
STUDY GUIDE

WEST COAST PREMIERE IN THE
GIL CATES THEATER AT THE GEFFEN PLAYHOUSE

SEPTEMBER 6 — OCTOBER 16, 2016

SPECIAL THANKS TO

Randall Arney, Amy Levinson, Brian Dunning, Jessica Buzzard, Rachel Weigardt-Egel,
Scott Kriloff, Carolyn Marie Wright, Ellen Catania 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
BREAKING THE GRIP OF ADDICTION ��� 6

RACE & CLASS �� 8

COMEDY’S POWER TO UNDERMINE STEREOTYPES���10

EXPOSURE ���11

SECTION 3

PERSONNEL PROFILE
AN INTERVIEW WITH JESSICA BUZZARD,
DIRECTOR OF MARKETING ���12

SECTION 4

AUDIENCE ETIQUETTE��13

POST-SHOW DISCUSSION QUESTIONS��14

SECTION 5

RESOURCES��15

TABLE OF CONTENTS

GEFFEN PLAYHOUSE STUDY GUIDE • BARBECUE 3

BARBECUE

WELCOME TO THE FIRST PLAY OF THE GEFFEN PLAYHOUSE’S
2016/2017 season� We are thrilled to bring you Barbecue written by Robert O’Hara and
directed by Colman Domingo� When we first read this new comedy, I was struck not
only by the power and hilarity in the writing but also by the overwhelming profundity
of the piece� Within Robert’s play we recognize familiar family dynamics while also
grappling with larger questions about class and race in America� Robert’s gift of
portraying a complicated and often disparate world through a comic lens creates a
journey akin to an emotional, intellectual roller-coaster� Both raucous and revealing,
Barbecue is a perfect example of how art can uncover what is broken without leaving
us feeling inconsolable�

With great excitement, we welcome both Robert and Colman to the Geffen for the
first time� These two artists have masterfully assembled an extraordinary cast and
a team of designers including Sibyl Wickersheimer (scenic design), Kara Harmon
(costume design), Lap Chi Chu (lighting design) and Lindsay Jones (original music and
sound design), who have beautifully set the table to tell Robert’s story�

A professor once told me that good plays portray the day in which everything changes�
In this new season, our goal was to curate a mix of plays that run the gamut from comedy
to tragedy, classical to contemporary, and ideally portray a wide variety of perspectives
and facets of the human experience� Some we chose for their incredibly personal points
of view, some for their more probing political ideas, but each is a piece of a greater story
about the single moments which change our lives forever� Our hope is, beginning with
Barbecue, each of these plays offers moments that resonate with you�

ARTISTIC
DIRECTOR’S
COMMENT
RANDALL ARNEY

SECTION 1

ABOUT THIS
PRODUCTION

GEFFEN PLAYHOUSE STUDY GUIDE • BARBECUE4

GEFFEN PLAYHOUSE STUDY GUIDE • BARBECUE 5

In this rollicking and thought-provoking satire, three sisters and a brother await their youngest sister’s arrival in a park�
While they appear to be arranging a festive family barbecue, the gathering is actually an intervention where they plan
to confront their sister Barbara about her addictions to alcohol and drugs� Eldest sister Lillie Anne has organized the
family meeting and is instructing her siblings how to behave in order to ensure the intervention’s success� The other
family members are wary: James T is sure Barbara will be high when she arrives and act out — which is why her family
nickname is Zippity Boom; Adlean is wrapped up in her own illness, and Marie fears Barbara may react violently to
being confronted� Once Barbara joins her family, the story unfolds in unexpected ways and invites us to reflect on how
assumptions about race and class can affect what we perceive, and where the drive for success can lead�

PLACE Middle America�

SETTING A pavilion, surrounded by a park�

TIME Now (after and before)�

RUNNING TIME Approximately 2 hours� There will be one 15 minute intermission.

PERFORMANCE NOTE There is coarse language, drinking, smoking, and one moment of drug use�

ABOUT THIS PRODUCTION

SYNOPSIS

ROBERT O’HARA (Playwright)
Robert O’Hara has received the NAACP Best Director Award, the Helen Hayes Award for Outstanding New Play, two OBIE
Awards and the Oppenheimer Award� He directed the world premieres of Nikkole Salter and Dania Guiria’s In the Continuum,
Tarell McCraney’s The Brother/Sister Plays (Part 2), Colman Domingo’s Wild with Happy, as well as his own plays, Bootycandy
and Insurrection: Holding History� His new plays Zombie: The American and Barbecue, world premiered this season at Woolly
Mammoth Theater and the Public Theater, respectively�

COLMAN DOMINGO (Director)
Tony, Drama Desk, Drama League and Olivier Award nominee Colman Domingo has recently directed Seven Guitars (Actors
Theater of Louisville) and A Band of Angels (Off Broadway Alliance Award, New York City Children’s Theater)� Mr� Domingo has
directed productions Off Broadway and regionally such as Exit Cuckoo (Working Theater), No Parole (All for One Solo Festival),
i feel love (Intersection for the Arts), Single Black Female (New Professional Theatre)� Mr� Domingo is a Lucille Lortel, GLAAD
and Obie Award winning playwright whose plays include Dot (Samuel French), Wild with Happy (Dramatists Play Service), A Boy
and His Soul (Oberon Books) and The Brother(s). He stars on television as Strand in AMC’s Fear the Walking Dead and co-stars
in the upcoming Fox Searchlight film The Birth of a Nation. His theater career spans the West End, Broadway, Off Broadway,
Australia, France and all over regional theaters in America�

ARTISTIC BIOGRAPHIES

Witnessing the drug or alcohol addictions of loved ones can be quite confounding�
We wonder why they won’t stop abusing substances, especially if they see how
harmful their actions are to themselves and those for whom they care� What’s hard
to detect, and imagine, is that addicts are in the grip of a powerful brain-based
disease, which compels them to keep using — sometimes to the point of destitution,
insanity and death�

Causes and Effects: While being addicted is still considered by many to be a “failure
of will,” most medical professionals believe there is a biological basis for addiction
located in the pleasure-reward centers of the brain� The affliction can be triggered
by drinking alcohol or ingesting drugs and setting off a genetic predisposition for the
disease, and by getting into the habit of chasing after euphoria, “self-medicating”
underlying disorders such as anxiety and depression or trying to escape the pain of
untreated trauma� Excessive use of drugs or alcohol leads to changes in the brain,
and addicts end up consuming more and more substances just to feel “normal�” So
driven are addicts to drink or drug and avoid the desperation of withdrawal, they
will lie about using, abandon important relationships, and may even steal from family
members or commit crimes to support their habits�

SECTION 2

THEMES & TOPICS

BREAKING THE GRIP OF ADDICTION

GEFFEN PLAYHOUSE STUDY GUIDE • BARBECUE6

MARIJUANA —
Recreational or
Gateway Drug?
Those who believe marijuana
is safer than alcohol and that
adults can use it recreationally,
the same way they engage
in drinking, support the
legalization of marijuana�
Medical professionals,
however, have concerns
about young people indulging
in marijuana, since doing so
may create an “…increased
vulnerability for addiction to
other substances of abuse
later in life…” Marijuana, along
with alcohol and nicotine, can
also “…‘prime’ the brain for
enhanced responses to other
drugs,” which can lead to
addiction� (National Institute
on Drug Abuse)

PHOTO CREDIT
Public Domain / Pixabay

SOURCES
drugabuse�gov
asam�org/public-resources
tinyurl�com/MayoIntervention

RECOVERY
Whether or not a family
intervenes, for recovery to
take hold those addicted
must “bottom out,” or realize
that the pain of going without
substances is more tolerable
than continuing the addictive
behavior� They also usually
require ongoing help to become
and then stay sober� In addition
to residential rehabs and
outpatient programs, groups
such as Alcoholics Anonymous
and Narcotics Anonymous help
those in recovery learn how
to not give into the cravings
that can lead to relapses, by
providing social, emotional
and spiritual support� Since
research has shown the role of
brain chemistry in addiction,
many medical professionals
believe drugs that stop the
cravings can be an integral part
of treatment�

Impact on Family Members: Since alcohol or other substances disable the
“executive function” of the brain, which inhibits and regulates behavior, addicts can
act out in sometimes abusive, often irrational ways, instilling fear and resentment in
those close to them� When the addict is suffering through withdrawal, he or she can
flare with anger, be overly sensitive or attempt to control others’ behavior in ways
he or she imagines will provide relief from despair� Family members become vigilant
in order to sense how impaired or tense the addict is and to be as invisible or
accommodating as possible� These adjustments, plus habitually putting the addict’s
needs first in a vain attempt to fix her or him, can so damage family members’
psyches, they usually need to heal as well�

Interventions: Staged confrontations, known as interventions, are usually a last resort
for family members and friends� They band together to break the disease’s grip on the
addict by sharing honestly and emotionally about the impact of his or her destructive
behavior� Such encounters can be complex� Though usually motivated by love and
concern, family members are often worn out and damaged by their relationship with
the addict� Because the addict can be volatile, abusive and stubborn, family members
often choose to surprise him or her with their concerns� If addicts cling to denial
or react defensively, long-held resentments can flare and push them further away�
If addicts are ready to stop, expressions of care and descriptions of consequences
should they choose not to get help can jolt them into the willingness to begin a
recovery process, often in a rehabilitation center, under professional care�

Playwright Robert O’Hara articulates some of the aims and steps in an intervention,
mainly through the character of Lillie Anne, but also heightens the family encounter
to hilarious effect� James T has brought a Taser to protect himself� As Lillie Anne
urges frightened family members to show their love to Barbara by sharing warm,
though fake, childhood memories, when it is her turn to speak, she threatens
to report her sister’s petty crimes to the police, if she doesn’t go to rehab� For
a while, it appears that the very family members insisting that Barbara get sober
are themselves addicted to crack, pills, drinking and gambling� That Lillie Anne has
found a rehab for her sister in Alaska reflects an extreme interpretation of choosing
a place that will take Barbara out of her home environment — even her other siblings
feel Alaska might be too far away�

THEMES & TOPICS

GEFFEN PLAYHOUSE STUDY GUIDE • BARBECUE 7

DISCUSSION
POINT

How can we meet internal and external challenges and enjoy life fully,
without turning to alcohol or drugs?

RACE & CLASS

THEMES & TOPICS

GEFFEN PLAYHOUSE STUDY GUIDE • BARBECUE8

ETHNICITY
Ethnicity is generally
understood to refer to
cultural affiliations into
which people are born or
that they adopt through life
experiences and choices�
In written resources for the
2003 PBS presentation Race
— The Power of an Illusion, a
contributor, discussing the
differences between “race”
and “ethnicity,” cites someone
of Korean birth who grew up
in Italy after being adopted by
an Italian family� She identified
as an Italian, in terms of her
ethnicity, but in the U�S�
she was treated “racially”
as Asian because of her
appearance, even though she
felt no ancestral connection
to Korea� The author goes on
to point out that “race” often
determines how one is treated
by society, while “ethnicity” is
how one chooses to identify
with one or more cultures�

PHOTO CREDIT
U�S� Census Bureau

SOURCES
tinyurl�com/PBSRace
tinyurl�com/SciAmerRace
tinyurl�com/PewRaceDefs
tinyurl�com/BoundlessClsStruct

While the content of Barbecue centers mainly on a family’s experience with addiction,
the play’s unique structure, use of characters and timeline challenge the audience to
think about race and class� O’Hara does not address social inequities directly, but
uses satire to skewer assumptions about race and class in comic and provocative
ways� Exploring the concepts of race and class in American society can provide a
context for understanding some of O’Hara’s artistic choices�

Race: According to Scientific American, many mainstream scientists believe, “race is a
social construct without biological meaning�” Though the concept is based on differences
in physical appearance, such as the color of skin and facial features, racial divisions
are not considered valid in terms of our species, because there are minimal genetic
variations among different groups of human beings� Throughout history, this concept
has been used by those with white skin, and the power that goes along with it, to judge
non-whites as inferior, on their way to exploiting or excluding them� Even though the U�S�
was founded on the principle of equality for all, racist policies, based on hierarchical
racial distinctions, were institutionalized, leading to segregation and discrimination
against “minorities” — those not born into the dominant white culture� Progress has
been made over the years in providing equal rights and opportunities to all U�S� citizens,
but major social and economic inequities still exist� It can be hard for whites, especially
those in powerful positions, who are automatically accorded privileges because of the
color of their skin, to grasp the indignities and injustice of race-based experiences,
such as being stereotyped, racially profiled or treated unequally under the law� Some
scientists advocate getting rid of the idea of race altogether and distinguishing human
beings through their geographical and/or cultural “ancestry�”

New Interpretations: According to Pew Research, there are a variety of interpretations
of what constitutes racial identity among the U�S� population� The federal government
apparently uses social definitions of race developed by the U�S� Census Bureau to
ensure the equitable distribution of funds and the protection of civil and voting rights�

Citizens are asked to self-identify from among categories that include: White, Black
or African American, American Indian or Alaska Native, Asian, Native Hawaiian or
Other Pacific Islander� Those who identify as Hispanic, Latino, or Spanish “may be
of any race,” which some find confusing� As the Pew report notes, “The confusion
reflects a larger debate about how to define race, which used to be seen as a fixed
physical characteristic and now more commonly is viewed as a fluid product of many
influences�” A 2013 U�S� Census Bureau report has also recognized that, “��� identity
is a complex mix of one’s family and social environment, historical or socio-political
constructs, personal experience, context, and many other immeasurable factors�”
Accordingly, the 2020 census form will offer wider and clearer options�

Class: While the existence and definitions of categories of a class system in the U�S�
are open to argument, social scientists tend to identify the following strata: Upper
class is associated with those who control most of the wealth through inheritance
or corporate or industry ownership� Members of this relatively small group are
sometimes referred to as the “top 1%�” The middle class is thought to include
professionals — doctors and nurses, lawyers, professors, and small business owners�
Working class denotes those who have trades and day jobs� Those in the lower or
underclass are usually poor, often unemployed, barely able to meet basic needs, or
homeless and food-insecure� It has gotten harder in recent years for those not in the
top 1% to realize the “American Dream” of making enough money to support a family
comfortably or even strike it rich, but achievement in education, determination and
hard work, and taking advantage of opportunities are still considered viable ways
for citizens to advance, no matter what their economic class�

Although degrees of economic security seem to play the strongest role in how class
categories are identified, certain attributes, such as how people speak, interact with
others or enact certain social norms, are also associated with class distinctions�
O’Hara focuses on this by exaggerating the lack of social graces of various family
members, except for one character who has upper-class airs inspired it seems, by her
enormous professional and financial success�

Like most enduring artists, the playwright is interested in asking questions — or
prodding audience members to question themselves — about notions we may have
about race and class, rather than providing answers� Such dialogues — with the play,
ourselves and others — can prompt us to consider the best ways to keep dismantling
the power of the predominantly white establishment to define, discriminate against,
exclude or mistreat those considered non-whites� With recent moves on the part of
the federal government to open up what constitutes our cultural identities, perhaps
different groups of citizens will learn to appreciate each other’s “many influences,”
whatever their origins, and how they contribute to our complexity, depth and gifts as
human beings�

DISCUSSION
POINT

How do you define your “cultural identity?”

THEMES & TOPICS

GEFFEN PLAYHOUSE STUDY GUIDE • BARBECUE 9

SATIRE
The use of humor, irony,
exaggeration, or ridicule to
expose and criticize people’s
stupidity or vices, particularly
in the context of contemporary
politics and other topical issues�
(Google�com)

STEREOTYPE (noun)
An often unfair and untrue belief
that many people have about all
people or things with a particular
characteristic�
(merriam-webster�com)

PENAL INJUSTICE
Severe laws implemented in the
“War on Drugs” in the 1980s-90s
led to mass incarcerations, mainly
of people of color� According
to The New Yorker magazine
(August, 2016), “Federal guidelines
mandated stiffer penalties for
possession of crack cocaine, which
is more common among black drug
users, than for possession of the
powdered version, which is more
frequently used by whites, and as
a result African-Americans were
incarcerated in disproportionate
numbers�” With a recent rise of
drug abuse among whites has come
an increased focus on treatment
rather than imprisonment�
This shift in attitude, as well as
persistent calls for justice, have
inspired actions to correct the
unequal treatment of non-white
drug users, which include the
Fair Sentencing Act of 2010 and
a decision to phase out for-profit
prisons that were constructed to
handle the increase of prisoners
due to drug sentencing�

SOURCES
tinyurl�com/AFTAHumor
tinyurl�com/SAMSAInfo
tinyurl�com/SunriseAADemos
tinyurl�com/AtlDrugUse
tinyurl�com/DrugWarInfo

Addiction to alcohol and drugs is an equal-opportunity destroyer of lives, afflicting
human beings of all ages, genders, cultural heritages, social and economic classes and
professions — in large numbers� According to the National Survey on Drug Use and
Health, as of 2013 an “���estimated 22�7 million individuals aged 12 or older…needed
treatment for an illicit drug or alcohol use problem���” in the U�S�

While addicts come from a cross-section of society, harmful stereotypes have been
lodged in the public’s mind� According to the rehabilitation center Sunrise House,
“The African American community has been plagued by problems with illegal drugs,
some real and some the result of racial profiling and cultural stereotypes…According
to these stereotypes, the rates of drug abuse and drug-related crime are much
higher among blacks���” National statistics, however, reported in 2013 by the National
Institute on Drug Abuse “…show that the rates of illicit drug abuse were roughly the
same among African Americans, whites, and Hispanics�” In fact, recent research has
shown that whites who live outside of cities have experienced a spike in addiction to
prescribed painkillers and heroin�

Barbecue centers on the experience of a family whose members want their addicted
sister to get help, and are then given an unexpected opportunity to bring this story
to life as a film� As the characters embark on this journey, playwright O’Hara takes
society and show business to task, by making fun of the cultural stereotypes that
some may harbor about working-class whites and African Americans�

In this, O’Hara joins other artists in using exaggeration and ridicule to poke holes
in preconceived notions, by making the audience laugh and, perhaps, squirm in
recognition of their own biases, at the same time� Television writer and producer
Norman Lear jolted American audiences into increased awareness of bigotry with All
in the Family (1971-1979), by holding up the buffoonish character of Archie Bunker as a
mirror� Filmmaker Spike Lee highlighted where white and black intolerance can lead,
to devastating effect in Do the Right Thing (1989)� In By the Way, Meet Vera Stark
(produced by the Geffen in 2012), playwright Lynn Nottage attacked the stereotypes
black actresses were forced to enact in 1930s Hollywood, in comic and moving
ways� O’Hara, too, does not just go for the belly laughs inspired by the outrageous
interactions of the adult siblings in Barbecue� By switching up stereotypes, and
injecting a dose of cynicism about how the quest for fame and fortune can cut across
racial lines, he uses a gleeful, if not liberating defiance to take aim at notions that
sustain, and are maintained by, prejudice�

COMEDY’S POWER TO UNDERMINE STEREOTYPES

THEMES & TOPICS

GEFFEN PLAYHOUSE STUDY GUIDE • BARBECUE10

DISCUSSION
POINT

How has your mind been opened or changed by comedy?

MEMOIR (noun)
A collection of memories from
a specific time, or from over
the course of a person’s life�

NOTORIETY (noun)
The condition of being famous
or well-known, especially for
something bad�
(merriam-webster�com)

PHOTO CREDITS
Public Domain / Pixabay

SOURCES
en�wikipedia�org/wiki/Fake_memoirs

THEMES & TOPICS

We live in a time of extreme self-exposure, made possible by social media platforms,
such as Facebook and Instagram� Important life events, travel, professional
accomplishments and social lives are shared through posts and images that connect a
vast electronic network of people�

In the 1990s, well before this technological revolution, the written memoir became a
popular way to share life experiences with the world at large� Poets and writers, such
as Mary Karr (The Liar’s Club, 1995) and James McBride (The Color of Water, 1995),
helped turn memoirs into critically acclaimed literary works� With books like Dave
Pelzer’s A Child Called “It” (1995), traumatic childhood experiences and the uplift of
overcoming them transfixed the public� James Frey wrote a gritty memoir about his
recovery from drug addiction in A Million Little Pieces in 2003� Largely because Oprah
Winfrey recommended it, the memoir became a bestseller� When it was revealed
three years later that Frey had invented much of his story, Winfrey confronted and
shamed him on her TV show, after which the publisher provided refunds, and then
marketed the work as semi-fiction�

The Frey scandal raised a number of questions: Was it acceptable to use “creative
license,” or make stuff up, in memoirs? Some argued that since our memories are
inherently faulty there was no harm in imagining conversations or elaborating
impressions, as long as such elements were authentic in spirit� Some drew the line
at combining people into one person for dramatic effect, as some memoirists have
admitted doing� Most ended up affirming that memoirs should be based on real, not
imagined, experiences�

When asked why he invented so much of his story, Frey claimed he wanted to infuse
the work with the kinds of dramatic characters and compelling narrative arcs that
are present in great fiction� Why then, we might ask, didn’t he write fiction? Perhaps
at the time, riding the successful wave of memoirs was a surer way to find acclaim
than by writing a novel� For some, being noticed and reaping the financial rewards —
regardless of the notoriety involved — are all that matter�

In Barbecue, playwright O’Hara explores a performer’s powerful need to be taken
seriously as an artist on a global level, and a family’s desire for riches, no matter what
the cost — to the truth�

EXPOSURE

GEFFEN PLAYHOUSE STUDY GUIDE • BARBECUE 11

DISCUSSION
POINT

What expectations should the public have about the authenticity of stories that
are about people’s real life experiences? What’s more important: the dramatic
impact, or the truth? Why?

What is your title and how long have you been at the
Geffen Playhouse?
I am Director of Marketing, and I have been with the Geffen
Playhouse since April of 2016�

What are your primary responsibilities at the Geffen?
The Marketing team, which I lead and guide, is responsible for
generating roughly half of the Geffen’s operating budget through
the sale of single tickets and subscriptions (or season tickets)�
To achieve this, various team members are responsible for
creating artwork and copy for each play, maintaining our website,
managing email marketing and paid advertising, reaching out to
new audiences, running the ticketing system for the theater and
providing excellent audience services�

How did you come to the Geffen — what jobs or projects led you
here?
I am passionate about the arts, and believe that all art forms have
critical roles to play in individual lives and in society as a whole� I
also love introducing audiences to artwork — for me, this is what
my work is all about� I studied Art History in college and since
then, I have worked for the Museum of Contemporary Art in
Chicago, the Oklahoma Arts Institute (Oklahoma’s Official School
of the Arts), for the independent film organization Sundance
Institute, and now for the Geffen� Live theater is a new area of
focus for me, and the Geffen is one of L�A�’s most cherished
cultural institutions� So in making this move, I felt like there was
a lot for me to learn and hopefully a lot for me to offer — coming
from a very different perspective�

What are the main goals of marketing at a theater and what
strategies do you use to achieve them?
The most pressing goal is selling tickets and subscriptions! Some
tactics are immediate — such as email marketing, print and radio
advertising and digital and social media promotion� Other tactics
are more long-term and geared towards building the Geffen
brand as a vibrant cultural destination that offers a wide range
of excellent plays and programs� Outreach to new audiences is a
central element of our long-term plan, and requires a lot of trial-
and-error to find the most effective tools� We are also focused on
achieving patron loyalty throughout audience services�

How would you characterize the differences between marketing
films and marketing live theater?
I think there are some misconceptions about theater� Theater
tickets are perceived as being more expensive than movie tickets,
and theater content is often thought to be less relevant and less
appealing to younger audiences� Of course, this is wrong� Many of
our shows offer tickets for $20 and the plays are hugely relevant to
modern life� Just this season we tackle themes such as race, class,
climate change and sexual assault�

What do you find most challenging about your work?
I think the biggest challenge is convincing audiences throughout
L�A� that live theater is a dynamic, accessible art form that
provides a unique entertainment and cultural experience� I am
determined to bring more diversity to our audiences� I want all
Angelenos to feel that we have a seat for them at the Geffen, and
that we are an organization that reflects, values and contributes to
the dynamic cultural life of Los Angeles�

What do you find most satisfying?
The relatively small size of the Geffen means that we can
implement new ideas very quickly, immediately see whether or
not a new idea is working and adjust� My new colleagues are some
of the most generous and committed people I’ve ever known,
and everyone is extremely open to new ideas� And of course, the
most satisfying thing of all is to see audiences experiencing and
engaging with the work on our stages�

AN INTERVIEW WITH
JESSICA BUZZARD

SECTION 3

PERSONNEL PROFILE

GEFFEN PLAYHOUSE STUDY GUIDE • BARBECUE12

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 • BARBECUE 13

DISCUSSION
POINT

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

GEFFEN PLAYHOUSE STUDY GUIDE • BARBECUE14

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

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

• Were you able to personally relate to, or recognize, the characters? If so,
why? If not, why not?

• What did you learn about the purposes and steps of a family intervention?

• In terms of the plot, why did the playwright have different casts playing
the family? What do you think the playwright wanted the audience to
think about, in making this artistic choice?

• What were the most surprising moments in the play? How did they make
you feel? What did they make you think about?

• In one or two sentences, how would you summarize what Barbecue is about?

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

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

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

POST-SHOW
DISCUSSION QUESTIONS

LEARN about addiction and where to get help, for yourself or a loved one,
at asam.org/public-resources and drugabuse.gov.

LEARN about the harmful underlying assumptions and use of the concept
of race by exploring PBS presentation RACE — The Power of an Illusion at
tinyurl.com/PBSRace.

LEARN “what science has to say” about race, genetics and evolution in an
article from Time Magazine at tinyurl.com/Race-Genes.

VISIT the California African American Museum in Los Angeles to experience
and learn about African-American culture and visual art� Information at
caamuseum.org.

LEARN how humor can “animate democracy” by addressing cultural
stereotypes, in a paper sponsored by American for the Arts at
tinyurl.com/AFTAHumor.

READ The Color of Water, a memoir by James McBride, which many believe
reflects the cultural complexity of America� Available at the Los Angeles
Public Library�

WRITE your own memoir, following the guidelines of master writing
teacher William Zinsser in Writing About Your Life: A Journey into the
Past, which demonstrates basic steps, and Inventing the Truth: The Art and
Craft of Memoir, which considers the challenges of writing from memory�
Available at the Los Angeles Public Library�

SECTION 5

RESOURCES

GEFFEN PLAYHOUSE STUDY GUIDE • BARBECUE 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: August 30, 2016

