
STUDY GUIDE

WORLD PREMIERE IN THE
GIL CATES THEATER AT THE GEFFEN PLAYHOUSE

JUNE 7 — JULY 17, 2016

SPECIAL THANKS TO

Randall Arney, Amy Levinson, Brian Dunning, Kevin O’Brien, Peter Banachowski,
Carolyn Marie Wright, Ellen Catania, Kristen Smith Eshaya and Clay Dzygun.

STUDY GUIDE WRITTEN AND COMPILED BY

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

SECTION 1

ABOUT THIS PRODUCTION
ARTISTIC DIRECTOR’S COMMENT ��4

PLAY SYNOPSIS �� 5

ARTISTIC BIOGRAPHIES ��� 5

SECTION 2

THEMES & TOPICS
WEALTH & HAPPINESS ��� 6

NATIVE AMERICAN SPIRITUALITY ��� 8

IMPULSIVE ACTS �� 9

HONEST COMMUNICATION ���10

COMIC RELIEF ��11

SECTION 3

PERSONNEL PROFILE
AN INTERVIEW WITH PETER BANACHOWSKI,
ACCOUNTING & PAYROLL MANAGER ��12

SECTION 4

AUDIENCE ETIQUETTE��13

POST-SHOW DISCUSSION QUESTIONS��14

SECTION 5

RESOURCES��15

TABLE OF CONTENTS

GEFFEN PLAYHOUSE STUDY GUIDE • BIG SKY 3

BIG SKY

PLAYS ARE A CONDUIT THROUGH WHICH WE LEARN
larger truths about ourselves and each other� Often, they are truths we
already know, but there is something about having them illuminated before
our eyes that reconnects us to them and, when done elegantly, ushers us out
of the theater with a feeling of catharsis� Some plays take it one step further
and are constructed on the basis that what is true at the end of a play is
identical to what is true at the start� What drives the action is unearthing
these revelations and watching the chips fall where they may�

As we enter a luxurious Aspen chalet in Big Sky, we immediately recognize
a typical, affluent American family� But Alexandra Gersten-Vassilaros’ play
explores the all-too-current idea of the precariousness of life in America
after a nationwide financial crisis� This undercurrent propels this very funny
and wry play into a rather profound place�

Our pleasure is to welcome Alexandra to the Geffen and to welcome back
John Rando, who has directed here on many occasions� Together with a
stellar cast and world-class designers, they have brought to life a story
to which we can all surely relate� What does a family do when faced with
challenges? Do they bond together to fight the elements, or is the wreckage
insurmountable — one from which no recovery is possible?

ARTISTIC
DIRECTOR’S
COMMENT
RANDALL ARNEY

SECTION 1

ABOUT THIS
PRODUCTION

GEFFEN PLAYHOUSE STUDY GUIDE • BIG SKY4

GEFFEN PLAYHOUSE STUDY GUIDE • BIG SKY 5

In this comedy with serious undertones, a family staying in a luxurious condo in Aspen, Colorado, is being pulled
apart by conflicting desires, and secrets� Primary breadwinner Jack, devastated when he lost a well-paying job a few
years before, is about to close a deal with a powerful financial leader, who has called him to the exclusive resort for
a final interview� In addition to being stressed out, he is frustrated by his wife Jen’s lack of interest in being close
to him� Jen confides to family friend Jonathan, who hopes to secure Jack’s investment in his own business venture,
that she is seeking more meaning out of life� Jen and Jack’s 17-year-old daughter Tessa is suffering from her parents’
preoccupations and acts out in a thoughtless and unintentionally destructive way� The resulting repercussions
inspire a round of truth-telling that has the potential to both break and heal the family�

SETTING/TIME Ritz-Carlton Condo� The Present�

RUNNING TIME Approximately 95 minutes� There will be no intermission�

PERFORMANCE NOTE Coarse language is used; there is a moment of smoking marijuana and a brief violent encounter�

ABOUT THIS PRODUCTION

SYNOPSIS

ALEXANDRA GERSTEN-VASSILAROS (Playwright)
Her play Omnium Gatherum (2004 Pulitzer Prize Finalist, co-written with Theresa Rebeck) premiered at the Humana Festival and
moved Off-Broadway with subsequent regional and international productions� Her controversial play The Argument (Vineyard
Theatre) had a recent “revised” production at Theatre J in Washington, D�C� The Ordinary Yearning of Miriam Buddwing (directed
by Anna Shapiro), My Thing of Love (directed by Terry Kinney; Broadway, directed by Howard Davies) and Supple in Combat
(directed by Max Mayer) were commissioned by and premiered at Steppenwolf Theatre Company� Mother of Invention (directed
by Nicholas Martin) premiered at the Williamstown Theatre Festival starring Estelle Parsons� Mean Time, about the fracturing
effects of war on soldiers and their families, was workshopped at Juilliard, NYU Grad Theatre Program and New York Stage
and Film Co� (directed by Daniel Aukin)� Her plays are published by Smith & Kraus and Samuel French� Radio: Playing On Air is
currently featuring two of her short plays for public radio: Two Jewish Men in Their Seventies with Jerry Stiller and Open Arms
with Julie White and Bill Irwin� She has developed several television projects with co-writer Carl Capotorto for HBO (Executive
Producers Will Scheffer and Mark Olsen), and for KILLER/MOXIE films� Alexandra is a graduate of the NYU’s Tisch School of the
Arts and a member of PEN� She leads writing workshops for veterans and women at The Bowery Mission in N�Y�C� Special thanks
to my theater family at New York Stage & Film and to Michael Hoffmann� Alex dedicates Big Sky to her three boys Tonio, Luka and
Stefano and to her husband Johnny�

JOHN RANDO (Director)
Big Sky is John’s fifth production for the Geffen� Other Geffen shows are: All in the Timing (Ovation Award), Merton of the Movies,
The Underpants and Matthew Modine Saves the Alpacas. Broadway credits include Penn & Teller on Broadway, On The Town (Tony
Nomination for Best Direction of a Musical), A Christmas Story, The Wedding Singer, Urinetown (Tony and Outer Critics Circle
Award for Best Director), A Thousand Clowns and Neil Simon’s The Dinner Party. His recent Off-Broadway credits include Lives
of the Saints (Primary Stages), The Heir Apparent (2014 SDCF Calloway Award for Direction — Classic Stage Company), All in the
Timing (Primary Stages — 2013 Obie Award for Direction), and The Toxic Avenger, among many others� He directed the Encores!
Productions of Annie Get Your Gun, Little Me, It’s a Bird... It’s a Plane... It’s Superman, Gentlemen Prefer Blondes, On the Town,
Damn Yankees, Face the Music, Strike Up the Band, Do Re Mi, The Pajama Game and Of Thee I Sing� He also directed Rodgers and
Hammerstein’s Carousel with the New York Philharmonic. M�F�A� from University of California, Los Angeles�

ARTISTIC BIOGRAPHIES

In a family that appears to want for nothing, tensions are high: Jack, as well as his
wife Jen and daughter Tessa, need to impress a corporate titan in order for Jack to
secure work that will sustain the family’s affluent lifestyle�

Jack’s earlier traumatic job loss echoes the ones that resulted from the economic
downturn in the U�S� after 2008, when the banking industry had granted numerous
mortgages to those they knew were unable to afford them and the loans came due�
Major businesses failed, many lives were “downsized” and college and retirement
savings vanished� As the economy shrank, hundreds of thousands of jobs were lost�
For some, the fall from riches was too great� As Jack exults, when it appears the
deal is certain, he is, “Not the guy [who] parked his Lexus on the tracks waiting for
Metro North to bang ‘em right outta this frickin’ world, like my former boss…” Jack
is determined to keep his family’s extravagant lifestyle afloat until he can make it
“back to shore�”

SECTION 2

THEMES & TOPICS

WEALTH & HAPPINESS

GEFFEN PLAYHOUSE STUDY GUIDE • BIG SKY6

PHOTO CREDITS
Public Domain / Pixabay
Public Domain / NARA

SOURCES
tinyurl�com/AfluDiscont
tinyurl�com/AfluKids
tinyurl�com/LowIncWrld
tinyurl�com/UNPovStats
tinyurl�com/PovOverview
tinyurl�com/AtlExpHapp

ASPEN
Located in the Rocky Mountains
in the central part of the state,
Aspen is known primarily as
a ski resort for the rich and
famous� It is also the home of
the Aspen Institute, a think tank
that explores contemporary
global issues, and a renowned
summer music festival�

The problems Jack and his family face are endured under much more dire
circumstances by 71% of the citizens of the world, who live on $10 or less a day�
According to the UN, “Nearly half the world’s population, 2�8 billion people, survive
on less than $2/day�” In the United States, where the standard of living is relatively
higher, approximately 46�7 million people live in poverty� Some manage from
paycheck to paycheck, but are one major medical emergency away from financial
disaster� Unlike middle- and upper-class families, few working-class and poor families
have safety nets provided by solvent family and friends�

While being able to afford everything from basic necessities to a comfortable, stress-
free lifestyle is unquestionably a source of profound wellbeing, some research has
shown that after a certain point financial wealth no longer provides happiness the way
close relationships and positive experiences can� Indeed, as Big Sky unfolds, what the
family members lack emotionally becomes more pressing than their financial straits�
Jack misses having an intimate connection with his wife — a problem he blames on “the
Menopause” Jen is experiencing ten years earlier than usual� Jen has quit her business
as an interior decorator and volunteers at a hospice, in search of a higher purpose
and, as it turns out, someone who can recognize, not just depend on her� Tessa has
enjoyed a privileged life yet operates without boundaries, which lands her in trouble�
A study by the National Institutes of Health has explored how, “…upper-class children
can manifest elevated disturbance in several areas—such as substance use, anxiety,
and depression—and that two sets of factors seem to be implicated, that is, excessive
pressures to achieve and isolation from parents (both literal and emotional)�” (NCBI,
2005) Tessa’s mother appears to coddle her, but really over-identifies with her, and
her father is obsessed with work� Though her parents may believe they are paying
attention to her, they seem mainly concerned with how Tessa’s behavior will affect or
reflect on them, rather than what is at the core of her difficulties�

Both mother and daughter seem to reach for spiritual meaning as a way to
balance living in a world saturated with material things — exemplified by the fancy
condo and $200 bottles of wine� Perhaps Jen and Tessa seek less tangible, albeit
more satisfying, experiences because they can afford to� Were they to know the
overwhelming stress of being homeless and food insecure, they might strive for
wealth as Jack does�

While financial security may be defined differently by individuals and come with
unique sets of challenges, recent studies have proposed that positive experiences
can provide more enduring fulfillment than things� Many believe that objects
offer more satisfaction because they exist longer over time than more fleeting
experiences� Engrossing work, fun recreational activities, inspiring cultural pursuits
and care-free vacations that we enjoy alone or in the company of others, can open
us up to life in unexpected ways, solidify our relationships and create a sense of
community� Significant experiences that live on in us as memories can warm our
spirits for the rest of our lives�

THEMES & TOPICS

GEFFEN PLAYHOUSE STUDY GUIDE • BIG SKY 7

DISCUSSION
POINT

What matters most to you in life — close relationships, exciting experiences or
beautiful possessions? Why?

NATIVE AMERICAN SPIRITUALITY

THEMES & TOPICS

GEFFEN PLAYHOUSE STUDY GUIDE • BIG SKY8

PHOTO CREDIT
Public Domain / Unsplash

SOURCE
tinyurl�com/WikiNASpirit

INDIGENOUS (adjective)
Originating in and characteristic
of a particular region or country;
native (thefreedictionary�com)

NAMING
PREFERENCES
Some believe the term “Native
American” more accurately
reflects the stature of our
country’s first settlers and
removes any association
with Christopher Columbus’
designation, having believed
he’d arrived in India when he
discovered the “New World�”
Others believe “native” could
apply to anyone born in the
United States and prefer
“American Indian�”
(New World Encyclopedia)

HISTORY OF
SHINNECOCK
Tessa’s boyfriend Catoni is
half Shinnecock, “…a federally
recognized tribe of historically
Algonquian-speaking
Native Americans based
at the eastern end of Long
Island, New York… They are
descended from the historic
Pequot and Narragansett
peoples of southern New
England, whose bands also
occupied eastern Long Island�”
(Wikipedia)

In her description of Tessa, playwright Alexandra Gersten-Vassilaros suggests the
teenager “…organically feels the crisis of the world and is, perhaps, the play’s canary in
the mine�” Both Tessa’s sensitivity and her yearning for comfort come into view as she
shares with family friend Jonathan spiritual principles she has learned from her secret
(off-stage) boyfriend Catoni, a 25-year-old porter in her family’s Manhattan apartment
building, who is half Native American� According to Tessa, Catoni, whose name means
“big sky,” believes, “…the real purpose of being born is to align ourselves to the divine
forces informing the world around us and within us�” Reverence for the interrelationships
among all living things as well as with the “spirit world” are beliefs commonly associated
with Native American cultures� In resonating with them, Tessa may be seeking relief from
the harm her family is subject to within an economic system aimed solely at achieving
wealth� In order for Jack to get the new job, each family member has to perform and
conform — Jack as an asset to the company he wants to join, his wife as a friend to
the mogul’s wife, and Tessa as a companion to the mogul’s daughter� Jack has been so
focused on succeeding he has not only fallen out of touch with his wife and child, but is
also willing, at one point, to sacrifice Tessa’s wellbeing for his own gain�

Catoni, in response to his tribe’s attempts to build a gambling casino on its reservation,
rejects “…a skewed social order that operates under a turbo-powered capitalistic
paradigm, seriously dedicated to the enrichment and fortification of the white man…”
As is well-known, the “white man” has had a long, sordid history with American Indians:
the first European settlers caused the decimation of the indigenous peoples of America
primarily by ushering in disease; they and their descendants also stole Indian lands
across the continent — for their own gain� While Tessa’s espousal of Catoni’s beliefs may
illuminate “a crisis of the world” in how communities are harmed by the blind pursuit
of wealth, as with many things in life, the reality is more complex� As Native American
tribes have continued to endure seemingly intractable poverty, profits from casinos
on their reservations have, in fact, provided decent housing and other necessities�
Tessa’s affinity for spiritual principles may really show her desperate desire for stronger
connections within her own family� The lack of them is certainly a crisis in her world�

IMPULSIVE ACTS

THEMES & TOPICS

GEFFEN PLAYHOUSE STUDY GUIDE • BIG SKY 9

SOURCES
tinyurl�com/PsychTdImpls
tinyurl�com/PsychTdMangImpls
tinyurl�com/TeenImpls

A theater work is most engaging when characters take actions that send the plot
in unexpected directions� As audience members, we want to find out what is going
to happen next, especially if we care about the people in the story� To create these
pivotal moments, playwrights often have their characters act impulsively then
follow where the consequences lead — usually to disaster, hilarity, or happiness�
In Big Sky, several characters make thoughtless choices, which change the course
of their relationships and lives�

Many have blurted out inappropriate comments or bought something on a
whim they never used after bringing it home; under pressure, they may have
had to make quick decisions� Those who are impulsive constantly act without
thinking� According to psychologist Adrian Furnam, such individuals have other
traits, including being “…thrill-seeking, complexity-avoiding, easily-distracted,
unreflective���” and not inclined to plan for the future� Furnam adds that while
such individuals can be persuaded to manage their behavior if promised “exciting
rewards,” they are “curiously insensitive” to threats of dire consequences�

These traits are also evident during the teenage years — when young people are apt
to engage in dangerous behaviors like substance abuse and driving irresponsibly�
According to brain science, many teenagers are unable to assess risks accurately,
due to the lack of development of the pre-frontal cortex of the brain, which can
serve as a “brake” when human beings speed toward unwise choices� Teens also
tend to respond emotionally rather than rationally to problems, and their reward
centers are highly active, which motivates them to do what they feel like doing,
rather than delay gratification to do what they should�

In addition to addiction, lack of impulse control has been tied to ADHD and anger
issues for young people and adults alike� Behavior fueled by these disorders
can be harmful to the afflicted as well as those around them� Staying away from
environments that trigger actions such as shopping and drinking, and being
mindful — developing the ability to observe impulses without acting on them —
can help curb potentially damaging decisions�

While impulsivity often connotes negative behavior, plenty of spontaneous acts
are the absolute opposite of harmful� Rushing to someone’s aid, taking care of a
lost child, suddenly deciding to pay another’s way or to proclaim deep appreciation
for someone can enhance, if not save, the lives of others�

DISCUSSION
POINT

Think of a time you acted impulsively, or someone behaved in a sudden
and unexpected way towards you — to good or bad effect� How did such an
act change your life? If you could roll back the moment, what would you do
differently? Why?

PHOTO CREDIT
Public Domain / Unsplash

SOURCE
tinyurl�com/Love-Resp
tinyurl�com/PsychTdEmoHon

“Truth without love is brutality, and love without truth is hypocrisy�”
— Warren W� Wiersbe

Just as there are different ways to lie — stating falsehoods, omitting information,
allowing untrue assumptions to go unchallenged — so are there a variety of ways to
be truthful� Simple, bracing honesty turns out to be the antidote for what ails Jack
and his family in Big Sky. On the way to this touching conclusion, however, each
family member lobs observations that sting upon landing� As Tessa remarks to Jen
then to both of her parents, “I see a whole lot more than you realize! You’re a mess�
You’re a weird desperate mess� You both are�”

At its best, honest communication in close relationships supports the authentic
expression of each person’s needs, vulnerabilities and desires, and builds trust�
When honesty is used as a weapon, it is usually an expression of anger, a need for
control or a way to discharge shame� Trust can never take root� If asked to offer an
assessment of a decision, action or someone’s appearance, some choose to remain
silent or tell white lies for fear of being hurtful� Interestingly, if an observation is
shared with respect and another’s best interests at heart, it can be perceived as
care� When couples seek help because they are locked into cycles of conflict,
therapists often recommend they share their genuine responses to, not judgments
of, each other’s behavior�

There are conflicting views about the wisdom of disclosing unfaithful acts� In some
instances, mates confess to unburden themselves of guilt without considering
the devastating impact on their loved ones� If revealing infidelity is about taking
responsibility for a breakdown in the relationship that must be healed, and is
followed by dependable communication and trustworthy actions, relationships
cannot only survive, but eventually thrive over time�

HONEST COMMUNICATION

THEMES & TOPICS

GEFFEN PLAYHOUSE STUDY GUIDE • BIG SKY10

DISCUSSION
POINT

How can honest communication build a sense of freedom and trust in close
relationships?

THEMES & TOPICS

The character of Jonathan, described by the playwright as “Jen’s loyal gay friend,”
provides comic relief as tensions increase among his friends� We laugh because he is
caught unwittingly in the middle of a messed-up family, and as each member confides
in him, exploits his good nature and ignores his needs — much to his dismay� His
enthusiasm and self-deprecation — on display after going skiing for the first time — are
funny and winning�

Take a moment to read through the scene below and note where Jonathan tries to be
positive and makes fun of himself� If you were bringing this role to life, how would you
say the lines to convey these aspects of his personality?

JONATHAN
I’m here to tell you that Nanook of the Northeast, by
way of Brooklyn, has accomplished the once daunting
Bunny Hill. YAY!

JEN
Yay!

JONATHAN
And tomorrow, maybe I’ll take on an easy green! I’m a
late bloomer, but I only went on my tush twice. Once
when a very pretty man bumped into me. Actually, I
sort of slid into him. It was very embarrassing.

JEN
Who was he?

JONATHAN
His name is Jean Jacques, a slightly over the hill
ski instructor, from New Zealand, no less. We traded
numbers. No, we didn’t, but I wish we did. Maybe
tomorrow.

JEN
Excellent. I’m glad you’re having fun!

JONATHAN
Are you kidding? I love it here. If you come to Aspen
next year, count me in! Because, drumroll, by this
time next year, I’ll finally be able to pay my own way,
how ‘bout that? Unless of course I’m on my honeymoon
with Jean Jacques in Turks and Caicos. Uh oh, my feet
are tingling. Is that bad?

JEN
Maybe you made the buckles too tight. Do you need help
unhitching?

JONATHAN
Definitely. I had a hard enough time getting them on, I
swear I have no idea how people do this on their own.

COMIC RELIEF

GEFFEN PLAYHOUSE STUDY GUIDE • BIG SKY 11

What is your official position and how long have you been at
the Geffen Playhouse?
I am the Accounting & Payroll Manager, and I’ve been at the
theater since October 2014�

What are your primary responsibilities?
With payroll, I am responsible for everyone getting paid on a
regular basis� In accounting, I make sure that every dollar that
comes in — like through ticket sales, funding and donations —
and every dollar that goes out to pay salaries, fees and expenses
is recorded, accounted for and justified� To ensure our health as
a non-profit, records of our expenses are made public, and we
undergo a third-party audit every year� I also handle some HR
(Human Resource) administrative functions, including helping to
mediate employee concerns�

How did you get into accounting?
I backed into this field while pursuing my goal to be a stand-up
comic� I’ve had jobs since I was 14 years old and have always
been in the habit of teaching myself how to do things� My
degree in mathematics has equipped me to use proof-based,
indestructible logic that serves working in finance well� Six
years ago, while handling odd jobs like answering phones at the
Improv, a comedy club in West Hollywood, I was asked to help
with bookkeeping� Several years later, when I lived in New York
City for a year to work as a comic, I became the accountant at
a synagogue�

How is accounting different from bookkeeping?
With bookkeeping, you maintain records of revenue and
expenses� With accounting you analyze the budget and help
make strategic decisions regarding the organization’s finances�

How did you end up at the Geffen?
After coming back to Los Angeles from New York, I answered an
ad for a part-time job in the accounting department� A few days
after my second interview there were major changes: my boss
left, and shortly after that so did the only other member of the
department� After six months of helping to keep the business

end of the theater afloat, and more personnel changes, my boss
and our Chief Financial Officer Behnaz Ataee, known as Nazy,
returned, and it’s been uphill ever since�

How do you balance your work in accounting with your work
as a comic?
I work all day at the Geffen then gig most nights at comedy
clubs� Recently, I opened for Jamie Lissow in Ontario� I also take
classes at the Upright Citizens Brigade and the Groundlings to
keep my skills sharp�

What do you find most challenging about your work at the
Geffen?
I have to balance all aspects of payroll, accounting, and HR, and
attend to the tasks of each area consecutively so that nothing
important gets dropped� It’s like keeping three plates spinning
at the end of wooden poles and making sure none of the plates
slow down so much they fall off�

What do you find most satisfying about your work?
I can only work for people I respect, and I value those I work with
deeply, especially Nazy, who really knows what she’s doing and
from whom I have learned and continue to learn so much� I also
appreciate the work culture at the Geffen� It is an incredibly kind
and forgiving place, which I think helps us do our best because no
one gets stuck from being terrified of making a mistake�

AN INTERVIEW WITH
PETER BANACHOWSKI

SECTION 3

PERSONNEL PROFILE

GEFFEN PLAYHOUSE STUDY GUIDE • BIG SKY12

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 plays an essential role in 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�

Since the actors can hear and see the audience, 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

• Touching or leaning on the stage�

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 • BIG SKY 13

DISCUSSION
POINT

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

GEFFEN PLAYHOUSE STUDY GUIDE • BIG SKY14

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 Big Sky? Engaged? Distanced?
Entertained? Bored? Confused? Inspired? What made you feel this way?

• What did you enjoy most about the play? What did you have trouble
connecting to? Why? (Provide evidence from the production�)

• At the beginning of the play, how did you feel about the characters of Jack,
Jen and Tessa? By the end, how did you feel about them as individuals, and
as a family?

• Which impulsive acts changed the course of the characters’ lives the most?

• What was the most surprising moment in the play?

• How do you think the lives of Jack, Jen, Tessa and Jonathan unfold after the
end of the play?

• Why do you think playwright Alexandra Gertsen-Vassilaros titled her play
Big Sky?

• What observations about affluence, spiritual values and/or family do you
think she wanted to share with the audience?

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

• How did the set, props, lighting and special effects contribute to your
experience of the play?

• Would you recommend Big Sky to other theatergoers? Why, or why not?

POST-SHOW
DISCUSSION QUESTIONS

WATCH a promotional video on Aspen to learn about the geographical
locale, the experience of skiing and how the affluent engage in recreation at
tinyurl.com/YTSkiAspRes.

VISIT the Kuruvunga Springs Culture Center & Museum in Los Angeles
to learn about the Gabrielino/Tongva tribe indigenous to the region�
Information at gabrielinosprings.com/wpsite.

VISIT the Chumash Indian Museum in Thousand Oaks, CA to learn
about the history and culture of the Chumash — a regional coastal tribe�
Information at chumashindianmuseum.com.

LEARN about the impact of unemployment on people all along the
economic spectrum at tinyurl.com/UnEmpAll.

LEARN about the psychology of happiness regarding enjoying experiences
vs� buying things at the tinyurl.com/AtlBuyExp.

LEARN about the upside and downside of impulsive habits in the workplace
at tinyurl.com/PsychTDImpWrk.

LEARN how to communicate effectively in loving relationships at
tinyurl.com/Love-Resp.

LEARN tips on writing comedy at tinyurl.com/WrtFunny.

SECTION 5

RESOURCES

GEFFEN PLAYHOUSE STUDY GUIDE • BIG SKY 15

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

The Alec Baldwin Foundation
Alice Ghostley Foundation

AMC
Amgen Foundation

Anonymous
Ariel Investments
Audi of America

The Baxter International Foundation
Brotman Foundation of California

Capital Group Companies Foundation
Capricorn Investment Group

City National Bank
Comcast | NBC Universal
Creative Artists Agency

Douglas Elliman Real Estate
Dwight Stuart Youth Fund

Edgerton Foundation
Eisenberg-Keefer Foundation

Evolution Media Capital
Fendi

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
Guggenheim Partners

Jeff Skoll Group
Joseph Drown Foundation
Keyes Automotive Group
Kissick Family Foundation
L&N Andreas Foundation

Latham & Watkins, LLP
Lear Family Foundation

Los Angeles County Board of Supervisors
Los Angeles City Department of Cultural Affairs

Los Angeles County Arts Commission
Lowell Milken Family Foundation

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

Maurice Amado Foundation
Moss Foundation

MOCA Foundation
National Endowment for the Arts

Kenneth T� and Eileen L� Norris Foundation
Northern Trust

Olympus Theatricals
Paradigm Talent Agency

Paramount Pictures
Ralph M� Parsons Foundation

Participant Media
Red Granite Pictures

Thomas Safran & Associates
Shay Family Foundation

Simms/Mann Family Foundation
Simon-Strauss Foundation
Singer Family Foundation

Skoll Foundation
Smith Family Foundation
Sondheimer Foundation
Stone Family Foundation

The Walt Disney Company
Transamerica Foundation

Twentieth Century Fox
UCLA

Union Bank Foundation
US Bank

Warner Bros� Entertainment
Wells Fargo Foundation

Westfield Group
William Morris Endeavor

And many more!

As of print date: May 31, 2016

