[image:]

Press Contact:
Natasha Padilla, WNET, 212.560.8824, padilla@wnet.org
Press Materials: http://pbs.org/pressroom or http://thirteen.org/pressroom

Websites: http://pbs.org/americanmasters, http://facebook.com/americanmasters, @PBSAmerMasters, http://pbsamericanmasters.tumblr.com, http://youtube.com/AmericanMastersPBS, http://instagram.com/pbsamericanmasters, #AugustWilsonPBS

American Masters
August Wilson: The Ground on Which I Stand

Premieres nationwide Friday, February 20, 9-10:30 p.m. on PBS (check local listings) in honor of the 70th anniversary of Wilson’s birth, 10th anniversary of his death and Black History Month

TCA Biographies

Phylicia Rashad
Film Interviewee
Whether she is bringing laughter to millions of television viewers around the world, moving theatre-goers to tears, thrilling movie fans, offering new insights to students by teaching master classes at renowned learning institutions — including Howard University, Julliard and Carnegie Mellon — serving on boards of prestigious organizations or breaking new ground as a director, Phylicia Rashad is one of the entertainment world’s most extraordinary performing artists.
A native of Houston, Texas, Rashad graduated magna cum laude from Howard University. A versatile performer, Rashad became a household name when she portrayed Claire Huxtable on The Cosby Show, a character whose appeal has earned her numerous honors and awards for more than two decades. She again teamed with Bill Cosby on television as Ruth Lucas on Cosby.
While television was a catalyst in the rise of Rashad’s career, she has also been a force on the stage, appearing both on and off-Broadway, often in projects such as Jelly’s Last Jam, Into the Woods, Dreamgirls and The Wiz that showcase her musical talent.
As a dramatic actress, Rashad has performed on Broadway as Violet Weston in August: Osage County, Big Mama in Tennessee Williams’ Cat on a Hot Tin Roof (a role that she reprised on the London Stage), Aunt Ester in August Wilson’s Gem of the Ocean (Tony Award nomination) and Queen Britannia in Shakespeare’s Cymbeline at Lincoln Center. Rashad received both the Drama Desk and the Tony Award for Best Actress in a Play for her riveting performance as Lena Younger in the Broadway revival of Lorraine Hansberry’s A Raisin in the Sun. She appeared in Tyler Perry’s Good Deeds and starred in Perry’s highly acclaimed film version of Ntozake Shange’s For Colored Girls Who Have Considered Suicide/When the Rainbow Is Enuf.
Rashad made her directorial debut at the Seattle Repertory Theater with August Wilson’s Gem of the Ocean. Critics gave her first foray into the directing world rave reviews, saying “Rashad steers Seattle Rep’s show with great sensitivity and understanding — for both the text and actors.”
Of her work at the helm of The Ebony Repertory Theatre’s production of A Raisin in the Sun in spring 2011, the Los Angeles Times hailed Rashad’s California directing debut by stating that she “…nails the play’s rich humor in a solidly rendered production.” She remounted the production at the Kirk Douglas Theatre in Los Angeles and at the Westport County Playhouse in Westport, Conn. Rashad has also directed August Wilson’s Joe Turner’s Come and Gone at the Mark Taper Forum in Los Angeles (2014 NAACP Theatre Award for Best Director) and Fences at the Longwharf Theatre and the McCarter Theatre.
She returns to the Mark Taper Forum this season to direct Paul Oakley Stovall’s Immediate Family. Later in the season, at La Jolla Playhouse, she directs Michael Benjamin Washington’s Blueprints to Freedom: An Ode to Bayard Rustin.
Respected in the academic world, Rashad is the first recipient of the Denzel Washington Chair in Theatre at Fordham University. She received an honorary doctorate from Spelman College, where First Lady Michelle Obama delivered the 2011 commencement address. Rashad also holds honorary doctorates from Fordham University, Carnegie Mellon University, Howard University, Providence College, Morris Brown College, Clark Atlanta University, Barber Scotia College, St. Augustine College and Brown University.
Among the awards that decorate her walls and shelves are the Texas Medal of Arts, the National Council of Negro Women’s Dorothy L. Height Dreammaker Award, AFTRA’s AMEE Award for Excellence in Entertainment, the Board of Directors of New York Women in Film and Television’s Muse Award for Outstanding Vision and Achievement, Dallas Women in Film Topaz Award, Peoples’ Choice Awards, several NAACP Image Awards and the Pan African Film Festival’s Lifetime Achievement Award.
Rashad serves on the advisory board of the PRASAD Project and the board of directors of True Colors Theatre, the Broadway Inspirational Voices, The Actors Center, the Center for African American Studies at Princeton University and the ADEPT Center, which is steering the restoration of the historic Brainerd Institute.
Phylicia Rashad is the mother of two adult children.

Sam Pollard
Director and Producer
Sam Pollard is an accomplished feature film and television video editor and a documentary producer-director whose work spans almost 30 years. He recently served as producer and supervising editor on the Spike Lee-directed HBO documentary If God Is Willing and Da Creek Don't Rise, a five-year follow-up to the Emmy- and Peabody Award-winning When the Levees Broke.
His first assignment as a documentary producer came in 1989 for Henry Hampton’s Blackside production Eyes on the Prize II: America at the Racial Crossroads. For one of his episodes in that series, he received an Emmy. Eight years later, he returned to Blackside as co-executive producer of Hampton’s last documentary series, I'll Make Me A World: Stories of African-American Artists and Community. Pollard received a Peabody Award for the series.
Between 1990 and 2010, Pollard edited a number of Spike Lee’s films: Mo’ Better Blues, Jungle Fever, Girl 6, Clockers and Bamboozled. Pollard and Lee also co-produced a number of documentary productions for the small and big screens: Spike Lee Presents Mike Tyson, a biographical sketch for HBO for which Pollard received an Emmy; Four Little Girls, a feature-length documentary about the 1963 Birmingham church bombings, nominated for an Academy Award; and When the Levees Broke, a four-part documentary that won numerous awards, including a Peabody and three Emmys.
Most recently, Pollard produced and directed Slavery by Another Name, a 90-minute PBS documentary that was in competition at the Sundance Film Festival in 2012, and edited the feature-length documentary Venus and Serena. Pollard also wrote, directed and produced American Masters – Marvin Gaye: What’s Going On and directed American Masters – Zora Neale Hurston: Jump at the Sun and American Masters – John Ford/John Wayne: The Filmmaker and the Legend.

Darryl Ford Williams
Executive Producer
Darryl Ford Williams is the vice president of content for WQED Multimedia in Pittsburgh. In her current role at WQED, Ford Williams oversees the creation, development, production and delivery of all new and existing local, national, international and syndicated television, radio, interactive and educational programming. Under her leadership, productions have taken WQED documentary teams across the country and abroad to Kenya, Poland, Vietnam and Austria. She also launched an informational television station for the Government of Bermuda.
[bookmark: _GoBack]Throughout her career, Ford Williams led content and program development for broadcast groups across the country. Her background as a television news producer and news manager is extensive and includes serving as managing site producer for CBS News in its coverage of September 11 — focusing on the Pennsylvania crash site of United Flight 93; coordinating producer for ABC-TV’s Good Morning America; executive producer at WJLA-TV in Washington, D.C.; and news producer at KDKA-TV in Pittsburgh and WBAL in Baltimore.
Ford Williams’ work was recognized with many awards, including several Emmy Awards in addition to numerous Emmy nominations. She has been honored by the Easter Seals Society and International Association of Business Communicators, and has won multiple awards from Pennsylvania Association of Broadcasters.

Michael Kantor
American Masters Series Executive Producer
For more than two decades, award-winning filmmaker Michael Kantor has created outstanding arts programs for television. He joined American Masters as the series’ executive producer April 30, 2014.
His most recent PBS documentary series, Superheroes: A Never-Ending Battle, hosted by Liev Schreiber, premiered in fall 2013 and was nominated for an Emmy Award. Random House published the companion book. In January 2013, Kantor’s Peabody Award-winning, 90-minute film, Broadway Musicals: A Jewish Legacy, aired as part of the Great Performances series on PBS. Narrated by Joel Grey, it included performances by Matthew Broderick, Kelli O’Hara, David Hyde Pierce, Marc Shaiman and many other Broadway talents. In 2012, Kantor produced The Thomashefskys: Music and Memories of a Life in the Yiddish Theater with Michael Tilson Thomas, which aired on PBS and was nominated for a Primetime Emmy. Kantor served as executive producer of the 90-minute special Give Me the Banjo, hosted by Steve Martin, and created Make ‘Em Laugh: The Funny Business of America, the critically acclaimed six-part documentary series, hosted by Billy Crystal, that debuted in January 2009. His script for episode four, When I’m Bad, I’m Better: The Groundbreakers, co-authored with Laurence Maslon, was nominated for a Primetime Emmy Award. His landmark six-part series Broadway: The American Musical was hosted by Julie Andrews and honored with the Primetime Emmy Award for Outstanding Nonfiction Series in 2005. That same year, he created three hours of DVD extras for 20th Century Fox’s 40th anniversary release of The Sound of Music.
Kantor wrote, directed and produced the award-winning profile American Masters: Quincy Jones: In the Pocket. With Stephen Ives, he co-directed Cornerstone: An Interstate Adventure for HBO, and produced The West (Executive Producer Ken Burns). His 20 years of work in documentaries include projects as varied as EGG: the arts show, Coney Island, The Donner Party, Margaret Sanger and Ric Burns’ New York series. As a writer, Kantor created Lullaby of Broadway: Opening Night on 42nd Street, co-authored the companion books to Broadway (Bulfinch) and Make ‘Em Laugh (Grand Central Publishing) and has published numerous essays and articles. He is president of Almo Inc., a company that distributes The American Film Theatre series, which includes Edward Albee’s A Delicate Balance (starring Katharine Hepburn), Eugene O’Neill’s The Iceman Cometh (Lee Marvin) and Chekhov’s Three Sisters (Laurence Olivier) among its titles. Kantor has served as a Tony nominator and teaches documentary filmmaking at the School for Visual Arts in New York City.

###

[image:]

image1.jpg
MEDIA INFORMATION

Apiicart o |
MASIERS @™

= i

A”ﬁ””f L M[va ' \\f“”’T

the ground on which i stand

P |
\ |
h

image2.jpg
A co-production of

K5 | A ——

@ MAJOR FUNDING BY @ PNC -;V% Humanities Tuae Heinz ENDOWMENTS
N AL Howarp Heinz EnpowmenT + Vira L. Heinz Expowment

WQED

