
STUDY GUIDE

WORLD PREMIERE IN THE
GIL CATES THEATER AT THE GEFFEN PLAYHOUSE

NOVEMBER 8 — DECEMBER 18, 2016
Recipient of the Edgerton Foundation New Play Award

Major support for this world premiere production provided by the Edgerton Foundation New Play Production Fund

SPECIAL THANKS TO

Randall Arney, Amy Levinson, Brian Dunning, Rachel Weigardt-Egel, Scott Kriloff,
Carolyn Marie Wright, Ellen Catania, Jessica Brusilow Rollins and Kristen Smith Eshaya.

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
HOLLYWOOD — RISKS & REALITIES ��� 6

OVERWHELMED BY CLIMATE CHANGE ��� 8

COPING WITH UNCERTAINTY ��10

SUPPORTING CHARACTERS ���11

SECTION 3

PERSONNEL PROFILE
AN INTERVIEW WITH SCOTT KRILOFF,
DEVELOPMENT CONCIERGE & DATABASE MANAGER���12

SECTION 4

AUDIENCE ETIQUETTE��13

POST-SHOW DISCUSSION QUESTIONS��14

SECTION 5

RESOURCES��15

TABLE OF CONTENTS

GEFFEN PLAYHOUSE STUDY GUIDE • ICEBERGS 3

ICEBERGS

AS WE CONSIDER EACH YEAR WHICH PLAYS TO BRING TO

the Geffen, we read many we want to produce, but only rarely have we
committed to a new play after our first read� Such was the case with Alena
Smith’s Icebergs� We knew immediately that this smart, touching, deeply
human comedy was the ideal way to introduce Alena’s work to our audience�

A global story with a uniquely Los Angeles focus, Icebergs takes on a premise
as old as theater itself — a couple in a time of crisis, deciding whether to have
a child — and reframes it in our present moment with young Angelenos at the
center� Sharply observed, tender and profound, this play explores anxieties
around climate change and career success, the kind of ever-present concerns
that threaten to become overpowering if we pay them too much mind� When
worries often buried find their way to the surface and the future is all but
clear, a small tribe of friends must decide whether and in what they will have
faith� What becomes most important in the most tenuous of times?

As always, I have the great pleasure of working with a superbly talented
team of designers who create an idyllic Silver Lake home — a fantasy of a
perfect oasis, a carefree and easy escape from the world� The phenomenal
ensemble of Thora Birch, Nate Corddry, Rebecca Henderson, Lucas Near-
Verbrugghe and Keith Powell has gamely brought Alena’s play to life with all
the warmth and vulnerability it requires�

ARTISTIC
DIRECTOR’S
COMMENT
RANDALL ARNEY

SECTION 1

ABOUT THIS
PRODUCTION

GEFFEN PLAYHOUSE STUDY GUIDE • ICEBERGS4

GEFFEN PLAYHOUSE STUDY GUIDE • ICEBERGS 5

In the hipster neighborhood of Silver Lake in Los Angeles, a married couple in their mid-thirties is at a crossroads�
Filmmaker Calder is on the brink of getting the biggest break in his career, and must grapple with the artistic
compromises that may be necessary to get his movie made� Abigail is dissatisfied with her prospects as a working
actor� As they consider becoming parents, Abigail worries about the impact of climate change on the world into
which they will bring their child� While wrestling with their concerns, they draw comfort from the company of good
friends: Reed, Calder’s friend from college now a paleontologist, visiting from out of town; Calder’s supportive agent
Nicky; and Abigail’s best friend Molly, who married impulsively and is navigating newlywed life with her wife�

PLACE/SETTING A living room in Silver Lake, Los Angeles� The Day of the Dead�

RUNNING TIME Approximately 95 minutes with no intermission�

PERFORMANCE NOTE There is coarse language and a moment in which a character smokes a marijuana cigarette�

ABOUT THIS PRODUCTION

SYNOPSIS

ALENA SMITH (Playwright)
Alena Smith is a playwright and television writer, recently named one of Variety’s 10 TV Writers to Watch� She is a writer and
producer on Showtime’s The Affair, and previously wrote for HBO’s The Newsroom� An original television series she created
is in development with Anonymous Content� Alena’s plays include The New Sincerity, The Bad Guys, Plucker, The Sacrifices
and The Lacy Project� The Bad Guys was adapted into a film which premiered at the 2015 Austin Film Festival� Alena received
her M�F�A� in Playwriting from the Yale School of Drama, and studied philosophy at Haverford College and the University of
Oxford� In addition to writing for theater and television, Alena created the Twitter character @TweenHobo, which The Believer
called “one of the most imaginative uses for Twitter so far�” Tween Hobo: Off The Rails, a novel based on the account, was
published by Gallery Books in 2014� Her essays about writing for theater, television and the internet have been published in
Grantland and the Los Angeles Review of Books�

RANDALL ARNEY (Director)
Randall Arney has been a theater professional for over 30 years and has served as Artistic Director of the Geffen Playhouse
since 1999� In addition to his artistic programming and oversight at the Geffen, Arney has helmed many productions for the
theater, most recently Outside Mullingar, The Night Alive, Reasons to Be Pretty, Slowgirl, American Buffalo, Superior Donuts,
The Female of the Species, The Seafarer, Speed-the-Plow and All My Sons. Arney is an ensemble member and former Artistic
Director of Chicago’s Steppenwolf Theatre where his directing credits include: Slowgirl, The Seafarer, The Beauty Queen of
Leenane, Death and the Maiden, Curse of the Starving Class, Killers and The Geography of Luck, among others� Arney also
directed Steppenwolf’s world premiere of Steve Martin’s Picasso at the Lapin Agile, as well as the subsequent national and
international acclaimed productions� Mr� Arney’s acting credits with Steppenwolf include Born Yesterday, Ghost in the Machine,
The Homecoming, Frank’s Wild Years, You Can’t Take it with You, Fool for Love, True West, Balm in Gilead and Coyote Ugly.
As the Artistic Director for Steppenwolf from 1987 to 1995, he oversaw the creation of a new state-of-the-art theater which
is Steppenwolf’s current home� Broadway transfers under his leadership include The Rise and Fall of Little Voice, The Song
of Jacob Zulu (six Tony Award nominations) and The Grapes of Wrath (1990 Tony Award, Best Play)� Mr� Arney has an M�F�A�
degree in Acting from Illinois State University and has taught master classes and workshops at UCLA, Steppenwolf, around the
U�S� and in Tokyo�

ARTISTIC BIOGRAPHIES

Calder and Abigail are considering their next steps after years of trying to succeed
in the entertainment industry� Some of what they are experiencing is the result of
the age-old tension between art and commerce in Hollywood� Calder’s film may
have secured the commitment of a movie star, which is often what it takes to get
a film made, and he is pressured to consider changing the film’s ending� Abigail has
become discouraged by not advancing as an actor� She suggests to her friend Molly
that she’s really a “theater actor,” meaning she’s more interested in creating distinctive
characters than carving out an identifiable and, therefore, bankable screen persona�

By highlighting only the wealth and glamor of show business, reality television shows
and magazines that feature celebrities gloss over how difficult it is to make a living
in this field� While a select number of movie stars, who get most of the work and
make millions of dollars, serve as its face, the entertainment industry is filled with
thousands of professionals — other actors, writers, directors, designers, animators,
editors, composers, producers, administrators, members of camera, light, sound, and
special effects crews, drivers, and caterers — without whom movies, television shows,
commercials, and web series would not get made� For every few stars that end up
living in mansions and driving luxury vehicles, most workers live in modest homes and
own serviceable cars�

Those who aim to make their fortunes in Hollywood tend to want to act, write, or
direct, or seek positions in the business end, at studios, production companies, and
talent agencies� Whatever the pathway, the competition is rugged� To get a foothold

SECTION 2

THEMES & TOPICS

HOLLYWOOD — RISKS & REALITIES

GEFFEN PLAYHOUSE STUDY GUIDE • ICEBERGS6

HOLLYWOOD
Hollywood has come to signify
the motion picture industry�
In the early 1900s, after
filmmakers based in Chicago
arrived to take advantage of
the sunny and dry climate,
and those from New Jersey
came to escape having to pay
fees to Thomas Edison for
his filmmaking inventions, the
section of Los Angeles known
as Hollywood became the
center of the U�S� film industry,
housing 15 independent
studios� By the 1930s, as movie
production spread across
Los Angeles, “Hollywood”
became known more as a
“dream factory,” rather than
location, which produced films
that idealized life and the
movie business itself� The area
eventually fell into decline;
in the 1980s, the city started
preserving historic buildings
and creating tourist attractions,
especially along Hollywood
Boulevard� (Wikipedia and
hollywoodsign�org)

PHOTO CREDIT
Public Domain / Pixabay

THE HOLLYWOOD
SIGN
An enormous sign spelling
out HOLLYWOODLAND was
erected in 1923 to promote
a real estate development�
“Each of the original 13
letters was 30 feet wide, and
approximately 43 feet tall…”
In 1949 it was shortened to
HOLLYWOOD, while being
repaired, to better represent
its geographical location, and
in 1978 all the letters were
replaced thanks to donors,
mainly from the entertainment
industry� According to the non-
profit trust that now preserves
it, the sign has become
“…a universal metaphor for
ambition, success, glamour���
for this dazzling place, industry
and dream�” (Wikipedia and
hollywoodsign�org)

SOURCES
tinyurl�com/NYTimesDreamFac

tinyurl�com/UCLADiverseReport

Adventures in the Screen
Trade, William Goldman,
Warner Books, 1983

Story: Style, Structure,
Substance, and the Principles
of Screenwriting, Robert
McKee, Harper Collins 1997

and then sustain a career usually requires talent, youthfulness, physical appeal,
relentless persistence, and the ability to distinguish oneself� According to UCLA’s
2016 Hollywood Diversity Report, while diversity in television dramas and comedies
has inched up, minorities are still seriously under-represented, as they are in film�

Film and television artists, especially in their younger years, often care more about
creating stories or moving audiences through performance than acquiring material
things� As time goes on, the persistence and patience required to succeed can
sometimes put them in conflict with their desire to have families, since becoming a
parent requires a stable income that anything short of steady work does not provide�
While most artistic breakthroughs in film and television have resulted from individuals
refusing to give up on their dreams, a vast majority do not reach those heights� Artists
and the family members who worry about them often underestimate how much luck
plays a role in working regularly� Since there are many fewer jobs than aspirants,
getting work is often the result of being in the right place at the right time, or knowing
people who can provide opportunities�

Those with artistic sensibilities, like Abigail, often have a tough time in what is
essentially a business enterprise� The very gifts upon which artistry depends, such
as being acutely tuned into life, thinking differently and being in touch with one’s
emotions, can make the pursuit of work difficult and dispiriting since writers and
actors experience so much more rejection than they secure work� Character-driven
or dark or imaginative stories for film, which are often perceived as not appealing to
a mass audience and, therefore, unlikely to provide a profitable return, can take many
years to finance�

Master screenwriter William Goldman once said famously, “No one knows anything,”
meaning no one can predict which stories, large or small, will grab filmgoers� Many
would argue that most audiences want to escape through comedies or action-based
entertainment, as evidenced by how such films earn hundreds of millions of dollars
across the globe� Those who value dramas that explore the human condition, and
sometimes have the power to open peoples’ minds and hearts, would likely differ about
what moviegoers appreciate� According to Robert McKee, an expert on classical story
structure, there are a few time-honored principles upon which powerful storytelling
depends, no matter what the genre: audiences need to care about the “hero,” or lead
character, of a story; the lead character overcoming obstacles creates tension that
sustains attention; audience members enjoy surprises that have been artfully seeded
in earlier and when revealed seem inevitable; and they resonate with complex endings�

The film Calder wants to create is about modern-day explorers of the Artic� In
Icebergs, he and Abigail end up stepping from the younger, more carefree lives they
have enjoyed into floating towards unknowns that will likely require courageous,
creative and, ultimately, deeply human decisions� Their journey up to this point is, as
many satisfying stories are, entertaining, touching and instructive�

THEMES & TOPICS

GEFFEN PLAYHOUSE STUDY GUIDE • ICEBERGS 7

DISCUSSION
POINT

What images come to mind when you think of Hollywood? What are their sources
— reports in the media, first-hand knowledge? How do these images conflict or
align with the realities of today’s entertainment industry?

OVERWHELMED BY CLIMATE CHANGE

THEMES & TOPICS

GEFFEN PLAYHOUSE STUDY GUIDE • ICEBERGS8

CLIMATE (noun)
The composite or generally
prevailing weather conditions
of a region, such as
temperature, air pressure,
humidity, precipitation,
sunshine, cloudiness, and
winds, throughout the year,
averaged over a series of years�
(dictionary�com)

CLIMATE CHANGE
(noun)
A change in global or regional
climate patterns, in particular
a change apparent from the
mid to late 20th century
onwards and attributed largely
to the increased levels of
atmospheric carbon dioxide
produced by the use of fossil
fuels� (Google)

PHOTO CREDIT
Public Domain / Pixabay

SOURCES
climate�nasa�gov

epa�gov/climatechange

tinyurl�com/WHClimate

tinyurl�com/StanfordAltFuels

tinyurl�com/PewClimateChange

In Icebergs, playwright Alena Smith voices concerns about the very real specter of
climate change and the helplessness many feel, through anxious and often funny
exchanges among her characters, especially Abigail and Calder�

ABIGAIL
“…there’s all this methane. On the floor of the ocean,
and in the permafrost. And now the permafrost is
melting, and there are these huge plumes of methane
just spewing into the air. And methane is like a lot
worse than carbon dioxide, like it traps way more heat
in the atmosphere, so it’s a feedback loop. Meaning
it will just accelerate the warming. Which melts the
ice, which releases the methane. And then the sea
levels rise. They’re already rising, even faster than
expected. And the ocean, by the way, is dying. Did you
know oceans could die? They’re heating up, acidifying,
and all the plankton are going extinct.”

As Calder listens, he feels overwhelmed and suggests his wife
“chill out.”

ABIGAIL 
But it’s all so terrible.

CALDER 
But — you don’t have to worry about it. I mean you
don’t have to worry about all of it like every second
of the day. Right? You can still enjoy life. I mean —
we have a great life. Look at us. We live in an awesome
city, in this beautiful house, and we’re young, and
we’re in love — as far as human lives go, we pretty
much hit the jackpot. Can’t we just appreciate that?

ABIGAIL 
But we’re guilty. I mean — we’re complicit.

CALDER 
I don’t think so.

ABIGAIL 
Of course we are! We’re just sitting around enjoying
ourselves while the world goes to hell. We’re not
doing anything to fix it.

CALDER 
What can we do?

ABIGAIL
I don’t know!

Calder and Abigail are not alone in responding with alarm to climate change, not
knowing what to do, and, in Calder’s case, wanting to focus only on the joys of building
a life� According to Pew Research, over half of the U�S� population is aware that climate
change is occurring, but that addressing it is not a high priority� The reasons for this
are thought to include: feeling overwhelmed and powerless because the problem is so
monumental; dismissing the threat because there is little visible evidence that climate
change is harming their surroundings; the inability to grasp how greenhouse gases, global
warming, melting polar caps, rising temperatures in oceans, wildlife extinction, and the
prolonged droughts, increased fires and more powerful hurricanes of extreme weather
are interconnected� Many are unwilling to alter lifestyles that depend on burning fossil
fuels — oil, gas, and coal — whose emissions cause global warming�

So, as Calder asks, what can be done?

Collective action — on global, national, regional and individual levels — is the key to
managing climate change� Though we can no longer likely prevent it, scientific experts,
non-profit organizations and government agencies believe we may help slow it down by:

•	 Becoming informed about the causes of climate change, which 97% of scientists
attribute to human activities, its alarming acceleration in the last 10 years, and its
effects� At the same time, we need to avoid becoming overwhelmed by the scale
and complexity of the problem, and enjoy life as much as possible�

•	 Supporting international agreements and local policies that address climate
change� By October 2016, the United States and China, which combined are
responsible for 40% of emissions in the world, joined 90 nations in ratifying the
Paris Agreement, which aims to limit the rise of the earth’s temperature� Stricter
fuel efficiency standards for cars and trucks are also planned in the United States�

•	 Supporting the development of renewable sources of energy� Solar and wind
power are proving to be highly effective alternatives to fossil fuels�

•	 Reducing our individual “carbon footprint” by driving more hybrid and electric
vehicles, using energy efficient appliances and light bulbs, recycling and reusing
paper and plastic, and buying locally sourced food products�

DISCUSSION
POINT

What would help you or your fellow citizens participate more fully in helping to
combat climate change?

THEMES & TOPICS

GEFFEN PLAYHOUSE STUDY GUIDE • ICEBERGS 9

GLOBAL WARMING
(noun)
A gradual increase in the
overall temperature of the
Earth’s atmosphere generally
attributed to the greenhouse
effects caused by increased
levels of carbon dioxide,
chlorofluorocarbons and other
pollutants� (Google)

RESILIENCE (noun)
The ability to become strong,
healthy, or successful again
after something bad happens�
(merriam-webster�com)

PHOTO CREDIT
Public Domain / Pixabay

SOURCES
tinyurl�com/EmotIntellUncert

tinyurl�com/PsychTodayResilience

Encountering uncertainty is one of the few certainties in life� It looms when we
are faced with personal choices about relationships, work, and where to live, and
when we are subjected to events, like natural disasters and wars, or powerful
economic, political or social systems over which we have little or no control� We
worry, sometimes obsessively, about how all will work out� Will we and our loved
ones be safe? Will we not only survive, but also be able to thrive? Will we get what
we want? Will we be successful? While we can only learn the answers as our lives
unfold, the quality of life as we journey into the unknown often depends on how
we handle uncertainty�

Dr� Travis Bradberry, creator of a company that trains people to be emotionally
intelligent, suggests that when we are faced with uncertainty, the part of our brain
in which fearful reactions are centered gets fired up� Such responses had a purpose
early on in human history when being on high alert in unknown surroundings kept
us safe� Dr� Bradberry has observed that those who are emotionally intelligent get
out of feeling anxious quickly and into rational thinking, which allows them to judge
situations accurately, be fully informed, rely on their intuitions and make the best
possible choices�

Another technique is to imagine the worst outcome and prepare for it� For
example, government agencies are now pushing for communities and individuals
to be prepared for the consequences of climate change that regions in the U�S�
are already experiencing, such as severe storms, flooding and wildfires� Citizens
are being advised to build homes in safe areas and to store fresh water, non-
perishable foods and other essential items to see them through when access to
utilities and community services becomes disrupted�

Cultivating resilience can help us handle the disappointment, impoverishment
or physical challenges that result from unsuccessful choices or harmful
circumstances� Rebounding usually involves acknowledging the hardship and
our deepest feelings about it, acceptance, learning what we can, focusing on the
positive and taking actions to move forward�

In Icebergs, playwright Smith raises questions about how Calder and Abigail, their
friends and humankind will fare in the future� Rather than provide easy answers,
she invites us to witness the power of a couple and a group of friends walking
each other through their struggles� Calder is caring and patient with Abigail; they
and their friends Reed, Molly, and Nicky shower each other with blunt talk that
may be as reassuring to them as it is humorous to us� The message? Be honest� Be
fearless� But, most of all, band together�

COPING WITH UNCERTAINTY

THEMES & TOPICS

GEFFEN PLAYHOUSE STUDY GUIDE • ICEBERGS10

DISCUSSION
POINT

How do you handle uncertainty in your life? What have you learned that might
help others?

SOURCE
Story: Style, Structure,
Substance, and the Principles
of Screenwriting, Robert
McKee, Harper Collins 1997

THEMES & TOPICS

Creating compelling characters is difficult� They need to be enough like real people
for an audience to identify with them, but distinctive enough to hold its attention�

In classically structured stories, the lead character, also known as a protagonist, goes
after an objective, and encounters an antagonist, or opposing force or person, that
attempts to block her or him from achieving the goal� Supporting characters serve a
variety of functions� They sometimes counter what the lead character is thinking or
doing or present another point of view, which makes her or him, and the audience, think
about other possibilities� If they are friends, they offer the protagonist support as she or
he struggles to achieve the goal� On the other hand, family and friends can also cause
trouble by doubting or inadvertently getting in the way of the lead character�

Through Reed, Calder and Abigail hear about the frustrations and the joys of
parenting� As a paleontologist he shares his perspectives on the earth’s history and
future� He also jolts the couple into considering other concerns by revealing his fears
for his daughter growing up in the U�S� as an African American� Calder’s agent Nicky
serves as the messenger of market forces in Hollywood, but goes against type by
being supportive and not completely business-oriented� Molly is Abigail’s outspoken
confidante, herself wrestling with meeting the needs of her wife and the decision to
have children, and whose fearlessness inspires Abigail�

Think about the “supporting characters” in your life. Consider their personality
traits and impact on your life.

•	 Who provides unconditional support and helps you face the challenges of each day?

•	 Who makes you think differently about your concerns or points of view?

•	 Who makes you laugh and lightens your load?

•	 Who means well but doesn’t understand your true nature or personal goals?

Imagine yourself as the “hero” of your own life.

•	 What do you want most in the world?

•	 What antagonist — person or force — is preventing you from achieving your goal?

•	 What must you do to achieve your goal?

•	 How might the supporting characters in your life assist or hamper you in reaching
your goal?

Write a summary of your story that ends in a positive outcome�

SUPPORTING CHARACTERS

GEFFEN PLAYHOUSE STUDY GUIDE • ICEBERGS 11

What is your title and how long have you been at the Geffen?
I work on the Geffen Playhouse Development team as the
Development Concierge & Database Manager� I started working in
the Geffen box office nine years ago and have been in Development
for the last 6 years�

What are you primary responsibilities?
I help sustain strong relationships with our donors, maintain
our database, and collaborate with the other members of our
Development team� Our work starts and ends with the donors, the
people who fiscally and emotionally support the work we do at the
Playhouse� I communicate directly with them, sharing stories and
excitement about the season, which gives them a deeper sense
of our art and programming� Any time we receive a donor update,
program listing, or a new gift, I manage the data organization that
helps us fulfill our promises and extend benefits to our donors�
Recently, I’ve been involved in an ongoing, multi-year project to
merge our donor and ticketing databases and better serve everyone
who walks through the Geffen’s doors� I also help the team raise the
funds needed to support the artistic and educational programming
at the Geffen� This can range from strategic planning for a campaign,
to staffing an event, to proofreading letters�

What does it mean to serve as a “concierge?”
Being a concierge encompasses a giving spirit and helpfulness
that we extend to everyone we welcome to the Geffen, because
you never know how much the theater, or the Geffen community,
may mean to an individual or group, and how much they might feel
supported by a thoughtful and personal interaction with a staff
member�

How did you come to the Geffen?
I graduated from college as an English major, with strong
interests in the arts, music and theater� Earning an associate’s
degree in Computer Science, and serving as an intramural sports
representative in college, helped develop my skills in data entry
and administration� As an undergrad, I was involved in musical
theater productions, both onstage and behind the scenes� I
thought I would have to leave this beloved creative pursuit
behind in my professional life� While starting to train as an English
teacher and looking for a day job, I interviewed with the box office

managers at the Geffen� When given the opportunity, I jumped
not only at the job but also at the chance to learn every facet of
the business of producing professional theater�

What do you find most challenging about your work?
There is a perpetual need to always keep an eye on the big picture
and to keep replenishing relationships, especially on those days
where it goes from busy to busier, when it is most challenging but
also most necessary to maintain poise, professional excellence
and good humor with everyone on all sides of the theater�

What do you find most satisfying about your work?
There are amazing leaders, staff and colleagues at the Geffen,
with decades of arts experience� There’s probably no better place
to be a professional theater artist or administrator in Los Angeles�
And to be a part of something that serves community members
and contributes such good to this city is an immense joy� I’m
also lucky to work on one of the best Development teams ever!
This job continues to encompass everything that I value about
working in the theater: creativity, inspiration, self-improvement,
collaboration, and community building — what I hope everyone
can find in immersive and transformative theater experiences,
especially at the Geffen�

AN INTERVIEW WITH
SCOTT KRILOFF

SECTION 3

PERSONNEL PROFILE

GEFFEN PLAYHOUSE STUDY GUIDE • ICEBERGS12

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 • ICEBERGS 13

DISCUSSION
POINT

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

GEFFEN PLAYHOUSE STUDY GUIDE • ICEBERGS14

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 Icebergs? Engaged? Distanced?
Entertained? Bored? Confused? Conflicted? Inspired? What made you
feel this way?

• What did you enjoy most about the play? To what did you have troubling
relating? Why? (Provide evidence from the production�)

• Did you identify or empathize with what any of the characters were
experiencing? If so, which character(s) and why? If not, why not?

• What was either affirmed or illuminated about:
• the entertainment industry?
• climate change?
• the importance of caring relationships?

• Did seeing the play inspire you to take action to help slow down climate
change? If so, how?

• What was the funniest moment in the play? The most touching? Why?

• How would you describe what the play is about in 2-3 sentences?

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

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

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

POST-SHOW
DISCUSSION QUESTIONS

VISIT the Margaret Herrick Library at the Academy of Motion Picture Arts
and Sciences to learn about the history of the film industry� Information at
oscars.org/library�

VISIT movie studios to learn how films and television shows are created:
Paramount Studios in Hollywood (paramountstudiotour.com), Warner
Brothers Studio in Burbank (wbstudiotour.com/tour), Sony Pictures Studios,
on the site of the original Metro-Goldwyn-Mayer (M-G-M) studios, in
Culver City (sonypicturesstudiostours.com)�

LEARN about key principles underlying powerful storytelling by reading
Story: Style, Structure, Substance, and the Principles of Screenwriting by
Robert McKee� Available at the Los Angeles Public Library�

PARTICIPATE in nature walks and learn about the unique ecosystems of
Los Angeles through the Los Angeles Audubon Society� Information at
losangelesaudubon.org�

EXPERIENCE the Los Angeles River Revitalization� This project seeks to
“Improve the environment, enhance water quality, improve water resources,
and improve the ecological functioning of the River,” and “provide significant
recreation space and open space, new trails, and improve natural habitats
to support wildlife�” Maps show where restored sections of the river can be
enjoyed� Information at lariver.org�

LEARN about the causes and impacts of climate change at climate.nasa.gov
and ncdc.noaa.gov and how the U�S� government is taking action to meet the
challenges at tinyurl.com/WHClimate�

TAKE ACTION to help save the Earth, by following simple steps at
tinyurl.com/EPA-Actions�

SECTION 5

RESOURCES

GEFFEN PLAYHOUSE STUDY GUIDE • ICEBERGS 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: October 31, 2016

