divestment from fossil fuel companies and
Apartheid South Africa, and contract improvements for Harvard University
Dining Services workers. “

It continues to be debated among school authorities,
even when clear evidence exists, that students, in
advancing the causes they are passionate about
through vocal public protest, have made Harvard better.

In the early months of 2020, campus activists continued
to focus on major issues, such as the cost of college
and equity on campus. But the COVID-19 pandemic has
created a new urgency for student activists today and
beyond.

Power of Sail is set in a time period before the pandemic.
The playwright Paul Grellong intentionally kept the
play in 2019, pre-George Floyd’s murder, in order to
position the characters’ psychology and the way they
approach the events of the play. After seeing the play,
it is interesting to consider, what responses or actions
may have changed if the scene was set in late 2020.

STUDENTS
FOR CHANGE

In 1970, students at North Carolina University staged a
sit-in to protest the Vietnam War.

T H E M E S & T O P I C S

9

D I S C U S S I O N Q U E S T I O N S

• In the play, Professor Charles Nichols believes that “the answer to hate speech is more speech,”
which becomes one of the central themes of the play. Is it better to engage in discussion with
harmful ideas in order to expose them? Or is it best to silence them completely?

• How can we ensure that free speech and exercising our intellectual freedom does not evolve
into hate speech and ultimately hate crimes?

Power of Sail examines the question of intellectual freedom and
our public and institutional responses hate speech. What is the
difference between the two?

The American Library Association (ALA) defines Intellectual
Freedom as “the right of every individual to both seek and receive
information from all points of view without restriction. It provides
for free access to all expressions of ideas through which any and
all sides of a question, cause or movement may be explored.”

Hate Speech is speech, writing, or nonverbal communication
that attacks, threatens, or insults a person or group on the basis
of national origin, ethnicity, color, religion, gender, gender identi-
ty, sexual orientation, or disability. (dictionary.com)

In the United States, many believe that hate speech is protected
by the First Amendment. ALA establishes that the First Amend-
ment, “often requires the government to strictly protect robust
debate on matters of public concern even when such debate de-
volves into distasteful, offensive, or hateful speech that causes
others to feel grief, anger, or fear.”

However, under the current Amendment’s legal theory, hate
speech can only be criminalized when it directly incites criminal
activity or consists of specific threats of violence targeted against
a person or group. It is evident in our political histories that hate
speech can often lead to hate crimes. Hate crimes include acts of
violence against persons or property, denial of civil rights or even
acts of intimidation, or conspiracy to commit these crimes.

Though hate crimes may begin as offensive speech or conduct,
they can progress into criminal behavior that ranges from property crimes like vandalism, to assault and
murder. Victims of hate crimes include individuals, college institutions, religious organizations and gov-
ernment entities.

The current debate on censorship challenges the use of power of the state to impose views of what is
truthful and appropriate, verses what is offensive and objectionable. Censorship is defined as the suppres-
sion of ideas and information that some individuals or groups find objectionable or dangerous. Censors
pressure public institutions, like colleges or universities, to suppress what they judge inappropriate. Many
believe censorship is a form of cancel culture or “cancelling” the public presence of those in opposition to
the minority. While cancelling is often seen as an effort to hold society accountable, it is often argued that
absence of the conversation prevents the much needed change from occurring.

INTELLECTUAL FREEDOM
VS. HATE SPEECH

SO U RCES
Ward, Kenneth Free Speech and the
Development of Liberal Virtues: An
Examination of the Controversies In-
volving Flag-Burning and Hate Speech;
tinyurl.com/freevshate

American Library Association, Hate
Speech and Hate Crime
ala.org/advocacy/intfreedom/hate

Photo: Pixabay/PD

T H E M E S & T O P I C S

10

Did you know that Geffen Playhouse builds the set for each play from scratch? The Scenic
Designer works in collaboration with the Director and Playwright to develop a vision that fully
represents the play. Power of Sail Scenic Designer Rachel Myers shares:

“When I read a script I normally have a reaction in terms of textures and
materials of what the world feels like. There’s a lot of other interesting research
and factors that played into the specific design of this show. It was important
to both Director, Playwright and me that what we had on stage felt minimal
and essential. Just enough details to tell the story and just as the play presents
different versions of how the action unfolds—we see the set change in different
ways and expose more as our story goes on.

After a design concept is created, it is built into a miniature dollhouse-sized model before full
conception. A typical design process includes about 4-6 weeks of planning and preparation
(drawings, models, and renderings) before building begins in the scenery shop. Thereafter,
it can take about 3-4 weeks for construction and painting to create depending on the scale
and scope of the design. A team of 10-12 production and technical staff was needed to fully
execute the Power of Sail set.

Take a look at the above miniature version of the Power of Sail set. While watching play, take
notice if anything in the design changed after the set was built. Do you see something while
experiencing the play that you did not see in this smaller version?

BEHIND THE SCENES

D I D Y O U K N O W ?

• The phrase “power of sail” refers to a maritime law that states that a ship under power of a
motor must give way to a ship under power of sail.

• Playwright Paul Grellong started working on Power of Sail about twenty years ago in response
to Holocaust denial from far-right groups, but never finished it until 2017, when the Warehouse
Theatres’ producing Artistic Director Mike Sablone encouraged Grellong to re-visit the script.
Grellong changed everything about the script except for the central character and the structure.

• Some of the conversations in the script are versions of real conversations the Playwright had
with friends, colleagues, and family members about what free speech means.

PI
X

A
B

AY
/P

D

M
O

D
EL

S
 B

Y
C

IN
D

Y
LI

N

A R T I S T I N T E R V I E W

11

DISTORTING THE NARRATIVE

AN INTERVIEW WITH PLAYWRIGHT PAUL GRELLONG
AMY LEVINSON: Let’s start with talking about
your inspiration for the play and what inspired you
to place it in 2019.

PAUL GR ELLONG: I first wrote a draft of this
play many years ago and then shelved it for a while.
It was probably in 2002 when I started working
on this, and at the time, the play was focused on
Holocaust denial and that particular movement on
the far right. But other elements about it were the
same—the central character, the structure. But as
I said, I put it away for a long time. Then, in 2017, I
was speaking to Mike Sablone, who is the Artistic
Director of the Warehouse in Greenville, and an
old friend and collaborator of mine. I was talking to
him about another play that I was starting to work
on, and he asked a question that I wasn’t expecting,
which was, do you ever think about taking Power of
Sail out of the drawer and revising it for today? And
this was right after Charlottesville, so I thought it
was an interesting question. If I’m being honest,
I had been focused on this other play and hadn’t
really considered it. So that weekend, Mike and I

read it again. I took out this old script and just tore
it to shreds. He and I got on the phone a couple
of days later, and I came at him with all of these
plans—I want to change this, and I want to change
that, and these characters have to go. I was excited
and so was he, so I spent that fall working on it.
It was also a way for me to process some of the
rage and frustration about what was happening in
this country at the time. So I rewrote the play and
changed essentially everything about it except the
central character and the structure.

AL: So the setting of the play remained the same
as well?

PG: Yes. At the start it wasn’t Harvard, but it’s
been like that from a very early draft. And it was
always a New England setting. We ended up
doing the play at the Warehouse in the 2018/19
season, so it was set at that time, March of 2019.
As to the second question of why I have kept it
in 2019, I have two reasons. One is specifically
COVID-related. Artists in various fields have
differing feelings about depicting life in or after

A R T I S T I N T E R V I E W

12

AN INTERVIEW WITH PLAYWRIGHT PAUL GRELLONG, CONT.
coronavirus. Some are all for it and others are
adamantly opposed. Personally, and I’m only
speaking for myself, I didn’t want to have this play
live in this time. I wasn’t writing a script dealing
with that. I’ve enjoyed plenty of work that is set
in the present and deals with COVID. It just didn’t
seem like the right choice for this play. The second
reason is a more important one, actually, which
has to do with the characters’ psychology. The
way they approach the events of this play involves
a mindset that is different from those who would
have seen the murder of George Floyd, seen the
public’s response, seen the long overdue yet still
decidedly unfinished racial reckoning it gave rise
to—not only in this country, but around the world. I
think that these characters would bring a different
perspective, and a different set of behaviors in the
wake of that, so it was important to me to set it at
the doorstep of these two seismic events.

AL: Let’s talk a little bit about the structure of the
play. I love your description of it, talking about it as
a roundtrip journey.

PG: That was one of the first things that I hit
upon as I went from filling up notebooks with
ideas to actually sitting down to write a cohesive
play. I stumbled across this particular phrase in
nautical law—that a vessel under power of motor
has to grant right of way to a vessel under power
of sail, so the powerful granting passage to the
less powerful—and it rang true as a way to explore
power dynamics while writing about people who
distort history, historical narratives, and their own
personal narratives. They dole out information in
ways precisely designed to accomplish their goals.
This was true specifically of the characters in the
play, and also of the Holocaust denial movement
more generally. So I thought, what better way to
depict that dramatically than to show one timeline
from two different perspectives? I knew that if
we could withhold information in a judicious way
in the front half of the play, that the second half
would come alive with moments of revelation and
dawning understanding. If we were doing our
jobs, it would end up being true to the subject
matter and the genre I was working in. This play

is a thriller and deploys certain tricks of that trade
in telling the story, one of which is toying around
with timeline. Not to fill viewers with a sense of
having been manipulated, but rather providing
them with an experience that delivers consistent
surprise, especially in the second half. Because
the play exists in an academic setting, some of
the things that are talked about are intellectual in
nature, but the goal has always been something
with a pulse—to make the stakes high, and to
make the temperature in the room heat up as
we move along. I felt the structure could be our
friend in that pursuit, that it could tell this story
in a non-traditional way. So, here’s hoping that our
audiences agree.

AL: These characters are all very well-drawn, and
I’m curious if any of them are people you’ve known
in your life or if they’re amalgamations of people
you’ve known.

PG: The events of the play have nothing to do
with any lived experience on my part. But some
of the conversations in the play are versions of
conversations I’ve had over the years with friends,
colleagues, and family members about what free
speech means. I was often unresolved after some
of those discussions, especially when we’d hit a
genuine impasse. So, part of writing this was an
effort to finish the conversation and play out some
of these disagreements in a dramatic way, almost as
an experiment. What would happen if we follow this
line of argument all the way to its conclusion? This
was especially true of the conversations about free
speech and white supremacy that were happening
between 2015 and 2018. There were many false
equivalencies that were drawn, explanations that
were either insufficient or absurd, even as you could
sense that the danger that had been creeping over
the horizon was no longer approaching—it was
here. It had arrived. So, writing the play was an
attempt to make sense of one small facet of that. It
was never designed to present an all-encompassing
overview, but rather specific people in one set of
given circumstances. What happens when they
bring these theoretical arguments down to the
ground level? And really, really live it.

Going to the theater is a unique experience, and we all need to be mindful of “audience etiquette.”

T HE AUDIENC E’S ROLE The audience plays an essential role during 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 their 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 SO C IAL 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.

AUDIENC E AWAR ENESS ACT IVIT Y 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

13

AUDIENCE ETIQUETTE

D I S C U S S I O N P O I N T

• If you were onstage performing in a play, how would you want to experience the
audience?

PH
O

TO
 B

Y
JE

FF
 L

O
R

C
H

Depending on the time available and your participants’ 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 Power of Sail? Engaged? Conflicted?
Amused? Inspired? Provoked? Put off? What made you feel this way?

• How does the title Power of Sail act as a metaphor for Charles Nichols’ desire to
bring the speaker to campus?

• What did you find most surprising about this production?

• How would you characterize each character’s journey?

• What aspects of this production were difficult?

• How did the structure in the varied timeline of the play contribute to the element
of surprise?

• Have you ever welcomed an argument in an effort to incite or prove you were “right?”

• How did the set, props, costumes, and music contribute to the impact of this show?

• What is the playwright’s message in Power of Sail?

• Would you recommend this production of Power of Sail to other theatergoers?
Why, or why not?

14

POST-SHOW
DISCUSSION QUESTIONS

PH
O

TO
 B

Y
JE

FF
 L

O
R

C
H

15

RESOURCES
WATCH Power of Sail Behind the Scenes video featuring Bryan Cranston and
Director Weyni Mengesha. tinyurl.com/BTSBryanWeyni

WATCH 2019 Power of Sail Interview with Playwright Paul Grellong at the
Warehouse Theatre. tinyurl.com/POSWarehouse

LEARN more about the history of student protest on college campuses. A History of
College Protests: Student Activism in College. tinyurl.com/CollegeActivismHist

LEARN more about Protest at Harvard. Hey Bacow! Protest’s Place at Harvard.
tinyurl.com/harvardprotest

READ books and materials that inspired playwright Paul Grellong to create Power of Sail.

• The Racial Contract by Charles Mills

• The History of White People by Nell Irvin Painter

• Culture Warlords by Talia Lavin

• Everything You Love Will Burn by Vegas Tenold

• The Sum of Us by Heather McGhee

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

The Hilaria and Alec Baldwin Foundation

Anonymous (3)

Audi of America

California Arts Council

Capital Group Companies Foundation

City National Bank

City of Los Angeles Department of Cultural Affairs

Comcast NBCUniversal

Dwight Stuart Youth Fund

Edgerton Foundation

Ben B. and Joyce E. Eisenberg Foundation

Elaine P. Wynn & Family Foundation

Lisa Field, Field Family Foundation

Fox Entertainment Group

Gagosian Gallery

Gang, Tyre, Ramer & Brown, Inc.

The David Geffen Foundation

The Rosalinde and Arthur Gilbert Foundation

Goldman Sachs

The Adi & Jerry Greenberg Foundation

Greenberg Glusker Fields Claman & Machtinger, LLP

The Hobson/Lucas Family Foundation

ICM Community Partners Foundation

Kenneth T. and Eileen L. Norris Foundation

Keyes Automotive Group

Lear Family Foundation

Los Angeles County Board of Supervisors

Los Angeles County Department of Arts and Culture

Mara W. Breech Foundation

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

The Moss Foundation

MOCA Foundation

Netflix

Olympus Theatricals

Paramount Pictures

Ralph M. Parsons Foundation

Thomas Safran & Associates

Shay Family Foundation

Shekels Charitable Fund

Sidley Austin LLP

The Simms/Mann Family Foundation

Sondheimer Foundation

Sony Pictures Entertainment

Steve Tisch Family Foundation

Stone Family Foundation

UCLA

UCLA Health

US Bank

The Walt Disney Company

Ziff Family Foundation

And many more!

AS OF PRINT DATE: FEBRUARY 7, 2022

