

Chapman University

Chapman University Digital Commons

Theatre Faculty Books and Book Chapters

Department of Theatre

2015

Anna Deavere Smith

Jocelyn L. Buckner

Chapman University, jbuckner@chapman.edu

Follow this and additional works at: https://digitalcommons.chapman.edu/theatre_books


Part of the [Other Theatre and Performance Studies Commons](#), and the [Theatre History Commons](#)

Recommended Citation

Buckner, Jocelyn. "Anna Deavere Smith." *The Cambridge Encyclopedia of Stage Actors and Acting*. Ed. Simon Williams. Cambridge, UK: Cambridge University Press, 2015. 535. Print.

This Book is brought to you for free and open access by the Department of Theatre at Chapman University Digital Commons. It has been accepted for inclusion in Theatre Faculty Books and Book Chapters by an authorized administrator of Chapman University Digital Commons. For more information, please contact laughtin@chapman.edu.

Smith, Anna Deavere (b. Baltimore, 18 September 1950). US performance artist. Smith is credited with developing a new form of ONE-PERSON SHOW founded in journalism and listening skills. After conducting multiple extensive interviews with individuals affiliated with a particular issue or event, she creates solo performances in which she imitates the people she interviews. These monologues represent evening-length acts dedicated to exploring a particular social issue or theme. Smith shifts between each representation by altering her voice, physicality, and facial expressions, while making minimal costume changes. Her work includes *Fires in the Mirror* (1992), which explores the racial and ethnic tensions that rose to the surface of the Crown Heights neighbourhood in Brooklyn after a Jewish Lubavitcher rebbe's driver struck and killed a young African-American boy. Riots ensued that resulted in the death of an Australian Jewish scholar, a hotly contested trial for the accused black murderer, and the escape of the rebbe's driver to Israel. Smith next developed a companion piece, *Twilight Los Angeles: 1992* (1994), featuring prominent figures and ordinary individuals caught up in the riots that ensued after a jury found white police officers innocent of beating black motorist Rodney King. Her third major work, *House Arrest* (2000), depicts snapshots of American presidents from Teddy Roosevelt to Bill Clinton. *Let Me Down Easy* (2009) explores corruption, inequality, and compassion in the health-care industry and individual health crises. She has earned two Obie Awards, two Tony nominations, and a MacArthur Award. She is also featured in film and television roles.

JOCELYN L. BUCKNER