[image:]

Press Contact:
Elizabeth Boone, WNET, 212.560.8831, BooneB@wnet.org
Gabrielle Torello, Grand Communications, 917-312-2832, gab@grandcommunications.com
Press Materials: http://pbs.org/pressroom or http://thirteen.org/pressroom

Websites: http://www.pbs.org/gperf, @GPerfPBS, facebook.com/GreatPerformances, youtube.com/greatperformancespbs #GreatPerformancesPBS

Great Performances
TCA Bios

Great Performances: Ann premieres nationwide Friday, June 19 at 9 p.m. on PBS (check local listings), pbs.org/gperf and the PBS Video app

Great Performances – Gloria: A Life premieres nationwide Friday, June 26 at 9 p.m. on PBS (check local listings), pbs.org/gperf and the PBS Video app

Holland Taylor
[bookmark: _GoBack]Playwright and Actor, Ann in Great Performances: Ann
Facebook: ; Twitter:

Holland Taylor’s New York stage performances include Bess in “Breakfast with Les and Bess,” the original productions of “Butley,” opposite Alan Bates, A.R. Gurney’s “The Cocktail Hour” and recently David Lindsay Abaire’s dark comedy “Ripcord” at The Manhattan Theatre Club, and Broadway’s “The Front Page” with Nathan Lane.
Over the years in Los Angeles, she has performed on stage in “Kindertransport” and played opposite Christopher Lloyd in Yasmina Reza’s “The Unexpected Man” at the Geffen Playhouse. Narrating for the Los Angeles Philharmonic in Stravinsky’s “Persephone for Essa-Pekka Salonen” and for John Adams in Phillip Glass’ “Ahknaten,” Taylor also delivered the spoken word in the Harry Potter Suite for Maestro John Williams with the Chicago Symphony Orchestra.
She has worked extensively in film, appearing in “Romancing the Stone,” “Jewel of the Nile,” “To Die For,” “Next Stop Wonderland,” “One Fine Day,” “George of the Jungle,” “The Truman Show,” “Happy Accidents,” “Spy Kids” (2 & 3), “Keeping the Faith,” “Legally Blonde,” Tina Fey and Amy Poehler’s “Baby Mama” and “Gloria Bell,” starring Julianne Moore.
On television, Taylor has been nominated for the Emmy seven times, winning Best Supporting Actress in a Drama for her role as Judge Roberta Kittleson on “The Practice.” Among numerous series starring roles: “The Powers that Be,” Norman Lear’s highly acclaimed political satire; “Bosom Buddies” with Tom Hanks; and Charlie Sheen’s “Two and a Half Men.” Her final season of “Mr. Mercedes,” a limited TV series for Audience Network, is airing now and stars Brenden Gleeson.
Taylor has recently filmed three movies: “The Stand-In” with Drew Barrymore; “Bombshell,” starring Charlize Theron, Nicole Kidman, Margot Robbie and John Lithgow; and “Bill and Ted Face the Music.”
	Taylor is currently filming Ryan Murphy’s “Hollywood.” Her performance in Broadway’s “Ann” at Lincoln Center’s Beaumont Theatre earned rave reviews, earning Taylor a Tony Award nomination for Best Actress, Drama Desk and Drama League nominations, and the Outer Circle Critics Award for Best Solo Performance.

Christine Lahti
Actor, Gloria Steinem in Great Performances – Gloria: A Life
Facebook: @ChristineLahtiOfficial; Twitter: @ChristineALahti; Instagram: @officialchristinelahti

Christine Lahti earned her first Oscar nomination in 1985’s “Swing Shift” and then took the statue home 10 years later as a first-time director for her short film “Lieberman in Love.” In 1998, after multiple nominations, Lahti won both the Emmy and her second Golden Globe Award (TV movie “No Place Like Home” was the first) for her portrayal of Dr. Kathryn Austin on “Chicago Hope.” Three years later, her feature film directorial debut “My First Mister” opened the 2001 Sundance Film Festival.
Recent film credits include the independent film “Becks,” a lead role in Andrew Currie’s independent feature “The Steps” and, opposite Kristin Wiig and Hailee Steinfeld, in “Hateship Loveship,” which had its premiere at the 2013 Toronto International Film Festival. Additional film credits include Sidney Lumet’s “Running on Empty,” for which she received the 1998 L.A. Film Critics Award as well as a Golden Globe nomination; “Leaving Normal” directed by Ed Zwick; “The Doctor” with William Hurt; Bill Forsyth’s “Housekeeping,” which was voted one of the 20 best films of 1987 by many of America’s film critics; “Whose Life is it Anyway?” and “…and Justice for All.”
On the TV front, Lahti was most recently seen as Andrea Stevens in “The Good Fight.” She is also well known for her recurring role of Laurel Hitchin in NBC’s “The Blacklist.” Other television credits include Doris McGarrett in CBS’s “Hawaii Five-O” and Sonya Paxton in a recurring role on “Law & Order: SVU.” Her most notable work on the small screen was a starring role on the critically acclaimed series “Jack & Bobby,” for which she received both SAG and Golden Globe nominations. She has also starred in numerous television movies including “Amerika” (Emmy and Golden Globe nomination), Showtime’s “Out of the Ashes,” “The Pilot’s Wife,” “Open House” and “The Book of Ruth” among others.
An esteemed thespian, Lahti last appeared on the New York stage with her performance in The Culture Project’s “The Exonerated” alongside Marg Helgenberger and Martin Short. Prior to that, she starred with Morgan Freeman in the Broadway debut “8,” a staged reenactment of the federal trial that overturned California’s Prop 8 ban on same-sex marriage. She also joined the cast of the Tony Award-winning play “God of Carnage,” replacing Marcia Gay Harden in the role. In Los Angeles, she earned a Drama Desk nomination for her role in “Three Hotels” and was also seen in the Geffen Playhouse’s “Love, Loss, and What I Wore.”
Currently, Lahti can be seen as Sheryl in CBS’s “Evil.”

David Horn
Executive Producer, Great Performances
Director for Television, Great Performances – Gloria: A Life
Director, Performance & Arts Programming, THIRTEEN Productions LLC
Facebook: @GreatPerformances; Twitter: @GPerfPBS

As the executive producer of the Emmy Award-winning series Great Performances, David Horn oversees the development, production and programming of WNET’s national performing arts presentations on PBS. During his 39-year tenure with the series, Horn has twice received the prestigious Peabody Award and has been nominated for a Primetime Emmy more than 25 times, winning five. In 2015, he was honored with The Drama League’s Unique Contribution to the Theater Award for his vital work in bringing New York theater to a larger audience across America.
In addition to Great Performances, Horn is the creator and executive producer of the Emmy Award-winning series NYC-Arts, a weekly magazine program hosted by Philippe de Montebello and Paula Zahn that features the dynamic arts and culture scene in New York City. Horn is also the creator, executive producer and director of Theater Close-Up, a series dedicated to showcasing the innovative productions of New York City’s Off- and Off-Off-Broadway theaters. Horn has also directed several productions in a new collaboration between WNET and the subscription streaming service BroadwayHD, including the historic first live stream of the Broadway musical She Loves Me, followed by Noël Coward’s Present Laughter, starring Kevin Kline, Paula Vogel’s critically acclaimed play Indecent and Irving Berlin’s Holiday Inn.
After his successful productions of King Lear, Cyrano de Bergerac and Macbeth, all of which were recognized with Best Actor Emmy nominations for Sir Ian McKellen, Kevin Kline and Sir Patrick Stewart, respectively, Horn continued his commitment to incorporate Shakespeare into the Great Performances repertoire. In 2015, Horn served as executive producer alongside Sam Mendes and Gareth Naeme for the series The Hollow Crown. Produced as film adaptations of Shakespeare’s history plays, The Hollow Crown featured Jeremy Irons, Tom Hiddleston and Ben Whishaw, and was followed by The Wars of the Roses, starring Tom Sturridge as Henry VI, Benedict Cumberbatch as Richard III and an all-star cast, including Sophie Okonedo, Judi Dench and Hugh Bonneville. In summer 2019, he directed the first Great Performances live recording from The Public Theater’s Free Shakespeare in Park since 1974, Kenny Leon’s modern production of Much Ado About Nothing, featuring an all-black cast, including Danielle Brooks.
Horn’s extensive catalog of original productions includes creating In the Spotlight (1993), a series of primetime popular music specials, and executive producing Sessions at West 54th; he was honored with the ASCAP Deems Taylor Award for both in recognition of excellence in music broadcast programming. He was also the executive producer of two landmark miniseries for PBS: Make ‘Em Laugh: The Funny Business of America in 2009 and Broadway: The American Musical, which garnered the Primetime Emmy for Non-Fiction Series in 2005.
Horn has produced numerous classical music concerts from Carnegie Hall, as well as internationally in Vienna, Salzburg, Rome and Paris. He has also played an instrumental role in producing a variety of regional operas, many of them world premieres, in San Francisco, Santa Fe, Los Angeles, Dallas and Houston, where he won an Emmy for John Adams’ Nixon in China.
Horn’s multi-camera directing credits for Great Performances include the recent Bernstein Centennial from Tanglewood, four GRAMMY Salute to Music Legends specials, the Joan Baez 75th Birthday Celebration, Tony Bennett & Lady Gaga: Cheek to Cheek LIVE!, Steve Martin & Edie Brickell in Concert, Great Performances 40th Anniversary Celebration, multiple Andrea Bocelli concerts including his Central Park event, Pete Seeger’s 90th Birthday Celebration at MSG, Chess in Concert, Hitman: David Foster & Friends, We Love Ella!: A Tribute to the First Lady of Song, South Pacific at Carnegie Hall, Michael Bublé: Caught in the Act, Josh Groban Live at the Greek and many others. From 1981 to 1983, Horn produced the series In Performance at the White House.

###

image1.tiff
THIRTEEN

NEW YORK
PUBLIC MEDIA

\J

