
APRIL 12 - MAY 5, 2019 | STIEMKE STUDIO

www.MilwaukeeRep.com | 414-224-9490

By Duncan Macmillan with Jonny Donahoe | Directed by Terrence J. Nolen

Executive Producers:
Ellen & Jim Flesch

The Stiemke Studio Season is presented by:
Ed Seaberg & Patrick Smith,
Four-Four Foundation, Inc.

CORPORATE SPONSOR:PRESENTED BY:

Mark Clements
ARTISTIC DIRECTOR

Chad Bauman
EXECUTIVE DIRECTOR

✸ ✸ ✸

PLAYGUIDE WRITTEN BY
Lindsey Hoel-Neds

Content Writer

Kristen Carter
Contributing Writer

PLAYGUIDE EDITED BY
Jenny Toutant

Education Director

Lisa Fulton
Chief Marketing O�cer

Auburn Matson
Education Administrator

Je�rey Mosser
Education Manager

GRAPHIC DESIGN
Je� Meyer

Table of Contents

 Brief Summary . 3
 Cast, Creative Team . 3
 Production History. 3
 Breaking the Fourth Wall . 4
 Music in the Play. 5
 Dealing with Depression Through Drama 6
 Mental Health by the Numbers . 7
 Where to Get Help . 8
 What’s On Your List?. 9
 The Team on the Play . 10
 Featured Artist . 11
 Resources . 12

APRIL 12 - MAY 5, 2019
STIEMKE STUDIO

2 Every Brilliant Thing - PlayGuide

By Duncan Macmillan with Jonny Donahoe | Directed by Terrence J. Nolen

Bri�iant EVERY THING

www.MilwaukeeRep.com 3

BRIEF SUMMARY
Every Brilliant Thing explores the impact of

mental illness on a family with love, humor, and
truth. A single performer shares the story and

brings the audience into his world through
storytelling, conversation, improvisation, and
comedy. Through this unique and powerful
night of storytelling, audiences will see the

devastating impact of mental illness on one’s
life and the joy that can be found in the small

moments every single day.

CREATIVE TEAM

Duncan Macmillan
Playwright

Terrence J. Nolen
Director

Jason Fassl
Production Designer

Kira Neighbors
Stage Management Fellow

Jose Galvan
Assistant Director

Frank Honts
Casting Director

Audra Kuchling*
Stage Manager

Jonny Donahoe
Playwright

Amanda Wol�
Costume Designer

John Kolbinski
Sound Designer

Christopher Haig
Original Production Design

Concept

PRODUCTION

Every Brilliant Thing began its life as a short story called “Sleeve Notes” written in 2005 by playwright
Duncan Macmillan. Read Macmillan’s original short story at the following URL:

https://www.atthekitchentable.com/sleeve-notes/. Later, the idea of the list of “brilliant things” became
an art installation to which visitors could contribute. Many performers took to using the story as a

monologue, and it became a popular piece. Macmillan enlisted comedian and performer Jonny Donahoe
to help him turn the piece into a full-length one-person play. Every Brilliant Thing was �rst produced by

Paines Plough and Pentabus Theatre in June of 2013 at the Ludlow Fringe Festival in the United Kingdom.
The play saw its North American premiere at Barrow Street Theatre in New York in December of 2014. HBO

�lmed a performance during the New York run and it premiered on television in 2016. Since its original
premiere, Every Brilliant Thing has become a groundbreaking piece of theater that has seen productions at

regional theaters and a tour across the United States and England.

CAST

Scott Greer*

Jonny Donahoe in HBO Documentary recording of Every Brilliant Thing in New York’s Barrow Theatre. Photo Credit: HBO.

HISTORY

4 Every Brilliant Thing - PlayGuide

The “fourth wall” is a theatrical term for the invisible boundary between the action
onstage and the audience. In Every Brilliant Thing, the “fourth wall” isn’t just
broken, it doesn’t even exist! The way that Every Brilliant Thing uses audience
interaction is unique and innovative, but “breaking the fourth wall” is a technique
that has been used by many productions in the world of theater. Whether the
actor occasionally turns to the audience with a knowing wink, asks them to
respond like in The Rep’s A Christmas Carol, or goes out into the audience or pulls
audience members up on stage, this theatrical convention can provide audiences
with an experience that is special in its connection with the world of the play and
the characters who inhabit it.

Some well-known musicals use this technique to great e�ect. In Hair, productions
bring audience members into the action through asking them to join in the
dancing, which often takes actors into the house to pull patrons up from their
seats. In Spamalot, the quest for the Holy Grail ends underneath an audience
member’s seat. Avenue Q patrons are subjected to pleas for cash as the show
closes. In Fiddler on the Roof, Tevye often speaks to the audience directly as he
stops the action for his asides. In recent productions on and o�-Broadway, the
experience of a musical has become even more immersive.

In New York, two productions of immersive musicals recently took the town by
storm. The award-winning production of the new musical Natasha, Pierre, and the
Great Comet of 1812 welcomed patrons to the theater which was transformed to a
Russian restaurant, complete with packages of Samovar pirogues as the show
started. The action swirled around the audience and they were part of the world of
the play. Last year’s o�-Broadway production of Sweeney Todd harkened back to
the original production by recreating an English pie shop where the actors scooted
around and climbed on top of tables of patrons.

Immersive theater productions have become much more popular in recent years,
largely due to innovative shows like Sleep No More, The Donkey Show, Here Lies
Love, and Broadway’s Rocky (the second act asks the audience to move to
accommodate a boxing ring). Rachel Chavkin, director of The Great Comet, says of
immersive theater: “People are interested in an increasingly authentic experience.
Breaking that fourth wall gives the audience a heightened be-with-me
experience.” Alex Finke, who played Johanna in Sweeney Todd, says of the
experience: “Every time you tell a story you form a community and mutually share
in it, but to be so close and see how it’s a�ecting the audience and react o� that
feels like a living and breathing thing. It’s beautiful.”

BREAKING THE
FOURTH WALL:
Theater that
Engages Directly
with the Audience

Sweeney Todd, Barrow Theatre.
Photo Credit: The Knickerbocker Hotel.

Sleep No More cast and audience members, Punchdrunk, New York.
Photo Credit: Dance Magazine.

Josh Groban in Natasha, Pierre, and The Great Comet of 1812.
Photo Credit: New York Times.

www.MilwaukeeRep.com 5

Music creates a connecting thread between
people throughout Every Brilliant Thing. It is
an unspoken language of love and loss, and
helps our narrator to understand his
relationships with others, the world, and
himself.

Playwright Duncan Macmillan says of the music in the play:

Music is integral.…I like the fact that it's American [music],
predominantly black music, which is being listened to in
rainy England by a white man and his son—in this
incarnation of the play [the English premiere]. Two English
men who don't necessarily express their emotions with
much articulacy. Some of it is incredibly upbeat and sexy
and some of it is heart wrenchingly sad. It was a useful way
of building a sense of the father and son's relationship and
how they communicate to each other.

Songs and Artists Used in the Original Production:
• “Gloomy Sunday” by Billie Holiday
• Cab Calloway
• John Coltrane/Bill Evans
• “Free Jazz” by Ornette Coleman
• “Drown in my Own Tears” by Ray Charles
• “My Melancholy Baby” by Ella Fitzgerald
• “At Last” by Etta James
• “Move on Up” by Curtis May�eld
• “I’m a Man” by Chicago
• “That’s Life”
• “Wake me Up Before you Go-Go”
• “My Way”
• “Some Things Last a Long Time” by Daniel Johnston
• “Into Each Life some Rain Must Fall” by Ella Fitzgerald
and the Ink Spots

MUSIC
in the Play

Listening to a record for the �rst time.
Turning it over in your hands, placing it on
the deck and putting the needle down,
hearing the faint hiss and crackle of the
sharp metal point on the wax before the
music begins, then sitting and listening
while reading through the sleeve notes.

“I waited to see what music he put on.

I knew the rules. If it was a woman singing, I
could go in the room.

If it was the sort of music you could sing and
dance to, it was okay to go in, but I ran the
risk of being hugged and spun around in his
chair.

If no one was singing, it meant Dad was
working and I should be quiet.

And if it sounded like all the instruments
were just falling down the stairs, it meant I
should leave him alone. ”

”
“

We had a piano in our kitchen. It wasn’t a
big kitchen, but it was the warmest room in
the house and we’d gather around it and
sing soul songs. There’s a Ray Charles’ song,
“Drown in my own Tears” that she sang a
lot. There’s a moment halfway through
that sends shivers down my spine. ”
“

6 Every Brilliant Thing - PlayGuide

1 Next to Normal: This award-winning musical addresses the impacts of mental illness on
individuals and family, as the mother in the piece has worsening bipolar disorder. The musical also
addresses issues of grief, suicide, abuse, ethics in mental health care, and the impacts mental illness
has on caregivers.
2 Dear Evan Hansen: The main character in this Best Musical Tony Award winner is a teenage boy
with severe social anxiety. By crafting a lie about his relationship with a classmate who has died by
suicide, Evan Hansen creates connections he was unable to without his deceptions. The musical has
served as a touchstone for discussions about mental health and suicide.
3 Water by the Spoonful: By In the Heights co-writer, Quiara Alegria Hudes, this Pulitzer Prize
winning play examines the impact of addiction, PTSD, health crises, and family dynamics in our
modern internet age. While the main character leads a support group online for recovering drug
addicts, she struggles with supporting her own family with multiple issues they are experiencing.
4 Long Day’s Journey into Night: In Eugene O’Neill’s Pulitzer Prize winning masterwork, the
Tyrone family struggles through the grips of addiction and disease while grappling with the intense
relationships they share. In one day, the drama that ensues while they �ght and analyze and search
for meaning, is fueled by their individual struggles as much as their family dynamic.
5 Grey Gardens: In this musical based on a 1975 documentary, a mother and daughter live lives
of luxury and aristocracy, but over time, spiral into a world of their own. In the second act, the
women have become increasingly eccentric and reclusive, exhibiting hoarding and obsessive
compulsive tendencies, but still appealing to the audience as the unique selves that make them
distinctly who they are.
6 Proof: In this Pulitzer Prize winning play, the main character shares her mathematical genius
with her late father, but also worries that she shares his debilitating mental illness. As she tries to
unlock the key to her father’s work, she also goes on a journey of self-discovery and understanding of
her own mental health journey.
7 Blue/Orange: This Olivier winning drama deals with issues of race and power in the world of
mental health services. A young black man su�ers from a delusion and is about to be released from a
psychiatric hospital in England. His white doctors debate his course of treatment and the play asks
important questions about the wielding of power in care, and the race-related dynamics at play.

Dealing with Depression

Through Drama:
Contemporary Plays about Mental Health

PHOTO CREDITS (TOP THREE, LEFT TO RIGHT): Photo credit: Kevin Vortmann, Tim Young, Laurie Veldheer and Danny Henning in Milwaukee Repertory
Theater’s 2011/12 Quadracci Powerhouse production of Next to Normal. Photo by Michael Brosilow. Broadway cast of Dear Evan Hansen. Photo Credit:
Time Out. O�-Broadway cast of Water by the Spoonful. (FOUR DOWN SIDE, TOP TO BOTTOM): Photo credit: Broadway.com. Jessica Lange and Gabriel
Byrne in Broadway revival of Long Day’s Journey into Night. Photo Credit: Playbill. Betty Buckley and Rachel York in Grey Gardens at the Ahmanson
theater. Photo Credit: Youtube. Johanna Day and Mary-Louise Parker, Broadway Production of Proof. Photo Credit: Playbill. Oliver Wilson and Robert
Bathurst in Blue/Orange at the Waterside theater. Photo credit: The Telegraph.

1 2 3

4

5

6

7

www.MilwaukeeRep.com 7

Dealing with Depression

Through Drama:
Contemporary Plays about Mental Health

Mental
Health
b y t h e
NUMBERS

• 43.8 million adults experience mental
illness in a given year.
• 1 in 5 adults experience a mental illness.
• 1 in 5 youth ages 13-18 have, or will have, a serious
mental illness.
• 1 in 100 American adults live with schizophrenia.
• 2.6% of American adults live with bipolar disorder.
• 6.9% of American adults live with major depression.
• 18.1% of American adults live with anxiety disorders.

Each illness has its own symptoms, but common signs of
mental illness in adults and adolescents can include the
following:

• Excessive worrying or fear
• Feeling excessively sad or low
• Confused thinking or problems concentrating and learning
• Extreme mood changes, including uncontrollable “highs” or feelings
of euphoria
• Prolonged or strong feelings of irritability or anger
• Avoiding friends and social activities
• Di�culties understanding or relating to other people
• Changes in sleeping habits or feeling tired and low energy
• Changes in eating habits such as increased hunger or lack of appe-
tite
• Changes in sex drive
• Di�culty perceiving reality (delusions or hallucinations, in which a
person experiences and senses things that don't exist in objective
reality)
• Inability to perceive changes in one’s own feelings, behavior or
personality (”lack of insight” or anosognosia)
• Abuse of substances like alcohol or drugs
• Multiple physical ailments without obvious causes (such as head-
aches, stomach aches, vague and ongoing “aches and pains”)
• Thinking about suicide
• Inability to carry out daily activities or handle daily problems and
stress

• Depression is the #1 cause of disability
worldwide and is a major contributor to
the global burden of disease.
• Nearly 60% of adults with mental illness did not
receive mental health services in the last year.
• 90% of those who die by suicide have an underlying
mental illness.
• Serious mental illness costs America $193.2 billion in
lost earnings per year.
• Mood disorders, including major depression,
dysthymic disorder and bipolar disorder, are the third
most common cause of hospitalization in the U.S. for
both youth and adults aged 18–44.
• Individuals living with serious mental illness face an
increased risk of having chronic medical conditions. Adults in
the U.S. living with serious mental illness die on average 25 years
earlier than others, largely due to treatable medical conditions.
• Suicide is the 10th leading cause of death in the U.S., the 3rd leading
cause of death for people aged 10–14, and the 2nd leading cause of death
for people aged 15–24.
• More than 90% of children who die by suicide have a mental health
condition.
• Each day an estimated 18-22 veterans die by suicide.

3

Every Brilliant Thing - PlayGuide8

NATIONAL ALLIANCE ON MENTAL ILLNESS:
1-800-950-NAMI, for help in a crisis text NAMI to 741741, www.nami.org

National Suicide Prevention Lifeline:
https://suicidepreventionlifeline.org/

Veterans Crisis Line:
1-800-273-8255 and press 1, https://www.veteranscrisisline.net/

The Trevor Project (crisis line for LGBTQ youth):
1-866-488-7386, www.thetrevorproject.org

Milwaukee County Behavioral Health Crisis Line:
414-257-7222

Psychiatric Crisis Service and Admission - Milwaukee County
Emergency psychiatric services available 24/7.

Services include assessment, crisis intervention and medications.
 9455 Watertown Plank Road
 Wauwatosa, WI 53226

Pathfinders (free youth mental health services):
414-964-2565

Charles E. Kubly Foundation (depression resources):
https://charlesekublyfoundation.org/

Mental Health America of Wisconsin (services directory by county):
http://www.mhawisconsin.org/statewide-resources-by-county.aspx

Directories of Support Group Resources:
http://www.mentalhealthamerica.net/�nd-support-groups

https://www.psychologytoday.com/us/groups/wi/milwaukee

W H E R E T O

The “fourth wall” is a theatrical term for the invisible boundary between the action
onstage and the audience. In Every Brilliant Thing, the “fourth wall” isn’t just
broken, it doesn’t even exist! The way that Every Brilliant Thing uses audience
interaction is unique and innovative, but “breaking the fourth wall” is a technique
that has been used by many productions in the world of theater. Whether the
actor occasionally turns to the audience with a knowing wink, asks them to
respond like in The Rep’s A Christmas Carol, or goes out into the audience or pulls
audience members up on stage, this theatrical convention can provide audiences
with an experience that is special in its connection with the world of the play and
the characters who inhabit it.

Some well-known musicals use this technique to great e�ect. In Hair, productions
bring audience members into the action through asking them to join in the
dancing, which often takes actors into the house to pull patrons up from their
seats. In Spamalot, the quest for the Holy Grail ends underneath an audience
member’s seat. Avenue Q patrons are subjected to pleas for cash as the show
closes. In Fiddler on the Roof, Tevye often speaks to the audience directly as he
stops the action for his asides. In recent productions on and o�-Broadway, the
experience of a musical has become even more immersive.

In New York, two productions of immersive musicals recently took the town by
storm. The award-winning production of the new musical Natasha, Pierre, and the
Great Comet of 1812 welcomed patrons to the theater which was transformed to a
Russian restaurant, complete with packages of Samovar pirogues as the show
started. The action swirled around the audience and they were part of the world of
the play. Last year’s o�-Broadway production of Sweeney Todd harkened back to
the original production by recreating an English pie shop where the actors scooted
around and climbed on top of tables of patrons.

Immersive theater productions have become much more popular in recent years,
largely due to innovative shows like Sleep No More, The Donkey Show, Here Lies
Love, and Broadway’s Rocky (the second act asks the audience to move to
accommodate a boxing ring). Rachel Chavkin, director of The Great Comet, says of
immersive theater: “People are interested in an increasingly authentic experience.
Breaking that fourth wall gives the audience a heightened be-with-me
experience.” Alex Finke, who played Johanna in Sweeney Todd, says of the
experience: “Every time you tell a story you form a community and mutually share
in it, but to be so close and see how it’s a�ecting the audience and react o� that
feels like a living and breathing thing. It’s beautiful.”

Get Help

Ice cream
Water fights

Staying up past your
bedtime and being allowed

to watch TV
The color yellow

Things with stripes
Rollercoasters

People falling over
Juice

Chocolate
Kind old people who aren’t

weird and don’t smell
unusual

Danger Mouse
Spaghetti Bolognese

Wearing a cape
Peeing in the sea and

nobody knows
Having a piano in the

kitchen
The way Ray Charles
sings the word ‘You’

The smell of old books
Andre Agassi

The even numbered Star

www.MilwaukeeRep.com 9

SOME MORE READINGS ON JOY:
• Furiously Happy: A Funny Book about Horrible Things By Jenny Lawson
• 14,000 Things to Be Happy About by Barbara Ann Kipfer
• Year of Yes by Shonda Rhimes
• The Book of Joy: Lasting Happiness in a Changing World by Dalai Lama XIV and Archbishop Desmond Tutu
• The Book of Awesome by Neil Pasricha
• 52 Lists for Happiness: Weekly Journaling Inspiration for Positivity, Balance, and Joy by Moorea Seal
• The Tao Te Ching: The Art of Happiness by Lao Tzu

trek films
Burning things

Laughing so hard you
shoot milk out of your nose

Making up after an
argument

Winning something
Knowing someone well
enough to get them to
check your teeth for

broccoli
The word ‘plinth’

Piglets
Marlon Brando

Bed
Hammocks

Nina Simone’s voice
Skinny dipping
Bubble wrap

Really good oranges
Cycling downhill

Sunlight
When someone lends you

books
Surprises

Dancing in private

In the play, our protagonist creates a list of all the “brilliant things” about life to remind his
mother of everything there is worth living for. If you could create your own list of things that

bring you joy or remind you of the beauty of life, what would you put on your list?

What’s On Your List?

10 Every Brilliant Thing - PlayGuide

“It’s written by Duncan MacMillian. What he’s done is created this brilliant evening in which the story is told,
but it’s told having the audience members engaged in the storytelling . . . Though it deals with a complicated

subject, it does it in a way that is so heartwarming and beautiful and a�rming and it’s a really magical evening.”
 - TERRENCE J. NOLEN, DIRECTOR

“We have a responsibility to talk about it [suicide] in a responsible way. It seemed to be the right impulse to talk
about it in a way that wasn’t too bleak, because that’s not accurate, and also try to avoid sentimentality because

that’s not helpful either, but which skirted a really fine line between those two things. The impulse, the gesture of
it, became to use comedy, and to use stand-up comedy, and to use audience interaction, and to keep the lights up

all the way through, and to share in something as a room full of people, as a little community of people.”
 - DUNCAN MACMILLAN, PLAYWRIGHT

The Team
O N T H E P L AY

“It uses the entire audience to tell the story. I’ve
never before had this combination of improvisation

and discreet narrative. It is unlike any evening
they’ll have in the theater, really.”

- SCOTT GREER, PERFORMER

“Because the theater is ‘in the round,’ you have this moving set
around you of people reacting, engaging, laughing and crying.

I’d catch couples taking each other’s hands. That’s why we
always insisted it be in the round; it isn’t just that you have to

see audience members play characters like ‘Dad’ and
‘Girlfriend,’ you have to be able to see everyone respond to

it. It’s where the form meets the content of the piece.
Depression is something that a�ects all of us, whether

directly or indirectly, and the only way to deal with it is to
be open about it.”

- JONNY DONAHUE, ORIGINAL COLLABORATOR

“It seems a very uncool thing to say: ‘Let’s all just be
kind to ourselves and each other and look for nice
things that make it worth living,’ particularly

in a show that’s trying to be formally
innovative. But it did feel like it was a

useful thing to say.”
- DUNCAN MACMILLAN, PLAYWRIGHT

“Most of us, when we hear about
audience participation, we think ‘I
don’t want to be a part of that.’ Part
of the brilliance of this play is that it

finds ways to engage those people who
want to be engaged in really wonderful,

meaningful ways.”
- TERRENCE J. NOLEN, DIRECTOR

PHOTO CREDITS (TOP THREE, LEFT TO RIGHT): Photo credit: Kevin Vortmann, Tim Young, Laurie Veldheer and Danny Henning in Milwaukee Repertory
Theater’s 2011/12 Quadracci Powerhouse production of Next to Normal. Photo by Michael Brosilow. Broadway cast of Dear Evan Hansen. Photo Credit:
Time Out. O�-Broadway cast of Water by the Spoonful. (FOUR DOWN SIDE, TOP TO BOTTOM): Photo credit: Broadway.com. Jessica Lange and Gabriel
Byrne in Broadway revival of Long Day’s Journey into Night. Photo Credit: Playbill. Betty Buckley and Rachel York in Grey Gardens at the Ahmanson
theater. Photo Credit: Youtube. Johanna Day and Mary-Louise Parker, Broadway Production of Proof. Photo Credit: Playbill. Oliver Wilson and Robert
Bathurst in Blue/Orange at the Waterside theater. Photo credit: The Telegraph.

Scott Greer in Every Brilliant Thing. Photo: Ashley Smith, Wide Eyed Studios.

www.MilwaukeeRep.com 11

When did you decide to be an actor?
When I was fourteen. I had always been a good mimic and would do bits from Monty Python and SNL to entertain
people. In ninth grade, a girl I liked was taking theater class when I had a free period, so I signed up.

What advice do you have for young actors?
When you’re starting out, take everything. Every opportunity which might teach you something, take it. You learn most
by doing, so do.

What is your favorite part of your job?
I’m really fortunate that my career has allowed me to work on a wide variety of things: Shakespeare, improv, musicals,
new plays, classics, comedies, tragedies, stylized, naturalistic. I love stretching myself and learning new things. I play
several instruments because I had to learn them for shows.

Have you worked at Milwaukee Rep before?
I played Lennie in Of Mice and Men in 2016. I loved working at The Rep. I love the communal energy. Everybody is so
friendly and enthusiastic. I love eating meals in The Hub, and meeting folks in other shows, hanging in the Stackner
Cabaret after shows.

A lot of this script calls for the performer to be able to think on their feet and interact with the audience. Can
you discuss your improvisation experience or training?
My �rst [theater] class was really improv focused and as a teenager; I was a part of an ensemble which would create
touring shows through improv at a theater in Atlanta. After college [I] performed with ComedySportz Philadelphia for 7
years, and I have done some Lecoq-based clown study which relies heavily on improvisation.

What is the biggest challenge of doing a one man show?
The challenge is you have nobody to bail you out (I love this).

Without spoilers, what moment in this show excites you the most?
It’s tough without spoilers, but it’s really di�erent every night. There are audience participation moments that are
always a ride.

Why is this a story that needs to be told now?
Millions of people su�er from depression. It impacts people’s lives and the lives of their families and loved ones in
many, many ways. After every show I greet people as they leave and every night people share with me some part of
their stories and struggles with depression and suicide.

What are some things that would be on your personal list of “Brilliant Things”?
My wife. My daughter. The Atlanta Braves. Soup dumplings. Barbacoa tacos. Devo.

How would you describe this show in three words?
Come. See. It.

RESOURCES
12 Every Brilliant Thing - PlayGuide

About the Play
https://www.hbo.com/documentaries/every-brilliant-thing
https://www.youtube.com/watch?v=zKxDFSI-LKA
https://staging.hbo.com/documentaries/every-brilliant-thing/interview-with-jonny-donahoe-and-duncan-macmillan
http://www.wow247.co.uk/2015/08/19/jonny-donahoe-every-brilliant-thing-interview/
https://www.youtube.com/watch?v=IAHhY5ow9iY
https://www.atthekitchentable.com/sleeve-notes/
https://www.pcs.org/blog/the-story-behind-every-brilliant-thing
http://asf.net/wp-content/uploads/2018/08/EVERY-BRILLIANT-THING-STUDY-GUIDE.pdf
https://katewyver.wordpress.com/2015/10/05/duncan-macmillan-every-brilliant-thing-with-added-extras/

Immersive Theater
http://www.playbill.com/article/break-
ing-the-fourth-wall-and-getting-in-on-the-act-immersive-theatre-fills-the-stages-and-streets-of-new-york-com-208418
https://contemporaryperformance.com/2017/03/31/10-immersive-theater-companies-to-discover/
https://www.usatoday.com/story/life/movies/2018/09/04/immersive-theater-no-phones-allowed-but-touching/1057265002/
https://www.cambridge.org/core/services/aop-cambridge-core/content/view/S0307883312000880
http://www.playbill.com/article/why-immersive-theatre-isnt-just-a-fad

Mental Health
https://www.nami.org/Learn-More/Mental-Health-By-the-Numbers
https://www.nami.org/

Mental Health in Theater
https://www.morningsiderecovery.com/addiction-blog/5-theatrical-productions-mental-illness-addiction/
https://trace.tennessee.edu/cgi/viewcontent.cgi?refer-
er=https://www.google.com/&httpsredir=1&article=3059&context=utk_chanhonoproj
http://everything-theatre.co.uk/2013/07/theatre-should-educate-us-about-mental.html
https://www.mtishows.com/next-to-normal
https://stageagent.com/shows/play/1349/water-by-the-spoonful
https://stageagent.com/shows/musical/1774/grey-gardens
https://stageagent.com/shows/play/961/proof
https://www.vice.com/en_us/article/ppx777/blueorange

RESOURCES

THE REP RECEIVES SUPPORT FROM:
The Lynde and Harry Bradley Foundation
The Richard & Ethel Herzfeld Foundation

Financial support enables The Rep to:
✯ Advance the art of theater with productions that inspire individuals and create community dialogue;
✯ Provide a richer theater experience by hosting Rep-in-Depth, TalkBacks, and creating PlayGuides to better

inform our audiences about our productions;
✯ Educate over 20,000 students at 200+ schools in the greater Milwaukee area with Rep Immersion Day

experiences, student matinees, workshops, tours and by making connections with their school curriculum
through classroom programs such as Reading Residencies;

✯ Maintain our commitment to audiences with special needs through our Access Services that include
American Sign Language interpreted productions, captioned theater, infrared listening systems and script
synopses to ensure that theater at The Rep is accessible to all;

✯ Educate the next generation of theater professionals with our EPR Program which gives newly degreed
artists a chance to hone their skills at The Rep as they begin to pursue their theatrical careers.

We value our supporters and partnerships and hope that you will help us to expand the ways Milwaukee Rep
has a positive impact on theater and on our Milwaukee community.

Milwaukee Repertory Theater’s Patty and Jay Baker Theater Complex is located in the Milwaukee
Center downtown at the corner of Wells and Water Streets. The building was formerly the home
of the Electric Railway and Light Company.

Donations can be made on our website at
www.MilwaukeeRep.com or by phone at 414-224-9490.

THE REP VALUES YOUR SUPPORT

VISITING THE REP

The Ticket O�ce is visible on the left upon entering the Wells Street doors. The Stiemke Studio is
located on the �rst level.

