

EMPOWER

Our mission is to promote the power of professional theater for young audiences.

(left) PHOTO COURTESY OF Chicago Playworks
(right) PHOTO COURTESY OF Adventure Theatre

INSPIRE

We are dedicated to artistic, humanitarian and educational efforts.

CONNECT

We strive for excellence, collaboration and innovation across cultural and international boundaries.

(top left) PHOTO COURTESY OF The Fulton Theatre (bottom left) PHOTO COURTESY OF Oregon Children's Theatre (right) PHOTO COURTESY OF The Kennedy Center

ORGANIZATIONAL LISTINGS

24TH STREET THEATRE
ADVENTURE STAGE CHICAGO
ADVENTURE THEATRE
THE ALLIANCE THEATRE
AMERICAN ALLIANCE FORTHEATRE AND EDUCATION
ARDEN THEATRE COMPANY
BARDAVON 1869 OPERA HOUSE
BAY AREA CHILDREN'S THEATRE
BIRMINGHAM CHILDREN'S THEATRE
CENTER THEATRE GROUP10
CHICAGO PLAYWORKS
CHILDREN'S THEATRE OF CHARLOTTE
THE CHILDREN'S THEATRE OF CINCINNATI
THE CHILDREN'S THEATRE COMPANY
THE CHILDREN'S THEATRE WORKSHOP, INC
CHILDSPLAY
CINCINNATI PLAYHOUSE IN THE PARK
CINCINNATI PLAYHOUSE IN THE PARK
CITI PERFORMING ARTS CENTER

GEORGE STREET PLAYHOUSE
GIFFORD FAMILY THEATRE
GOODWILL THEATRE INC
GREAT TIVER EDUCATIONAL ARTS THEATRE (GREAT)
THE GROWING STAGE
HACC THEATRE FOR YOUNG PEOPLE
HARWICH JUNIOR THEATRE
IMAGINATION STAGE
INDIANA REPERTORY THEATRE
INTERACT STORY THEATRE
ITHEATRICS 42
JEFFERSON PERFORMING ARTS SOCIETY
JMU CHILDREN'S PLAYSHOP
KAISER PERMANENTE EDUCATIONAL THEATRE PROGRAMS - MID-ATLANTIC45
KAISER PERMANENTE EDUCATIONAL THEATRE PROGRAMS - NORTHWEST46
KAISER PERMANENTE EDUCATIONAL THEATRE PROGRAMS - OHIO47
KAISER PERMANENTE EDUCATIONAL THEATRE PROGRAMS - CALIFORNIA48
KIDS' ENTERTAINMENT
KENNEDY CENTER THEATER FOR YOUNG AUDIENCES
LEXINGTON
CHILDREN'S THEATRE
LI'L BUDS THEATRE COMPANY
THE MAGIK THEATRE
MAIN STREET THEATER
MAINSTREET THEATRE COMPANY
MAKING BOOKS SING
METRO THEATER COMPANY
MUSIC THEATRE INTERNATIONAL
NASHVILLE CHILDREN'S THEATRE
THE NEW VICTORY THEATER

HE NORTH CAROLINA THEATRE FOR YOUNG PEOPLE	61
ORTHWEST CHILDREN'S THEATER & SCHOOL	62
OKLAHOMA CHILDREN'S THEATRE	63
MAHA THEATER COMPANY	64
PEN EYE THEATRE	65
ORDWAY CENTER FOR THE PERFORMING ARTS	66
PREGON CHILDREN'S THEATRE	67
PRLANDO REPERTORY THEATRE	68
ALO ALTO CHILDREN'S THEATRE	69
ENNSYLVANIA YOUTH THEATRE	70
EOPLE'S LIGHT AND THEATRE COMPANY	71
LAY CONSERVATORY	72
LAYMAKERS OF BATON ROUGE	73
LAYS FOR YOUNG AUDIENCES	74
UMPKIN THEATRE	75
IVERSIDE CHILDREN'S THEATRE	76
EATTLE CHILDREN'S THEATRE	77
OUTH CAROLINA CHILDREN'S THEATRE	78
OUTH COAST REPERTORY	79
TAGES THEATRE COMPANY	80
TEPPINGSTONE THEATRE FOR YOUTH DEVELOPMENT	81
ADA! YOUTH THEATER	82
NIVERSITY OF NORTHERN COLORADO	83
HE UNIVERSITY OF TEXAS AT AUSTIN - DEPARTMENT OF THEATRE & DANCE	84
ITAL THEATRE COMPANY	85
VALNUT STREET THEATRE	86
OUNG COMPANY	87
OUTH PERFORMANCE COMPANY	88
OUTH STAGES, LLC	89

Produce a Little MagiK.

THE MAGIK THEATRE HAS PRODUCED 12 PRODUCTIONS A YEAR FOR 16 YEARS. HALF OF WHICH ARE ORIGINAL OR ORIGINAL ADAPTATIONS!

San Antonio's Premier Professional Theatre

••••••••••••••••

For a perusal script or more information, contact Richard Rosen or David Morgan at rrosen@ magiktheatre.org or by calling The Magik Theatre at 210-227-2751.

Originally performed on The Magik Theatre stage, these scripts of various topics and characters have been enjoyed by children and families from all over Texas and across the country.

SCRIPTS AVAILABLE FOR PRODUCTION INCLUDE:

- ALICE AND WONDERLAND, A ROCK OPERA by Richard Rosen and Wink Kelso. Winner of Best Musical Production in Portland for 2011!
- THE KID WHO RAN FOR PRESIDENT Adapted by Richard Rosen from the book by Dan Gutman. A perfect election year play about a 12-year old boy who decides to run for President and wins.
- WHO LET THE GHOSTS OUT? Adapted by Richard Rosen from the Mostly Ghostly series by R.L. Stine, author of the Goosebumps series.
- **ROXABOXEN** Adapted by Richard Rosen from the book by Alice McLerran. An enchanting story about a group of children who use their imagination to turn a vacant lot into a place of wonder and adventure.
- **POCAHONTAS** A new American Musical Script by David Morgan, music by Jaime Ramirez, filled with life lessons, laughter and love.
- **JUNGLEBOOK** a new version by David Morgan, music by Jaime Ramirez, packed with action, drama, comedy, music, and dance.
- **NUTCRACKERS** A version featuring Groucho and Harpo Marx, Charlie Chaplin, Lucille Ball, Bud Abbot and Lou Costello, that teaches children and adults about the healing power of laughter, and captures the magic of the holiday season.
- BENITO'S DREAM BOTTLE A bilingual musical by Richard Rosen, music by Ruben V. and Mark Johnson based on the book by Naomi Shihab Nye. Told in the style of magical Realism about a boy who tries to heal his grandmother by finding out where dreams really come from.

And many others!

24TH STREET **THEATRE**

2011-2012 SEASON

ARTISTIC STATEMENT // 24th Street Theatre is a non-profit service

EDUCATIONAL PROGRAMS // Enter Stage Right is the largest arts

education program in the Los Angeles Unified School District, serving 5,000 students per year. It includes performances, in-school workshops, and professional development for teachers. We also offer in-depth residencies at the primary and secondary level. The Saturday Explorer

Series is our spring family series featuring performances from visiting

theatre/dance/music companies curated from around the country. Our after-school neighborhood sequential theatre arts program is known as After 'Cool and serves ages 6-13. Teatro Nuevo is our Latino theatre initiative serving diverse audiences in the U.S. and abroad. Contact

SCRIPT SUBMISSION POLICY // 24th Street Theatre is pleased to

production history, resume, and the first ten pages of the script (plus

a CD demo if the play is a musical). We are looking for non-traditional

TYA scripts that push boundaries and challenge young audiences.

Contact Debbie Devine at theatre@24thstreet.org.

number of overall performances: 105

number of students attending: 5,000

ANNUAL BUDGET: \$474,200

CONTRIBUTED INCOME: 79%

ANNUAL ATTENDANCE: 10,000

FOUNDED IN: 1996

EARNED INCOME: 21%

consider a one-page script synopsis with character breakdown,

community, our city, and our world.

Debbie Devine at theatre@24thstreet.org.

provider and first class arts organization. Our programming includes our acclaimed professional productions which have toured internationally, arts education field trips, after school programs, outreach programming for diverse audiences and free community events. We are the largest arts provider to the Los Angeles Unified School District. Our artistic mission is to create excellent art that is used to positively impact our

\$24 ADULT \$7 CHILD (AGES 5-10) \$15 SENIOR: (AGES 65+) \$7 STUDENT

 $^{\$}10_{\,\mathrm{GROUPS}\,(10\,\,\mathrm{OR}\,\,\mathrm{MORE})}$ $^{\$}0.24_{\,\mathrm{NEIGHBORHOOD}\,\,\mathrm{RESIDENTS}}$

RESIDENT

ENTER STAGE RIGHT

Written by **DEBBIE DEVINE AND** JAY MCADAMS

Director: **DEBBIE DEVINE** Target Audience: AGES 6-12

Date: SEPTEMBER 2011-JUNE 2012

LA RAZON BLINDADA

Written by **ARISTIDES VARGAS** Director: ARISTIDES VARGAS Target Audience: AGES 14+ Date: SEPTEMBER-OCTOBER 2011

SATURDAY EXPLORER SERIES

Target Audience: AGES 5+ Date: APRIL-MAY 2012

TOURING

EL OGRITO

Written by ARISTIDES VARGAS Director: ARISTIDES VARGAS Target Audience: AGES 14+ Scope of Tour: INTERNATIONAL

1117 W 24th Street, Los Angeles, CA 90007

213-745-6516 // www.24thstreet.org

JAY MCADAMS // Executive Director

DEBBIE DEVINE // Artistic Director

theatre@24thstreet.org

ARTISTIC STATEMENT // Adventure Stage Chicago (ASC) creates dynamic and transformative theatre for young audiences that activates the imagination, inspires dialogue, and strengthens community among families, educators, and artists. ASC strives to become Chicago's premier destination for theatrical productions and programming for young people ages nine-14 and their families. ASC seeks to cultivate and create challenging new work, as well as produce celebrated stories. ASC is a program of the Northwestern University Settlement House, the oldest continually operating settlement house in Chicago.

EDUCATIONAL PROGRAMS // Classroom residencies as Neighborhood Bridges National Dissemination Project Partner; pre-show workshops for students; after-school programs; day camps; summer camp; professional development workshops; teacher in-service. Each ASC production attendance includes a comprehensive learning guide. Contact Merissa Shunk at Merissa@adventurestage.org.

SCRIPT SUBMISSION POLICY // Send a synopsis, character breakdown, and ten pages (max) of the script. Contact Tom Arvetis at tom@adventurestage.org.

ANNUAL BUDGET: \$650,000

number of overall performances: 50

number of students attending: 6,000

annual attendance: 9,000

FOUNDED IN: 2004

ADVENTURE STAGE CHICAGO

2011-2012 SEASON

GENERAL PRICING: \$12-20 PER TICKET \$8 STUDENT

WALK TWO MOONS

Written by TOM ARVETIS Adapted from the novel by **SHARON CREECH**

Director: MATTHEW REEDER Target Audience: AGES 9+ Dates: NOVEMBER 5-DECEMBER 8, 2011

THE GIVER

Written by ERIC COBLE From the novel by LOIS LOWRY Director: TBD Target Audience: AGES 9+ Dates: MARCH 24-APRIL 26, 2012

ADVENTURE THEATRE

2011-2012 SEASON

GENERAL PRICING: \$17 PER TICKET

RESIDENT

LILLY'S PURPLE PLASTIC PURSE

Adapted for the stage by **KEVIN KLING** Director: NICK OLCOTT

Target Audience: ALL AGES Dates: SEPTEMBER-OCTOBER 31, 2011

BIG, THE MUSICAL

TYA book by JOHN WEIDMAN Director: MICHAEL J. BOBBITT Target Audience: AGES 7+

Dates: NOVEMBER 4-26, 2011

'TWAS THE NIGHT BEFORE CHRISTMAS

A World Premiere Written by **KEN LUDWIG** Director: JERRY WHIDDON Target Audience: AGES 4+

Dates: NOVEMBER 18, 2011—JANUARY 2, 2012

THE SNOWY DAY

A World Premiere Written by DAVID EMERSON TONEY Director: JESSICA BURGESS

Target Audience: ALL AGES Dates: JANUARY 20—FEBRUARY 14, 2012

ALEXANDER AND THE TERRIBLE, HORRIBLE, NO GOOD, VERY BAD DAY

Written by JUDITH VIORST Director: GAIL HUMPHRIES MARDIROSIAN Target Audience: AGES 4+ Dates: MARCH 2-APRIL 9, 2012

FIVE LITTLE MONKEYS [®]

Adapted for the stage by **ERNIE NOLAN** Director: KARIN ABROMAITIS Target Audience: ALL AGES Dates: APRIL 27-JUNE 3, 2012

IF YOU GIVE A MOOSE A MUFFIN

Adapted for the stage by STEVE GARFINKEL Director: JEREMY SKIDMORE Target Audience: ALL AGES Dates: JUNE 22—SEPTEMBER 2, 2012

TOURING

JUST A DREAM: THE GREEN PLAY

Adapted by **SANDRA ESKIN** Director: RACHEL GROSSMAN Target Audience: AGES 4+ Dates: APRIL 2-MAY 5, 2012

ARTISTIC STATEMENT // Founded in 1951, Adventure Theatre is the longestrunning children's theater in the Washington, D.C., metropolitan region. Our mission is to cultivate new generations of audiences and artists by creating memorable theater experiences in an intimate and interactive environment. Adventure Theatre offers a wide variety of activities including live performances of classic and contemporary classic children's stories, theater classes and camps (which complement in-school learning), workshops, birthday parties, and community engagement projects. The Theatre reaches 50,000 children and families annually from Maryland, Virginia, the District of Columbia, and beyond. Adventure Theatre is supported in part through the generous support of the Arts and Humanities Council of Montgomery County, the Maryland State Arts Council and the National Endowment for the Arts.

EDUCATIONAL PROGRAMS // For more information, contact Kathryn Hnatio. Education Director at khnatio@adventuretheatre.org or 301-634-2268.

SCRIPT SUBMISSION POLICY: // For more information, contact

Adventure Theatre:

7300 MACARTHUR BOULEVARD GLEN ECHO, MD 20812 301-634-2270

ANNUAL BUDGET: \$1,500,000

number of overall performances: 200

number of students attending: 11,220

number of season subscribers: 400

annual attendance: 50,000

FOUNDED IN: 1952

THE ALLIANCE THEATRE

2011-2012 SEASON

GENERAL PRICING: $^{\$}10-30_{\mathrm{ADULT}}$ $^{\$}6.50-13_{\mathrm{STUDENT}}$

RESIDENT

THE REAL TWEENAGERS OF ATLANTA

Director: ROSEMARY NEWCOTT
Target Audience: GRADES 4–8
Dates: OCTOBER 29–NOVEMBER 13, 2011

THE WIZARD OF OZ

Company Devised

Written by L. FRANK BAUM
Adapted by JOHN KANE
Music and Lyrics by ARLEN AND HARBURG
Director: ROSEMARY NEWCOTT
Target Audience: GRADES K-ADULT
Dates: FEBRUARY 22-MARCH 11, 2012

A CHILD'S GARDEN OF VERSES

Written by BARRY KORNHAUSER

Music by SCOTT DEPOY

Director: ROSEMARY NEWCOTT

Target Audience: 18 MONTHS—5 YEARS

Dates: SEPTEMBER 1—24, 2011

THE TRANQUIL TORTOISE AND THE HOPPITY HARE

Company Devised with

Choreographer LAURI STALLINGS
Director: ROSEMARY NEWCOTT
Target Audience: 18 MONTHS—5 YEARS
Dates: MARCH 13—31, 2012

THE HS COLLISION PROJECT: THE DECLARATION OF INDEPENDENCE

A CHILD'S GARDEN OF VERSES

Target Audience: 18 MONTHS-5 YEARS

Written by BARRY KORNHAUSER

Director: ROSEMARY NEWCOTT

Dates: SEPTEMBER 12-30, 2011

THE TRANQUIL TORTOISE

AND THE HOPPITY HARE

Choreographer LAURI STALLINGS

Company Devised with

Director: ROSEMARY NEWCOTT
Target Audience: 18 MONTHS—5 YEARS

Dates: MARCH 20-30, 2012

Music by **SCOTT DEPOY**

Company Devised with Playwright **PEARL CLEAGE**

Director: ROSEMARY NEWCOTT
Target Audience: HIGH SCHOOL
Dates: JULY 2011

THE HIGH SCHOOL MATINEE SERIES

Students attend weekday matinee performances of Alliance Adult programming.

TOURING

THE REAL TWEENAGERS OF ATLANTA

Company Devised
Director: ROSEMARY NEWCOTT
Target Audience: GRADES 4–8
Dates: OCTOBER 17–27, 2011

THE WIZARD OF OZ

Written by L. FRANK BAUM
Adapted by JOHN KANE
Music and Lyrics by ARLEN AND HARBURG
Director: ROSEMARY NEWCOTT
Target Audience: GRADES K—ADULT
Dates: MARCH 13—MARCH 16, 2012

ARTISTIC STATEMENT // With the same mission statement as the Alliance adult programming, The Alliance Theatre for Youth and Families sets the highest Artistic standards, sharing the powerful experience of shared theatre for diverse people.

EDUCATIONAL PROGRAMS // Professional Learning for teachers
Pre-K-12, Acting Classes for all levels, ages 1-100, Student Performances,
Spring Break and Summer Drama Camps. Contact Christopher Moses
at 404.733.4109 or christopher.moses@woodruffcenter.org.

SCRIPT SUBMISSION POLICY // Contact Celise Kalke, Director of New Projects at celise.kalke@woodruffcenter.org.

number of overall performances: 76

number of students attending: 32,500

FOUNDED IN: 1929

CONTACT

1280 Peachtree Street NE, Atlanta, GA 30309 // 404-733-4702 // www.alliancetheatre.org // olivia.aston@woodruffcenter.org
ROSEMARY NEWCOTT, The Sally G. Tomlinson Artistic Director of Theatre for Youth and Families
CHRISTOPHER MOSES, Director of Educational Programs // CAROL T. JONES, Director of the Institute for Educators and Teaching Artists

AMERICAN ALLIANCE FOR THEATRE AND EDUCATION

2011-2012 SEASON

YEARLY MEMBERSHIPS: $^{\$}115_{\text{ADULT}}$ $^{\$}70_{\text{SENIOR}}$ $^{\$}220_{\text{ORGANIZATION}}$ $^{\$}60_{\text{STUDENT}}$

PLEASE VISIT WWW.AATE.COM FOR MORE INFORMATION

AFFILIATIONS // Affiliated with Educational Theatre Association, Americans for the Arts, Arts Education Partnership, South Eastern Theatre Conference, New England Theatre Conference, International Museum Theatre Alliance, Association for Theatre and Higher Education, Fractured Atlas, SchoolTube, National Coalition for Core Arts Standards

ARTISTIC STATEMENT // AATE offers internships in arts administration, programming, resource development, and research and policy. Contact the AATE Office at internships@aate.com.

EDUCATIONAL PROGRAMS // Contact the AATE National Office at info@aate.com. AATE offers professional development for theatre artists and educators throughout the year. Opportunities include the Theatre Leadership Institute, Theatre In Our Schools Month each March, Playwrights In Our Schools, and the National Conference, held each year in July or August.

INTERNSHIPS // The American Alliance for Theatre and Education connects and inspires a growing collective of theatre artists, educators, and scholars committed to transforming young people and communities through the theatre arts.

FOUNDED IN 1987

NUMBER OF FULL TIME STAFF: 2

NUMBER OF PART TIME STAFF: 3

NUMBER OF SEASONAL STAFF: 2

ARDEN THEATRE COMPANY

2011-2012 SEASON

GENERAL PRICING: \$16-45 SINGLE TICKETS \$72-190 SUBSCRIPTIONS

AUGUST: OSAGE COUNTY

Written by TRACY LETTS

Director: TERRENCE J. NOLEN

Dates: SEPTEMBER 29-OCTOBER 30, 2011

THE WHIPPING MAN

Written by MATTHEW LOPEZ
Director: MATT PFEIFFER
Dates: OCTOBER 27-DECEMBER 18, 2011

CLYBOURNE PARK

Written by **BRUCE NORRIS**Director: **EDWARD SOBEL**

Dates: JANUARY 26-MARCH 18, 2012

CYRANO

Written by **EDMOND ROSTAND**Translated and Adapted

by MICHAEL HOLLINGER
Director: AARON POSNER
Dates: MARCH 8-APRIL 15, 2012

TULIPOMANIA

Written by MICHAEL OGBORN
Director: TERRENCE J. NOLEN
Dates: MAY 24–JUNE 1, 2012

ARTISTIC STATEMENT // Arden Theatre Company is dedicated to bringing to life the greatest stories by the greatest storytellers of all time. We draw from any source that is inherently dramatic and theatrical—fiction, nonfiction, poetry, music, and drama. The Arden presents programs for the diverse greater Philadelphia community that arouse, provoke, challenge, illuminate, and inspire.

EDUCATIONAL PROGRAMS // Arden Theatre Company workshops and summer camps are offered all year long and provide high-quality interactive theatre classes for children of all ages taught by professional theatre artists with a penchant for teaching kids. Arden Theatre classes develop speaking, problem-solving, and listening skills, while increasing confidence and self-esteem. Contact Maureen Mullin at mmullin@ardentheatre.org.

SCRIPT SUBMISSION POLICY // The Arden is deeply committed to the development and production of new work and gratefully accepts full-length scripts from literary agents and theatre professionals with whom we have existing relationships. Please contact Edward Sobel prior to sending material. Unrepresented Philadelphia-area writers, defined as those whose permanent residence is within 50 miles of Center City, Philadelphia may send the first 10 pages of a play and a cover letter containing a brief synopsis, cast size, and a bio or resume to scripts@ardentheatre.org. Please allow two months for the review process of script samples. Unfortunately, we are unable to accept unsolicited scripts or work samples from those outside the Philadelphia area.

ANNUAL BUDGET: \$4,323,071

EARNED INCOME: 66%

number of overall performances: 260

number of students attending: 18,000

NUMBER OF SEASON SUBSCRIBERS: 7,665

annual attendance: **54,000**

FOUNDED IN: 1988

CONTACT

40 North 2nd Street, Philadelphia, PA 19106 // 215-922-1122 // www.ardentheatre.org
boxofficer@ardentheatre.org // TERRENCE J. NOLEN, Producing Artistic Director // AMY L. MURPHY, Managing Director
EDWARD SOBEL, Associate Artistic Director

BARDAVON 1869 OPERA HOUSE

2011-2012 SEASON

GENERAL PRICING: \$5-200 GENERAL \$3-12 STUDENT

BAOBAB

Theatre Motus, Quebec, Canada Target Audience: GRADES K-4 Dates: OCTOBER 18, 2011 at Bardavon, OCTOBER 19, 2011 at UPAC

PRINCESS AND THE PEA

MATTHIAS KUTCHA

Lille Kartofler Figurentheater,

Target Audience: GRADES PRE-K-3 Dates: NOVEMBER 7-9, 2011

THE NUTCRACKER

New Paltz Ballet Theatre. United States

Target Audience: ALL AGES Dates: DECEMBER 8-9, 2011

BLACK VIOLIN

KEV MARCUS AND WIL B

Target Audience: GRADES 4-HIGH SCHOOL Dates: FEBRUARY 13, 2012 at UPAC, FEBRUARY 14, 2012 at Bardavon

FANTASY AND FAIRYTALES

Hudson Valley Young People's Concert Target Audience: GRADES 1-5 Dates: MARCH 20-21, 2012 at Bardavon, MARCH 22, 2012 at UPAC

A BROWN BEAR, A MOON AND A CATERPILLAR: TREASURED STORIES BY ERIC CARLE

Mermaid Theatre of Nova Scotia Target Audience: GRADES PRE-K-3 Dates: APRIL 17, 2012 at Bardavon, APRIL 18, 2012 at UPAC

CONTACT

35 Market Street, Poughkeepsie, NY 12601 845-473-5288 // www.bardavon.org kchurchill@bardavon.org

CHRIS SILVA // Executive Director

KAY CHURCHILL // Director of Education/Community Service

LUCIA EDGCOMB // Director of Theater Operations

ARTISTIC STATEMENT // Bardavon 1869 Opera House, Inc. is a New York State nonprofit that owns and operates two National Register theaters as well as the region's orchestra. The 944-seat Bardavon is New York State's oldest continuously operating theater and one of the country's oldest. The 1500-seat Ulster Performing Arts Center (UPAC) was built in 1927. The Bardavon acquired the Hudson Valley Philharmonic in 1999 and merged UPAC into our operation in 2007. The Bardavon consistently presents quality music, dance, theater, and classic films in both venues. Since 1994 the Bardavon has united artists, businesses, and government to produce outdoor events that draw thousands of residents and visitors to the region annually, providing access to superb art as a source of community pride, urban revitalization, and cultural tourism. Our Education Program partners with regional schools to offer unique arts-based learning for students and innovative tools for teachers. The continued

restoration and preservation of our landmark theaters are also a vital

EDUCATIONAL PROGRAMS // Contact Kay Churchill at 845-473-5288 ext. 106 or kchurchill@bardavon.org.

ANNUAL BUDGET: \$3,600,000

number of overall performances: 200

number of students attending: 25,000

number of season subscribers: 3,300

ANNUAL ATTENDANCE: 70,000

FOUNDED IN: 1869

aspect of our mission.

BAY AREA CHILDREN'S THEATRE

2011-2012 SEASON

GENERAL PRICING: \$10-20 PER TICKET

RESIDENT

GO, DOG. GO!

Story by P. D. EASTMAN Adapted by STEVEN DIETZ AND ALLISON GREGORY

Music by MICHAEL KOERNER

Director: DOYLE OTT

Target Audience: AGES 1-5

Dates: JUNE 18-JULY 17, 2011

CIRCUS ADVENTURE

Created by JEFF RAZ Director: **JEFF RAZ**

Target Audience: AGES 5-11 Dates: AUGUST 5-21, 2011

MAGIC SCHOOL BUS, LIVE! THE CLIMATE CHALLENGE

Book by DOUG COONEY

Music and lyrics by **SCOTT ELMEGREEN** Based on The Magic School Bus and

the Climate Challenge by JOANNA COLE AND BRUCE DEGEN

Director: TRACY WARD

Target Audience: AGES 4-11 Dates: SEPTEMBER 24-OCTOBER 23, 2011

EMIL OF LONNEBERGA

Adapted for the stage by MYLES NYE based on the books by ASTRID LINDGREN

Director: FELICITY HESED Target Audience: AGES 4-11 Dates: **DECEMBER 10–22, 2011**

PINKALICIOUS

Book by **Elizabeth Kann and Victoria Kann**

Music by JOHN GREGOR

Lyrics by John Gregor, Elizabeth Kann and

VICTORIA KANN

Director: TBD

Target Audience: AGES 3-10

Dates: FEBRUARY 11-MARCH 18, 2012

THE TRUE STORY OF THE THREE LITTLE PIGS

Based on the book by JON SCIESZKAS

Director: **JESSICA RICHARDS**

Target Audience: AGES 4-11

Dates: APRIL 14-MAY 20, 201L

TOURING

MAGIC SCHOOL BUS, LIVE! THE CLIMATE CHALLENGE

Book by **DOUG COONEY**

Music and lyrics by Scott Elmegreen Based on The Magic School Bus and the Climate Challenge by JOANNA COLE

AND BRUCE DEGEN

Director: TRACY WARD

Target Audience: AGES 4-11

Dates: SEPTEMBER 2011-APRIL 2012

ARTISTIC STATEMENT // Bay Area Children's Theatre (BACT) brings high quality professional theatre to children and their families, with artists who understand how to make theatre intriguing and accessible for young audiences. We encourage children to explore literature, language, and the arts by producing stage adaptations of great children's books. We also create new work that brings literature to life on stage.

EDUCATIONAL PROGRAMS // BACT has an active and growing theatre education program. To give children and teens performance opportunities in theatre arts, we offer classes to more than 250 children each year. Our classes focus on the ensemble to teach teamwork, inspire creativity, and impart self-reliance. Classes and camps are offered year round. Contact classes@bactheatre.org.

 ${\color{red} \textbf{SCRIPT SUBMISSION POLICY}} \ // \ \text{Literary adaptations are encouraged}.$ Contact info@bactheatre.org.

ANNUAL BUDGET: \$240,000

number of overall performances: 173

number of season subscribers: 850

annual attendance: 10,000

FOUNDED IN: 2004

CONTACT

2130 Richard Arrington, Jr. Blvd North, Birmingham, AL 35203 205-458-8181 // www.bct123.org info@bct123.org

GEORGE CULVER, Executive Director DANE PETERSON, Director of Education and Production

WESLEY TAYLOR, Director of Finance and Administration

ARTISTIC STATEMENT // Birmingham Children's Theatre, one of the nation's oldest and largest professional theatre companies for young audiences, exists to produce high-quality, professional theatrical entertainment and curriculumrelevant arts education experiences for children and families throughout Alabama and the Southeast. Established in 1947, BCT's mission is to educate, entertain, and enrich the lives of children through the magic of live theatre.

EDUCATIONAL PROGRAMS // The Academy of Performing Arts at Birmingham Children's Theatre, one of the nation's oldest and largest professional theatres for children, draws on a six-decade legacy of educating and entertaining more than 12 million children. BCT Academy theatre curriculum instills fundamental childhood growth skills: teamwork, interpersonal communication, reading comprehension, self-confidence, self-discipline, and leadership while fostering creativity, imagination, and a playful curiosity. Academy instructors are highly qualified, working theatre professionals. The Academy limits class enrollment, ensuring that every child will have access to one-on-one instruction. Academy students receive preference in casting for all mainstage professional productions that include children. Contact Dane Peterson at dane@bct123.org.

INTERNSHIPS // Birmingham Children's Theatre offers internship and workstudy opportunities for high school and college students. Internship and workstudy programs are available in both theatre administration and production: box office, education, carpentry, scenic painting, lighting, costumes, props, sound, production management, stage management, and arts administration (finance, development, marketing, etc.). Contact Wesley Taylor at wes@bct123.org.

Ann Shaw Fellowship Contact: Ann Shaw Fellowship recipients welcome. Contact Wesley Taylor at wes@bct123.org.

SCRIPT SUBMISSION POLICY // All unsolicited scripts will be reviewed by BCT Director of Education and Production, as time permits. Contact Dane Peterson at dane@bct123.org.

ANNUAL BUDGET: \$1,200,000

number of overall performances: 400+

number of students attending: 110,000

number of season subscribers: 400

ANNUAL ATTENDANCE: 175,000

FOUNDED IN: 1947

BIRMINGHAM CHILDREN'S THEATRE

2011-2012 SEASON

GENERAL PRICING: \$10 ADULT \$8 CHILD (AGES 1-17) \$10 SENIOR (AGE 65+) \$7 STUDENT \$8 GROUP (10+)

RESIDENT

Mainstage:

THE LEGEND OF SLEEPY HOLLOW

Written by MICHAEL PRICE NELSON Director: DANE PETERSON Target Audience: GRADES 2-6 Dates: OCTOBER 11-21, 2011

ROALD DAHL'S WILLY WONKA

Words and Music by LESLIE BRI-**CUSSE & ANTHONY NEWLEY**

Adapted for the stage by **LESLIE** BRICUSSE & TIMOTHY A. MCDONALD

Based on the book Charlie and the Chocolate Factory by **ROALD DAHL**

Director: DANE PETERSON Target Audience: **GRADES 2–6** Dates: NOVEMBER 2—DECEMBER 16, 2011

SACAGAWEA

Written by **ERIC COBLE** Music by MARV ROSS Director: ABE REYBOLD

Target Audience: GRADES 2-6 Dates: JANUARY 31—FEBRUARY 24, 2012

PETER AND THE WOLF WITH THE ALABAMA SYMPHONY

Written by **SERGEI PROKOFIEV** Director: DANE PETERSON Conducted by FAWZI HAIMOR Target Audience: GRADES 2-6 Dates: MARCH 7-9, 2012

ALICE'S ADVENTURES IN WONDERLAND

Adapted by **DEBORAH LYNN FROCKT** based on the story by **LEWIS**

Director: TBA Target Audience: GRADES 2-6 Dates: APRIL 10-MAY 4, 2012

Wee Folks:

THE LITTLE RED HEN Written by JEAN PIERCE

Music by JAY TUMMINELLO Director: JEAN PIERCE Target Audience: GRADES PRE-K-1 Dates: **JUNE 7–18, 2011**

JACK AND THE BEANSTALK

Written by RANDY MARSH Director: **LEAH LUKER** Target Audience: GRADES PRE-K-1 Dates: JULY 26- AUGUST 6, 2011

CINDERELLA

Written by **JEAN PIERCE** Music by JAY TUMMINELLO Director: **JEAN PIERCE** Target Audience: GRADES PRE-K-1 Dates: SEPTEMBER 19-OCTOBER 14, 2011

'TWAS THE NIGHT BEFORE CHRISTMAS

Playwright: TBA Director: TAM DEBOLT Target Audience: GRADES PRE-K-1 Dates: NOVEMBER 28-DECEMBER 16,

THE LITTLE ENGINE

THAT COULD

Written by JEAN PIERCE Director: DANE PETERSON AND **JEAN PIERCE**

Target Audience: GRADES PRE-K-1 Dates: JANUARY 30-FEBRUARY 24, 2012

THE FROG PRINCE

Written by **JEAN PIERCE** Written by **ERIC COBLE** Music by JAY TUMMINELLO Director: TBA Target Audience: GRADES PRE-K-1

Dates: JUNE 5-16, 2012 THE THREE BILLY

GOATS GRUFF Written by **JEAN PIERCE**

Music by JIM AYCOCK Director: TBA Target Audience: GRADES PRE-K-1

Dates: AUGUST 2-12, 2012

TOURING

THE LEGEND OF SLEEPY HOLLOW

Written by MICHAEL PRICE NELSON Director: DANE PETERSON Target Audience: GRADES 2-6 Dates: OCTOBER 24-DECEMBER 9, 2011 Scope of Tour: NATIONAL

CINDERELLA

Written by **JEAN PIERCE** Music by JAY TUMMINELLO Director: **JEAN PIERCE**

Target Audience: GRADES PRE-K-1 Dates: OCTOBER 17-DECEMBER 9, 2011 Scope of Tour: NATIONAL

SACAGAWEA

Music by MARV ROSS Director: ABE REYBOLD Target Audience: GRADES 2-6

Dates: FEBRUARY 27-APRIL 13, 2012 Scope of Tour: NATIONAL

THE LITTLE ENGINE THAT COULD

Written by **JEAN PIERCE** Director: DANE PETERSON AND JEAN PIERCE

Target Audience: GRADES PRE-K-1 Dates: FEBRUARY 27—APRIL 13, 2012

Scope of Tour: NATIONAL

LOS ANGELES, CA

CENTER THEATRE GROUP

2011-2012 SEASON

\$5-104 ADULT \$5-104 CHILD (AGES 3-17)

\$5-104 SENIOR (AGES 65+) \$12-20 STUDENT

BRING IT ON: THE MUSICAL

Libretto by JEFF WHITTY

Music and Lyrics by LIN-MANUEL MIRANDA

Music by TOM KITT

Lyrics by AMANDA GREEN

Director: ANDY BLANKENBUEHLER

Target Audience: AGES 10+

Dates: OCTOBER 29-DECEMBER 11, 2011

FUNNY GIRL

Music by JULE STYNE

Lyrics by **BOB MERRILL**

Book by ISOBEL LENNART

Director: BARTLETT SHER Target Audience: AGES 13+

Dates: JANUARY 15-FEBRUARY 26, 2012

AMERICAN IDIOT

Music by GREEN DAY

Lyrics by **BILLIE JOE ARMSTRONG**

Book by BILLY JOE ARMSTRONG AND

MICHAEL MAYER

Music Supervision, Orchestrations and Arrangements by TOM KITT

Director: MICHAEL MAYER

Target Audience: AGES 16+

Dates: MARCH 14-APRIL 22, 2012

FELA!

Music by FELA ANIKULAPO-KUTI

Book by JIM LEWIS AND BILL T. JONES

Director: **BILL T. JONES**

Target Audience: AGES 13+

Dates: APRIL 25-JUNE 3, 2012

WAR HORSE Based on the novel by MICHAEL MORPURGO

Adapted by NICK STAFFORD

Director: MARIANNE ELLIOTT AND TOM MORRIS

Target Audience: AGES 13+

Dates: JUNE 13-JULY 22, 2012

ARTISTIC STATEMENT // Center Theatre Group's mission is to serve the diverse audiences of Los Angeles by producing and presenting theatre of the highest caliber, by nurturing new artists, by attracting new audiences, and by developing youth outreach and arts education programs. This mission is based on a belief that the art of theatre is a cultural force with the capacity to transform the lives of individuals and society at large.

EDUCATIONAL PROGRAMS // Center Theatre Group provides opportunities for audiences to discover theatre and its connection to their lives, through its Target Young Audiences Program for middle and high school students; Children & Family Programs for elementary-aged children; and Project DATE (Direct Access Theatre Experience) ASL Interpretation, Open Captioning and Audio Description. We invest in the training, support and development of young artists and arts professionals, who are the future of our field, through various internships, the Sherwood Award Program and our Student Advisory Committee. CTG plays a leadership role in helping advance the quality and scope of arts education in Los Angeles County through its model school partnerships, including our Middle School Playwriting Program, Secondary Theatre Arts Initiative and the Front and Center Program. Finally, we are committed to advancing the practice of teaching theatre through our Educators Network Access Programs and the Chase Theatre Educators Fellowships. Contact Leslie K. Johnson at ljohnson@centertheatregroup.org.

SCRIPT SUBMISSION POLICY // Submissions should be mailed to the Literary Department and include a brief description of the work and from five to ten sample pages. Supporting materials—résumé, CD and/or reviews of the work-may be included. Please include a SASE for all correspondence. Multiple submissions are not encouraged. Contact Pier Carlo Talenti.

ANNUAL BUDGET: \$50,515,000

EARNED INCOME: 76%

CONTRIBUTED INCOME: 24%

number of overall performances: 700

number of students attending: 22,000

number of season subscribers: 50,000

ANNUAL ATTENDANCE: 700,000

FOUNDED IN: 1967

CONTACT

601 West Temple Street, Los Angeles, CA 90012 // 213-972-2772 // www.CenterTheatreGroup.org tickets@centertheatregroup.org // MICHAEL RITCHIE, Artistic Director CHARLES DILLINGHAM, Managing Director // LESLIE K. JOHNSON, Director of Education and Community Partnerships

CHICAGO PLAYWORKS

FOR FAMILIES AND YOUNG AUDIENCES

2011-2012 SEASON

 $^{\$}4.50-5.70$ school student price varies with size of group

THE WITCHES

Written by **ROALD DAHL** Adapted by **DAVID WOOD** Director: **ERNIE NOLAN** Target Audience: AGES 7+

Dates: OCTOBER 25-DECEMBER 3, 2011

NANCY DREW AND THE SIGN OF THE TWISTED CANDLES

Written by CAROLYN KEENE Adapted by **DAMON KIELY** Director: DAMON KIELY Target Audience: AGES 8+ Dates: JANUARY 14-FEBRUARY 28, 2012

BARRIO GRRRL!

Book and Lyrics by QUIARA ALEGRÍA HUDES Music by **BILL SHERMAN** Director: LISA PORTES Target Audience: AGES 7+ Dates: MARCH 27-MAY 19, 2012

number of students attending: 22,115 number of season subscribers: 21

number of overall performances: 53

ARTISTIC STATEMENT // Founded as the Goodman Children's Theatre

EDUCATIONAL PROGRAMS // We provide teacher guides and post-show

SCRIPT SUBMISSION POLICY // We do not accept unsolicited scripts.

programming around our productions. Contact Lisa Portes at

in 1925 and recognized as a pioneer of theatre for families, Chicago Playworks welcomes more than 35,000 students and families to our highly-celebrated productions each season. We are dedicated to producing work that reflects our urban, contemporary and multi-

ANNUAL ATTENDANCE: 27,362

FOUNDED IN: 1925

ethnic young audience.

eportes@depaul.edu.

CONTACT

DePaul's Merle Reskin Theatre, 60 East Balbo Drive Chicago, IL 60605 // 312-922-1999 www.theatreschool.depaul.edu

JOHN CULBERT, Executive Producer LISA PORTES, Artistic Director LESLIE SHOOK, Theatre Manager

CHILDREN'S THEATRE OF CHARLOTTE

2011-2012 SEASON

GENERAL PRICING:

 $^{\$}10-24$ per ticket / $^{\$}1$ off per ticket for 10 to 19 / $^{\$}2$ off per ticket for 20 to 49

 $^{\$}3$ off per ticket for 50+ / $^{\$}6$ student

RESIDENT

SEUSSICAL

Music by STEPHEN FLAHERTY Lyrics by LYNN AHRENS

Book by Lynn Ahrens and Stephen Flaherty

Co-Conceived by LYNN AHRENS, STEPHEN FLAHERTY
AND ERIC IDLE

Based on the works of Dr. Seuss Target Audience: AGES 5+

Dates: SEPTEMBER 23-OCTOBER 23, 2011

TARRADIDDLE TRAVELS

Adapted by FLORA B. ATKIN

Target Audience: AGES 3-5

Dates: OCTOBER 22-23, 2011

THE COMMEDIA CINDERELLA

Written by LANE RIOSLEY

Target Audience: AGES 5+

Dates: OCTOBER 28-NOVEMBER 13, 2011

JUNIE B. IN JINGLE BELLS, BATMAN SMELLS

Written by ALLISON GREGORY

Adapted from the books by BARBARA PARK

Target Audience: AGES 5+

Dates: DECEMBER 2-22, 2011

THE VELVETEEN RABBIT

Adapted by **SCOTT DAVIDSON** from the

story by MARGERY WILLIAMS

Target Audience: AGES 3+

Dates: DECEMBER 9–30, 2011

THE BORROWERS

Written by MARY NORTON

Adapted for the stage by CHARLES WAY

Target Audience: AGES 7+

Dates: JANUARY 20-FEBRUARY 5, 2012

TARRADIDDLE TALES

Adapted by FLORA B. ATKIN
Target Audience: AGES 3-5
Dates: FEBRUARY 4-5, 2012

RAPUNZEL

Adapted by MAX BUSH

Target Audience: AGES 5+
Dates: FEBRUARY 10–26, 2012

TALES OF EDGAR ALLAN POE

The Telltale Heart based on the story by EDGAR ALLAN POE

Dramatized by LUELLA MCMAHON

The Halloween Trilogy Scripts by **CECILIA**

FANNAN AND JOHN DE LANCIE

Target Audience: AGES 11+

Dates: MARCH 9-24, 2012

BUSYTOWN

Adapted by **KEVIN KLING** based on the Books

of RICHARD SCARRY

Music by **MICHAEL KOERNER**

Lyrics by **Kevin Kling and Michael Koerner**

Target Audience: AGES 3+

Dates: APRIL 13-29, 2012

SALT AND PEPPER

Written by JOSÉ CRUZ GONZÁLEZ

Target Audience: AGES 8+

Dates: APRIL 20-29, 2012

RHINOCEROS

Written by **EUGÈNE IONESCO**

Target Audience: AGES 12+

Dates: MAY 10-12, 2012

Visiting Artists:

UH-OH!

Written and Performed by PLAYPLAY!
Target Audience: AGES BIRTH—3

Dates: AUGUST 16-20, 2011

ROGER DAY

Target Audience: AGES 5+
Dates: NOVEMBER 19–20, 2011

THE EMPEROR'S NEW CLOTHES

Written and Performed by the GREY SEAL PUPPETS

Target Audience: AGES 4+

Dates: JANUARY 14-15, 2012

THE BEST OF OMIMEO

Written and Performed by the Omimeo Mime Theatre
Target Audience: AGES 5+

Target Addience. Nato of

Dates: JANUARY 28-29, 2012

STEP AFRIKA!

Target Audience: AGES 5+
Dates: MARCH 1-3, 2012

TOURING

SALT AND PEPPER

Written by JOSÉ CRUZ GONZÁLEZ
Target Audience: AGES 8+

RAPUNZEL

Adapted by MAX BUSH
Target Audience: AGES 5+

THE VELVETEEN RABBIT

Adapted by SCOTT DAVIDSON from the story by MARGERY WILLIAMS
Target Audience: AGES 3+

THE COMMEDIA CINDERELLA

Written by LANE RIOSLEY
Target Audience: AGES 5+

ARTISTIC STATEMENT // Children's Theatre of Charlotte's mission is to enrich the lives of young people, ages 3-18, of all cultures, through theatre and education experiences of the highest quality. Our vision is to transform the way people experience children's theatre.

EDUCATIONAL PROGRAMS // We offer enrichment classes for students ages 2–18 throughout the year, plus a full schedule of week-long summer camp programs. In-school programs include curriculum-based residencies (Learning Through Drama), as well as issue-oriented production and workshops, which tour local schools (Drama for Healthy Living). Our Community Involvement Program reaches local, underserved populations through drama classes and scholarship opportunities. For more information, contact our Customer Sales & Service Center at 704-973-2828.

SCRIPT SUBMISSION POLICY // At this time we are accepting new, previously unproduced plays (45-90 minutes) focused on ages 3-18 from literary agents. We are unable to accept unsolicited manuscripts. If you do not have an agent, you can send us a letter of inquiry along with a synopsis and a 10-page selection from the script. If the material interests us, we will contact you with a request for the complete script. Please note that lawyers and law firms do not qualify as "professional representation" in this venue. Send script submissions to:

SCRIPT SUBMISSIONS
CHILDREN'S THEATRE OF CHARLOTTE
300 EAST 7TH STREET
CHARLOTTE. NC 28202

ANNUAL BUDGET: \$3,983,000

EARNED INCOME: 60%

CONTRIBUTED INCOME: 40%

number of overall performances: 615

number of students attending: 217,444

ANNUAL ATTENDANCE: 387,460

FOUNDED IN: 1948

ALAN POINDEXTER, Artistic Director

CINCINNATI, OH Disney's Peter Pan Jr.; BASED ON THE PLAY BY J.M. Barrie; PHOTO BY Phil Groshong

ARTISTIC STATEMENT // The Children's Theatre of Cincinnati is dedicated to making the world a richer place. We feel a moment of joy in the theater, a better understanding of history or literature through the arts, and a song that you can't stop humming are small examples of how the arts can spur a child's learning to new heights, creating a world that's more interesting, accessible, and utterly fascinating. Helping children have this experience is our driving goal.

EDUCATIONAL PROGRAMS // For almost 90 years, The Children's Theatre of Cincinnati has been committed to providing the highest quality theater production and educational tools to children, schools and families throughout the Midwest region. Each season we serve almost 200,000 people through our four MainStage productions at the Taft Theatre, ArtReach (our touring division), countless in-class WorkShops, and our Learning the Craft and summer STAR theater training programs. Contact Denise Poage, Director of Education Sales at denise.poage@thechildrenstheatre.com.

SCRIPT SUBMISSION POLICY // Show running time should be less than one hour. We encourage shows with a child-friendly tone and educational value. Musicals are suggested. Please send tracks. Contact Roderick Justice, Associate Artistic Director at 513-569-8080 ext. 26 or roderick. justice@thechildrenstheatre.com. Scripts should be submitted to:

RODERICK JUSTICE ASSOCIATE ARTISTIC DIRECTOR THE CHILDREN'S THEATRE OF CINCINNATI **5020 OAKLAWN DRIVE** CINCINNATI, OH 45227

ANNUAL BUDGET: \$1,700,000

EARNED INCOME: 51%

CONTRIBUTED INCOME: 49%

number of overall performances: 564

number of students attending: 152,139

number of season subscribers: 3.850

annual attendance: 196,089

FOUNDED IN: 1924

THE CHILDREN'S THEATRE OF CINCINNATI

2011-2012 SEASON

*20, 18 OR 7 ADULT \$1 OFF GROUPS OF 10-19 \$3 OFF GROUPS OF 20+

*7 student, non-subscriber *5 student, subscriber

RESIDENT

THE WIZARD OF OZ

Written by L. FRANK BAUM Adapted by FRANK GABRIELSON

With Music and Lyrics of the MGM motion pictures score by HAROLD ARLEN

AND F.Y. HARBURG

Background Music by HERBERT STOTHART Produced by special arrangement

with Tams-Witmark Music Library, Inc.

Director: JACK LOUISO

Target Audience: FAMILY Dates: 0CT0BER 14-22, 2011

HOLIDAY FOLLIES 2011

Book by **KELLY GERMAIN AND** CHRISTOPHER STEWART

Director: RODERICK JUSTICE Target Audience: FAMILY

Dates: DECEMBER 2-11, 2011

DISNEY'S MY SON PINOCCHIO JR.

Music and Lyrics by STEPHEN SCHWARTZ Book by DAVID STERN

Director: JACK LOUISO

Target Audience: FAMILY

Dates: FEBRUARY 10-18, 2012

RAPUNZEL! RAPUNZEL! A VERY HAIRY FAIRY TALE

World Premiere

Music, Lyrics and Book

by Janet Yates Vogt and Mark Friedman

Director: ANGELA POWELL WALKER

Target Audience: FAMILY Dates: MARCH 23-31, 2012

TOURING

AESOP'S FABLES

Adapted by CHRIS CASAZZA AND KELLY GERMAIN

Director: KELLY GERMAIN Target Audience: FAMILY

Dates: SEPTEMBER 23-NOVEMBER 12, 2011 Scope of Tour: REGIONAL

THE FROG PRINCE

World Premiere

Adapted by KELLY GERMAIN AND JEN SCOTT

Music by **STEVE GOERS** Director: KELLY GERMAIN

Target Audience: FAMILY

Dates: SEPTEMBER 23-NOVEMBER 12, 2011

Scope of Tour: REGIONAL

THE GIFT OF THE MAGI

Adapted by MARY TENSING

Director: **KELLY GERMAIN**

Target Audience: FAMILY

Dates: NOVEMBER 29-DECEMBER 22, 2011

Scope of Tour: REGIONAL

THE SATCHEL PAIGE STORY

Adapted by MARY TENSING Director: **KELLY GERMAIN**

Target Audience: FAMILY

Dates: JANUARY 27-MAY 31, 2012

Scope of Tour: REGIONAL

THE UGLY DUCKLING

Adapted by CHRIS CASAZZA AND KELLY GERMAIN

Music by **STEVE GOERS**

Director: **KELLY GERMAIN**

Target Audience: FAMILY

Dates: JANUARY 27-MAY 31, 2012

Scope of Tour: REGIONAL

CONTACT

5020 Oaklawn Drive, Cincinnati, OH 45227 513-569-8080 // www.thechildrenstheatre.com krista@thechildrenstheatre.com

VAL KRUECKEBERG, Executive Director ANGELA POWELL WALKER, Artistic Director

ELLEN BAKER, Production Manager

ARTISTIC STATEMENT // The Children's Theatre Company exists to create extraordinary theatre experiences that educate, challenge, and inspire young people. The Children's Theatre Company seeks to be an international model in excellence in theatre. We strive to lead in the creation of new work for young people, in theatre training, and in generating initiatives for using theatre in education and community development. The Children's Theatre Company will create an urban cultural center for young people and families, where theatre is the centerpiece, out of which emerge programs and activities celebrating diverse art forms, ideas, and cultures.

EDUCATIONAL PROGRAMS // Programs include: Theatre Arts Training Program, Neighborhood Bridges Program, community partnerships, School Partnership Program, in-school residencies and workshops, school study guides, Performing Apprentice Program, Teen Seen Council. Contact Debra Baron, Director of Theatre Arts Training, at dbaron@childrenstheatre.org or Kiyoko Motoyama Sims, Director of Community Partnerships, at ksims@childrenstheatre.org.

SCRIPT SUBMISSION POLICY // Send query with synopsis and first ten pages of script to Elissa Adams, Director of New Play Development. Send SASE if you would like materials returned. Contact Elissa Adams at eadams@childrenstheatre.org.

ANNUAL BUDGET: \$9,400,000

EARNED INCOME: 54%

CONTRIBUTED INCOME: 46%

number of overall performances: 395

number of season subscribers: 17,000

annual attendance: 25,000

FOUNDED IN: 1965

THE CHILDREN'S THEATRE COMPANY

2011-2012 SEASON

GENERAL PRICING

 $^{\$}26-44_{\,\mathrm{ADULT}}\,\,^{\$}16-32_{\,\mathrm{SENIOR\,(AGE\,62+)}}\,\,^{\$}16-32_{\,\mathrm{CHILD\,(UNDER\,18)}}$

 $^{\$}14-34_{\mathrm{GROUP}}$ (10 required for group) $^{\$}9.50_{\mathrm{STUDENT}}$

MERCY WATSON TO THE RESCUE!

Written by VICTORIA STEWART

Adapted from the Mercy Watson

series by KATE DICAMILLO

Director: PETER C. BROSIUS

Target Audience: GRADES K+

Dates: SEPTEMBER 6-OCTOBER 23, 2011

A WRINKLE IN TIME

Adapted by **JOHN GLORE** from the book A Wrinkle In Time (© 1962) Madeleine

Engle

Director: GREG BANKS

Target Audience: GRADES 2+

Dates: SEPTEMBER 27—DECEMBER 4, 2011

THE WIZARD OF OZ

Adapted by **JOHN KANE** from the motion picture screenplay based on the book by **L. FRANK BAUM** with music and lyrics from the MGM motion picture score

by HAROLD ARLEN AND E.Y. HARBURG

Director: PETER ROTHSTEIN

Target Audience: GRADES K+

Dates: NOVEMBER 8, 2011—JANUARY 8, 2012

HAROLD AND THE PURPLE CRAYON

Written by DON DARRYL RIVERA

Based on the books by CROCKETT JOHNSON

Lyrics by ROB BURGESS

Music by AUSTON JAMES

Director: RITA GIOMI

Target Audience: GRADES PRE-K+

Dates: JANUARY 17—FEBRUARY 26, 2012

LIZZIE BRIGHT AND THE BUCKMINSTER BOY

Written by CHERYL L. WEST

Based on the book (© 2004)

by **GARY D. SCHMIDT**

Director: PETER C. BROSIUS

Target Audience: GRADES 3+

Dates: MARCH 13-APRIL 8, 2012

PIPPI LONGSTOCKING

By ASTRID LINDGREN

Adapted for the stage by

THOMAS W. OLSON

English Translation by THOMAS W. OLSON AND TRUDA STOCKENSTRÖM

Music by ROBERTA CARLSON

Lyrics by **Roberta Carlson and Thomas W. Olson**

D: DETER O

Director: PETER C. BROSIUS

Target Audience: GRADES K-

Dates: APRIL 24-JUNE 10, 2012

THE CHILDREN'S THEATRE WORKSHOP, INC

2011-2012 SEASON

GENERAL PRICING: \$10-15

HOT FUN IN THE SUMMERTIME

Book by DENISE J. HART Lyrics by ANTHONY JONES Director: **DENISE J. HART** Target Audience: AGES 2-102 Dates: JULY 22-23, 2011

ARTISTIC STATEMENT // For 15 years, Professor Denise J. Hart and her staff have been making a positive impact on the lives of young people through the performing arts. TCTW is especially proud to provide high caliber training for the student interested in intensive study with career aspirations and those students who simply love theatre and expressing themselves. Our classes teach the kinds of skills that kids will use for a lifetime! Through our philosophy that theatre is the ideal environment for education enhancement and cultivating necessary life skills for success, The Children's Theatre Workshop, Inc. provides the Washington DC area with high quality performing arts training for youth ages 2-16 via our multi-discipline summer performing arts camps located at Howard University and our Takoma Park DC location. Students also have the opportunity to deepen their training with classes at our Performing Arts Training Studio in Takoma Park during the school year. Our programming also focuses on the cultural and social development of young people as they learn to work with equal parts—heart (compassion and service) and head (intellect and education).

EDUCATIONAL PROGRAMS // Acting, musical theatre, improv and creative dramatics classes for youth ages 2-16. Summer Camps - Little Thespians Camp ages 5-6 and Howard University Flagship Camp ages 7-16; Contact info: the childrens the atreworkshop@yahoo.com, or 202-321-0779.

ANNUAL BUDGET INFORMATION: \$60,000

NUMBER OF OVERALL PERFORMANCES: 2

number of students attending: 90

annual attendance: 650

FOUNDED IN: 1996

CONTACT

6925 Willow St. NW, Washington, DC 20012 // 202-321-0779 // www.thechildrenstheatreworkshop.com thechildrenstheatreworkshop@yahoo.com

DENISE J. HART, Executive Director // NIJEUL PORTER, Assistant Camp Director

TEMPE, AZ

CHILDSPLAY

2011-2012 SEASON

*16 Average public admission *8 Average student matinee admission

 $^{\$}1.60$ average school tour admission

RESIDENT

LILLY'S PURPLE PLASTIC PURSE

Written by **KEVIN KLING** Director: JON GENTRY Target Audience: AGES 4+ Dates: SEPTEMBER 11-OCTOBER 16, 2011

THE SUN SERPENT

Written by JOSÉ CRUZ GONZÁLES Director: RACHEL BOWDITCH

Target Audience: AGES 7+ Dates: OCTOBER 23-NOVEMBER 13, 2011

LYLE THE CROCODILE

Written by **KEVIN KLING** Director: DWAYNE HARTFORD Target Audience: AGES 4+ Dates: NOVEMBER 13-DECEMBER 24, 2011

ROCK THE PRESIDENTS

Written by DWAYNE HARTFORD Director: ANTHONY RUNFOLA Target Audience: AGES 8+ Dates: FEBRUARY 11-MARCH 11, 2012

WITH TWO WINGS*

Written by **ANNE NEGRI** Director: TRISH BLACK AND JON GENTRY Target Audience: AGES 5+ Dates: APRIL 5-15, 2012

THE COLOR OF STARS

Written by DWAYNE HARTFORD Director: SAMANTHA WYER Target Audience: AGES 7+ Dates: APRIL 22-MAY 27, 2012

TOURING

TOMÁS AND THE LIBRARY LADY*

Written by JOSÉ CRUZ GONZÁLES Director: DAVID SAAR Target Audience: GRADES K-6 Dates: OCTOBER 17-DECEMBER 16, 2011

WITH TWO WINGS*

Written by ANNE NEGRI Director: TRISH BLACK AND JON GENTRY Target Audience: GRADES K-6 Dates: JANUARY 9-MAY 25, 2012

ROCK THE PRESIDENTS

Written by DWAYNE HARTFORD Director: ANTHONY RUNFOLA Target Audience: GRADES 3-8 Dates: MARCH 13-MAY 25, 2012

*License Pending

ARTISTIC STATEMENT // Founded in 1977, Childsplay is a nationally and internationally respected professional theatre company that performs for children and families. Our Mission is "to create theatre so strikingly original in form, content or both, that it instills in young people an enduring awe, love and respect for the medium, thus preserving imagination and wonder, those hallmarks of childhood that are the keys to the future."

At Childsplay, we believe that young people deserve to experience challenging, thought-provoking theatre of the highest artistic quality. Our respect for children's intelligence and creativity drives us to produce new and innovative works by theatre's finest artists. Equally our understanding of the challenges facing Arizona's classroom teachers leads us to offer arts education resources to more than 300 schools each year.

EDUCATIONAL PROGRAMS // Childsplay provides extensive Residencies in schools for teachers and students, School Tour performances, School Field Trip performances and Academy Classes for youth. For more information, contact Beth Olson at bolson@childsplayaz.org.

SCRIPT SUBMISSION POLICY // Since its beginning, Childsplay has been a company dedicated to the development and production of new work. Our Whiteman New Plays Program accepts unsolicited scripts and excerpts. These submissions will not be returned unless accompanied by a SASE. Please send, along with a cover letter and résumé to:

WHITEMAN NEW PLAYS PROGRAM 900 SOUTH MITCHELL DRIVE TEMPE, ARIZONA 85281

For more information contact Dwayne Hartford at dhartford@childsplayaz.org.

ANNUAL BUDGET: \$2,300,000

number of overall performances: 0VER 500

number of season subscribers: 700

ANNUAL ATTENDANCE: 200.000

FOUNDED IN: 1977

The Giants from The Big Friendly Giant; ADAPTED FOR THE STAGE BY David Wood FROM THE BOOK BY Roald Dahl; PHOTO BY Heather Hill

CONTACT

Sybil B. Harrington Campus for Imagination and Wonder, 900 South Mitchell Drive, Tempe, AZ 85281

480-921-5700 // www.childsplayaz.org // info@childsplayaz.org

DAVID SAAR, Founding Artistic Director // STEVE MARTIN, Managing Director

CINCINNATI, OH

CINCINNATI PLAYHOUSE IN THE PARK

2011-2012 SEASON

\$25-74 PER TICKET, GROUP RATES VARY.

SCHOOL STUDENT & COMMUNITY CENTER TOURS ON A SLIDING SCALE DOWN TO

RESIDENT

Marx Theatre:

GOD OF CARNAGE

Written by YASMINA REZA Director: **ED STERN**

Target Audience: GENERAL Dates: SEPTEMBER 3-OCTOBER 1, 2011

Written by JOHN LOGAN

Director: STEVEN WOOLF Target Audience: GENERAL

Dates: OCTOBER 15-NOVEMBER 12, 2011

A CHRISTMAS CAROL

Adapted by HOWARD DALLIN

from Charles Dickens

Director: MICHAEL EVAN HANEY

Target Audience: FAMILY

Dates: NOVEMBER 30-DECEMBER 29, 2011

DEAD ACCOUNTS

Written by THERESA REBECK Director: PAM MACKINNON

Target Audience: GENERAL

Dates: JANUARY 14-FEBRUARY 12, 2012

MERRILY WE ROLL ALONG

Music and Lyrics by STEPHEN SONDHEIM Book by **GEORGE FURTH** Director: JOHN DOYLE

Target Audience: GENERAL Dates: MARCH 3-31, 2012

THUNDER KNOCKING ON THE DOOR

Written by KEITH GLOVER

Music and Lyrics by KEB' MO', KEITH GLOVER

AND ANDERSON EDWARDS Director: KEITH GLOVER

Target Audience: GENERAL

Dates: APRIL 21-MAY 20, 2012

Shelterhouse Theatre:

AS YOU LIKE IT

Written by WILLIAM SHAKESPEARE

Director: ED STERN AND MICHAEL HANEY

Target Audience: GENERAL

Dates: OCTOBER 1-NOVEMBER 6, 2011

ALWAYS...PATSY CLINE

Written and originally directed by **TED SWINDLEY**

Based on a true story

Director: RANDAL MYLER

Target Audience: GENERAL

Dates: NOVEMBER 19, 2011—JANUARY 22, 2012

SPEAKING IN TONGUES

Written by **ANDREW BOVELL**

Director: MICHAEL EVAN HANEY

Target Audience: GENERAL

Dates: FEBRUARY 4-MARCH 4, 2012

TIGERS BE STILL

Written by KIM ROSENSTOCK

Director: TBA

Target Audience: GENERAL

Dates: MARCH 17-APRIL 15, 2012

THE SECOND CITY 2:

LESS PRIDE...MORE PORK Target Audience: GENERAL Dates: APRIL 29-JULY 1, 2012

TOURING

WHAT'S BUGGIN GREG

Written by DARRAH CLOUD

Director: MARK LUTWAK

Target Audience: GRADES 3-6.

FAMILIES AGES 7+

Dates: OCTOBER 1-NOVEMBER 4, 2011

WAR

Written by **DENNIS FOON**

Director: MARK LUTWAK

Target Audience: GRADES 6-12,

FAMILIES AGES 11+

Dates: JANUARY 14-FEBRUARY 17, 2012

RIVER RAT AND CAT

Written by Y YORK

Director: MARK LUTWAK

Target Audience: GRADES K-3,

FAMILIES AGES 5+

Dates: APRIL 7-MAY 18, 2012

ARTISTIC STATEMENT // The Cincinnati Playhouse in the Park is a professional regional theatre committed to producing and presenting for diverse audiences the broadest range of theatre in an inviting theatrical environment. Our mission is accomplished through works of the highest caliber produced on stage in a fiscally responsible manner, and through stimulating educational and outreach programs. The Playhouse's Education Department offers a range of services to young people and families each year. We bring professional plays and storytellers to schools and community arts centers, we present top-notch family performances on Saturday mornings, we offer specially-priced student matinees, we bring teaching artists into the classroom to work side by side with teachers to integrate drama into the school curriculum, we offer acting classes to all ages during the school year and give children a chance to immerse themselves more fully in our summer camp.

EDUCATIONAL PROGRAMS // For more information, contact:

MARK LUTWAK DIRECTOR OF EDCUATION CINCINNATI PLAYHOUSE IN THE PARK P.O. BOX 6537 CINCINNATI OH 45206 MARK.LUTWAK@CINCYPLAY.COM

SCRIPT SUBMISSION POLICY // Cincinnati Playhouse in the Park produces and tours three plays a year to schools and community centers in our region. The plays are cast from our intern company, young actors primarily in their 20s.

Requirements: These plays should be:

- + 50-55 minutes in length
- * written and targeted to a specific audience of lower elementary (Grades K-3), upper elementary (Grades 3-6), middle or high school students
- able to tour in a van and have minimal technical requirements
- suitable for a cast of three to six actors; however, actors can play multiple roles of various ages
- probably not be a musical

Playwrights should submit a letter of inquiry, synopsis, and 10 pages

MARK LUTWAK, DIRECTOR OF EDUCATION CINCINNATI PLAYHOUSE IN THE PARK P.O. BOX 6537 CINCINNATI, OH 45206 MARK.LUTWAK@CINCYPLAY.COM

The Macy's New Play Prize For Young Audiences

The Cincinnati Playhouse in the Park commissions a new play each year as the winner of the Macy's New Play Prize for Young Audiences. In addition to a \$5,000 commission fee, the Playhouse brings the playwright to Cincinnati for both the development process and production of the work.

Requirements: We are commissioning new plays that should meet the guidelines described above. In addition:

- + The play cannot have been produced previously.
- + If the play is an adaptation of copyrighted material, copyright must have been
- + If the play is a literal adaptation (as opposed to a significant adaptation), it must be a work never previously adapted for the stage.

Submission Guidelines: Playwrights should send a resume, a copy of another play written for children, a story outline of the proposed project and two to three pages of dialogue (if available). Playwrights who previously have submitted work are encouraged to submit another proposal. This project is made possible through generous grants from the Macy's Fund of the Federated Department Stores Foundation. Please send all applicable materials and direct any questions to:

THE MACY'S NEW PLAY PRIZE FOR YOUNG AUDIENCES MARK LUTWAK CINCINNATI PLAYHOUSE IN THE PARK P.O. BOX 6537 CINCINNATI, OH 45206 MARK.LUTWAK@CINCYPLAY.COM

City Spotlights Neighborhood Ensemble; PHOTO COURTESY OF Citi Performing Arts Center **CONTACT**

ARTISTIC STATEMENT // Citi Performing Arts Center is dedicated to providing broad-based, popular entertainment and arts education programming. As a non-profit institution, it is committed to KEEPING LIFE COLORFUL for New England residents and visitors by inspiring a greater appreciation for the performing arts through educational outreach, public programming, and community partnerships.

EDUCATIONAL PROGRAMS // We believe it is a right, not a privilege, for every youth to have a creative life, to experience art, and to express themselves creatively regardless of skill level and/or socioeconomic status, and develop their own creative capital. Our philosophy to arts education is inspired by the story of Walter Suskind. We focus on city-wide collaboration aimed at involving diverse audiences in the various arts and culture opportunities available in Boston.

The Citi Performing Arts Center's education program aims to reach people of all backgrounds by providing free and low-cost events that are broad-based and culturally diverse. We are committed to an arts education model that delivers depth, breadth, and impact through city-wide collaboration. We take a holistic approach to arts education and community outreach based on the following themes: Youth Development, Community Learning, and Access. Education info:

EDUCATION@CITICENTER.ORG

CITI PERFORMING **ARTS CENTER**

2011-2012 SEASON

SEASON INFO TO COME — PLEASE VISIT **WWW.CITICENTER.ORG** FOR MORE INFORMATION

270 Tremont Street, Boston, MA 02116 617-482-9393 // www.citicenter.org education@citicenter.org

JOSIAH A. SPAULDING, JR., President & CEO SUE DAHLING SULLIVAN, Chief Strategic Officer

MICHAEL SZCZEPKOWSKI, Vice President & General Manager

KANSAS CITY, MO

COTERIE THEATRE

2011-2012 SEASON

\$15 ADULT \$10 CHILD \$10 STUDENT \$10 SENIOR \$9 SEASON TICKETS

\$5.50 GROUP WEEKDAY \$5.50 GROUP WEEKEND \$9 SEASON TICKETS

HOLIDAY PRICING: \$17 ADULT \$12 CHILD \$12 SENIOR \$12 STUDENT \$6 GROUP WEEKDAY \$7 GROUP WEEKEND

COTERIE AT NIGHT: \$12 ALL AGES \$10 GROUP BATE [10 TICKETS FOR \$10]

RESIDENT

THE OUTSIDERS

By S.E. HINTON

Director JEFF CHURCH

Target Audience: PRETEEN-YOUNG ADULT Dates: SEPTEMBER 13-OCTOBER 9, 2011

CHILDREN OF THE DAMNED CORN

World premiere by RON MEGEE

Director RON MEGEE

Target Audience: TEENAGERS-ADULT Dates: OCTOBER 13-30, 2011

SEUSSICAL

Based on the books by Dr. Seuss Music and Book By STEPHEN

FLAHERTY AND LYNN AHRENS

Director DAVID OLLINGTON

Musicical direction JEREMY WATSON

Target Audience: FAMILY

Dates: NOVEMBER 1-DECEMBER 31, 2011

THE WRESTLING SEASON

By Laurie Brooks

Director LEIGH MILLER

Produced with **UMKC THEATRE**

Target Audience: PRETEEN-YOUNG ADULT Dates: JANUARY 24-FEBRUARY 19, 2012

LUCKY DUCK

Performed at the Folly Theater Music by JEFFREY HATCHER AND BILL RUSSELL Book by JEFFREY HATCHER AND BILL RUSSELL

Director JEFF CHURCH

Musical Direction by ANTHONY EDWARDS

Choreography by **ERNIE NOLAN**

Target Audience: FAMILY

Dates: MARCH 6-8, 2012

FANTASTIC MR. FOX

By **ROALD DAHL**

Adapted by **DAVID WOOD**

Director **ERNIE NOLAN**

Target Audience: FAMILY

Dates: APRIL 10-MAY 18, 2012

ANNUAL YOUNG PLAYWRIGHTS' FESTIVAL

By Members of the Coterie's Young Playwrights' Roundtable.

Director LOCAL DIRECTORS

Target Audience: PRETEEN-YOUNG ADULT Directors **MEGHANN HENRY**.

Dates: MAY 9 AND 10. 2012

DAMRON RUSSEL ARMSTRONG

Target Audience: GRADES 5-12 Scope of Tour: LOCAL, REGIONAL Dates: FEBRUARY 22-MARCH 4, 2012

ONCE UPON A MATTRESS

AND DEAN FULLER

TOURING

PROJECT

By LISA CORDES

MICHAEL SMITH

By LISA CORDES

Director JEFF CHURCH

Target Audience: FAMILY

Dates: JUNE 19-AUGUST 5, 2012

DRAMATIC AIDS EDUCATION

Directors MEGHANN HENRY, NANCY MARCY,

Target Audience: GRADES 8-12

Dates: SEPTEMBER 2011-JULY 2012

STAMPING, SHOUTING,

AND SINGING HOME

Scope of Tour: LOCAL

Music by Mary Rodgers and Marshall Barer

Book by JAY THOMPSON, MARSHALL BARER,

Musical direction ANTHONY EDWARDS

ARTISTIC STATEMENT // The Coterie exists to provide professional classic and contemporary theatre, which challenges the audience and the artist, and to provide educational dramatic outreach programs in the community. The Coterie seeks to open lines of communication between races, genders, and generations by redefining children's theatre to include families and diverse audiences. The theatre presents a diverse range of material with emphasis on classic as well as contemporary material.

INTERNSHIPS // Production assistant positions are available throughout the year. MFA students in theatre for young audiences and theatre education may contact the Education Director to apply for customized semester or summer long internships as production assistants and/or teaching artists. Apprenticeships in design are available only through University of Missouri-Kansas City MFA program. For more information contact, Meghann Henry at mhenry@coterietheatre.org

EDUCATIONAL PROGRAMS // Contact Meghann Henry, Education Director, at mhenry@coterietheatre.org. In-school outreach: "Reaching the Write Minds" playwriting seminars, and "The Dramatic AIDS Education Project" (touring free of charge). At the Coterie: Young Playwrights Roundtable; theatre classes; post-performance workshops. Summer classes offered at satellite sites throughout the Kansas City metropolitan area.

SCRIPT SUBMISSION POLICY // Contact Jeff Church at

jchurch@coterietheatre.org. Accepts unsolicited scripts from established playwrights in youth theatre; others should send a brief synopsis, dialogue sample, resume and letter of inquiry. Special interest in ground-breaking

works only, plays with culturally diverse casts or themes, social issues, adaptations of classic or contemporary literature, and musicals. Another major area of interest is work appropriate for the Coterie's Lab for New Family Musicals which seeks to link major Broadway composers into the field of professional theatre for young audiences, and at the same time create musicals in a size and scale that other professional theatres for young audiences can produce. Cast limit of 12, preferably 5-7. Submissions accepted year-round. Response time: four months for letter; ten months for script.

FOUNDED IN: 1979

NUMBER OF FULL TIME STAFF. 9

 ${\tt number\ of\ seasonal\ staff:}\ 100$

ANNUAL ATTENDANCE: 72,000

SEASON SUBSCRIBERS: 251

STUDENTS ATTENDING: 46,800

OVERALL PERFORMANCES: 351

ANNUAL BUDGET: \$1,349,225

JOETTE PELSTER, Executive Director // JEFF CHURCH, Producing Artistic Director // MEGHANN HENRY, Education Director

DALLAS, TX

DALLAS CHILDREN'S **THEATER**

2011-2012 SEASON

\$12-26 ADULT \$12-24 CHILD (AGES 3-18) \$12-20 SENIOR (AGES 65+)

MUFARO'S BEAUTIFUL DAUGHTERS

Adapted for the stage by KAREN ABBOTT

Target Audience: ENJOYED BY ALL AGES

MUFARO'S BEAUTIFUL DAUGHTERS

Adapted for the stage by KAREN ABBOTT

Target Audience: ENJOYED BY ALL AGES

Dates: SEPTEMBER 2011-JULY 2012

Based on the book by JOHN STEPTOE

Based on the book by JOHN STEPTOE

Director: **ROBYN FLATT**

TOURING

Director: **ROBYN FLATT**

Scope of Tour: NATIONAL

Dates: JUNE 22-JULY 15, 2012

\$14-19 GROUP (10 OR MORE) \$8 STUDENT

RESIDENT

ALEXANDER AND THE TERRIBLE. HORRIBLE, NO GOOD, VERY BAD DAY

Written by JUDITH VIORST

Book and Lyrics by JUDITH VIORST

Music by **Shelly Markham**

Director: DOUG MILLER

Target Audience: **ENJOYED BY AGES 5** AND ABOVE

Dates: SEPTEMBER 23-OCTOBER 23, 2011

MADELINE'S CHRISTMAS

Written by **LUDWIG BEMELMANS**

Book and Lyrics by JENNIFER KIRKEBY

Music by **SHIRLEY MIER** Director: NANCY SCHAEFFER

Target Audience: ENJOYED BY AGES 5

AND ABOVE

Dates: NOVEMBER 18-DECEMBER 22, 2011

THE NUTCRACKER

Kathy Burks Theatre of Puppetry Arts Adapted for the stage by **B. WOLF** Music by P.I. TCHAIKOVSKY

Director: KATHY BURKS

Target Audience: ENJOYED BY ALL AGES Dates: NOVEMBER 18—DECEMBER 22, 2011

IF YOU GIVE A MOUSE A COOKIE

Adapted by JODY DAVIDSON

Based on the book by LAURA NUMEROFF Director: NANCY SCHAEFFER

Target Audience: ENJOYED BY AGES 4 AND ABOVE

Dates: JANUARY 20-FEBRUARY 26, 2012

THE SECRET LIFE OF GIRLS

Written by LINDA DAUGHERTY

Director: NANCY SCHAEFFER Target Audience: ENJOYED BY AGES 12

Dates: FEBRUARY 10-26, 2012

YOUNG KING ARTHUR

Kathy Burks Theatre of Puppetry Arts Adapted for the stage by **B. WOLF** Director: KATHY BURKS

Target Audience: **ENJOYED BY AGES 5**

Dates: MARCH 9-APRIL 7, 2012

ANNE OF GREEN GABLES

Written by L.M. MONTGOMERY

Adapted for the stage by R. N. SANDBERG

Director: **ROBYN FLATT**

Target Audience: **ENJOYED BY AGES 10**

Dates: MARCH 23-APRIL 15, 2012

DIARY OF A WORM, A SPIDER, AND

Written by JOAN CUSHING

Adapted from the books by **DOREEN**

CRONIN with illustrations by **HARRY BLISS**

Target Audience: **ENJOYED BY AGES 4**

AND AROVE

Dates: MAY 4-JUNE 3, 2012

understanding and exists to create challenging, professional theatre for a multigenerational audience; theatre which captivates, inspires and illuminates; theatre which increases communication and understanding among peers, diverse cultures and generations. DCT serves an audience of over 250,000 annually through a 9 play professional season, extensive outreach educational programs and touring productions. With a strong commitment to producing sensitive, provocative theatre relevant to today's families, DCT embraces new and original commissioned scripts, classics, folk tales, myths, and contemporary drama.

ARTISTIC STATEMENT // Dallas Children's Theater aims to build bridges of

EDUCATIONAL PROGRAMS // Programs include student matinees and study guides. The DCT Academy offers year-round classes for ages 3-18 and afterschool drama at area schools. Curtains Up On Reading uses a multi-sensory approach to enhancing core curriculum. Workshops are available to area educators to integrate drama techniques into the classroom. Contact Nancy Schaeffer, Education Director at 214-978-0110 ext. 140 or Nancy.Schaeffer@dct.org.

Customized internships for undergraduate or graduate students in production, administration and education are available. No stipend guaranteed. Will work with educational institutions to arrange credited internships. Contact Gina Waits at 214-978-0110 ext. 138 or Gina.Waits@dct.org.

SCRIPT SUBMISSION POLICY // No unsolicited material. Must submit query letter with synopsis and character breakdown for initial contact. Must include SASE for submission return and allow generous time for response.

ANNUAL BUDGET: \$3,700,000

number of overall performances: 464

number of students attending: 60,000

number of season subscribers: 2,500

ANNUAL ATTENDANCE: 250,000

FOUNDED IN: 1984

CONTACT

5938 Skillman Street, Dallas, TX 75231 // 214-978-0110 // www.dct.org // family@dct.org ROBYN FLATT, Executive Artistic Director // ARTIE OLAISEN, Associate Artistic Director JOHN SICHTER, Chief Administrative Director

DENVER CENTER THEATRE ACADEMY

2011-2012 SEASON

ARTISTIC STATEMENT // The mission of the Denver Center Theatre Academy is to provide students of all ages with the means to actively explore the beauty, diversity, complexity and challenges of the world around them through the dramatic process; to generate an appreciation of theatre arts as a vital force in their lives; to enable them to develop their own creative voice through a genuine understanding of the art form and its role in society.

EDUCATIONAL PROGRAMS // Denver Center Theatre Academy offers year-round theatre based classes for ages 2-102; Living History High School Residency Program Dramatic Learning™: Art-integration residency program for schools Pre-K-12; Marti Steger, Programs Manager, at 303-446-4851. Educational & Administrative Internships Contact Tam Dalrymple Frye at 303-446-4897.

ANNUAL BUDGET: \$875,000

EARNED INCOME: \$450,000

CONTRIBUTED INCOME: \$325,000

FOUNDED IN 1992

EASTERN MICHIGAN UNIVERSITY

2011-2012 SEASON

GENERAL PRICING: $^{\$}15_{\text{ADULT}}$ $^{\$}7_{\text{CHILD}}$ $^{\$}12_{\text{STUDENT}}$

TOURING PRICING: \$250 PER SHOW

RESIDENT

GO, DOG. GO!

Story by P.D. EASTMAN, adaptation by STEVEN DIETZ AND ALLISON GREGORY

Target Audience: AGES 3+ Dates: DECEMBER 2-10, 2011

TOURING

TITLE TBA

Director: MERIAH SAGE Target Audience: **ELEMENTARY SCHOOL**

Dates: FALL 2010 (OCTOBER—DECEMBER) Scope of Tour: REGIONAL

TITLE TBA

Director: PATRICIA MOORE ZIMMER Target Audience: **ELEMENTARY SCHOOL**

Dates: WINTER 2011 (FEBRUARY-APRIL) Scope of Tour: REGIONAL

EDUCATIONAL PROGRAMS // Contact any faculty member at e-mails listed below or call 734-487-3131. EMU Theatre of the Young is the production arm of EMU's Drama/Theatre for the Young Program. The program offers graduate (M.A., M.F.A.) and undergraduate academic work in applied drama and theatre for young audiences. Mainstage and touring productions are offered yearly. Teacher study guides, workshops, T.I.E. projects and various community outreach programs are provided by the program, its students and faculty.

EMU FOUNDED IN: 1849

theatre for the young founded in: 1962

CONTACT

Department of Communication, Media and Theatre Arts, 124 Quirk Bldg, Ypsilanti, MI 48197 // 734-487-3131 patricia.zimmer@emich.edu // christine.tanner@emich.edu // jessica.alexander@emich.edu // www.emich.edu JESSICA "DECKY" ALEXANDER, Associate Professor // CHRISTINE TANNER, Associate Professor // PATRICIA ZIMMER, Full Professor

ECKERD THEATER **COMPANY**

2011-2012 SEASON

GENERAL PRICING: \$10 PER TICKET / VENUES ON TOUR VARY IN PRICE \$5 STUDENT

RESIDENT

NEVERMORE

Written by IAN BECK adapted from Poe Director: IAN BECK Target Audience: AGES 11+ AND FAMILY Dates: OCTOBER 2011

A THOUSAND CRANES Written by KATHRYN SCHULTZ MILLER

Director: JULIA FLOOD Target Audience: GRADES 6-8 AND FAMILY Dates: DECEMBER 2011

AESOP'S FABLES

Adapted for the stage by JULIA FLOOD Director: STEVE SMITH Target Audience: GRADES PRE-K-3 AND FAMILY Dates: JANUARY 2012

THE HUNDRED DRESSES

Adapted for the stage by **BILL WILLIAMS** Director: JULIA FLOOD

Target Audience: GRADES 2-5 AND FAMILY

Dates: APRIL 2012

SPRING SHOW: TBA

Written by TBA Director: JULIA FLOOD Target Audience: TBA Dates: APRIL-MAY 2012

THE LION, THE WITCH AND THE WARDROBE

Written by LE CLANCHE DU RAND Director: JULIA FLOOD Target Audience: AGES 7+ Dates: TBA

TOURING

AESOP'S FABLES

Adapted for the stage by JULIA FLOOD Director: STEVE SMITH Target Audience: GRADES PRE-K-3

Dates: SEPTEMBER 2011—FEBRUARY 2012

Scope of Tour: NATIONAL

A THOUSAND CRANES

Written by KATHRYN SCHULTZ MILLER Director: JULIA FLOOD Target Audience: GRADES 6-8 AND FAMILY Dates: OCTOBER 2011—FEBRUARY 2012 Scope of Tour: NATIONAL

23

THE HUNDRED DRESSES

Adapted for the stage by **BILL WILLIAMS** Director: JULIA FLOOD Target Audience: GRADES 2-5 AND FAMILY Dates: MARCH-MAY 2012 Scope of Tour: NATIONAL

THE LION, THE WITCH AND THE WARDROBE

Written by LE CLANCHE DU RAND Director: JULIA FLOOD Target Audience: AGES 7+ Dates: JUNE-AUGUST 2012 Scope of Tour: REGIONAL

eckerdtheatercompany@rutheckerdhall.net

JULIA FLOOD, Artistic Director MELODY CRAVEN, Artistic Coordinator JOYCE BONOMINI, Director of Education EARNED REVENUE: \$219,150

the production to travel in a van.

800-476-6240.

BUDGETED EXPENSE: \$322,841

number of overall performances: 158

ARTISTIC STATEMENT // Eckerd Theater Company, Ruth Eckerd Hall's

professional theater company, creates excellent theatrical experiences for its immediate and extended community which surprise, delight, awe and entertain. ETC introduces new audiences to the unique experience of live theater and creates work that affirms the value of the individual and the beauty of the human spirit. ETC aspires to ignite the creative spark in young people and to inspire audiences of all ages to a greater understanding of the human condition. The Company strives to make a personal and individual impact on every person it encounters, instilling

respect for the theatrical profession and an appreciation for the unique

EDUCATIONAL PROGRAMS // Support material aimed at both teachers and students are posted on line. A Q&A follows each performance. ETC

develops show specific workshops that are 45 minutes in length for each touring production related to the performance. For booking and ETC performance and/or workshop please contact: Loud Artists at

SCRIPT SUBMISSION POLICY // Eckerd Theater Company produces

both published and new works in its touring season. Most new work is

commissioned especially for ETC, but unsolicited scripts are accepted if

they meet the company's very specific needs. Eckerd Theater Company

+ Must be 40-50 minutes in length. Cast size of 5 or fewer actors.

Must be suitable for audiences in grades pre-K-2, grades 2-5 or

middle school. Must have technical requirements that will allow

touring productions must meet the following criteria:

Set up and tear down in less than an hour and a half.

If your play fits these criteria, please feel free to email a

short synopsis of the play and a brief dialogue sample to

interested in reading the entire script, we will contact you.

eckerdtheatercompany@rutheckerdhall.net. If we are

communication and relationship between actor and audience.

ANNUAL ATTENDANCE: 60,000

FOUNDED IN: 1988

EMERALD CITY **THEATRE**

2011-2012 SEASON

GENERAL PRICING: \$16-22 ADULT \$12-18 CHILD \$6 STUDENT

RESIDENT

IF YOU GIVE A CAT A CUPCAKE

Written by **ERNIE NOLAN** Director: **ERNIE NOLAN** Target Audience: AGES 3+ Dates: SEPTEMBER-OCTOBER 2011

JUNIE B. JONES IN JINGLE BELLS, BATMAN SMELLS!

Written by **ALLISON GREGORY** Director: JACKIE STONE Target Audience: AGES 4–10 Dates: NOVEMBER-DECEMBER 2011

SNOW WHITE

As performed by Professor TJ Barker's Troupe of Theatricals Written by **ERNIE NOLAN**

Director: **ERNIE NOLAN** Target Audience: AGES 3-10 Dates: JANUARY-MAY 2012

ALEXANDER AND THE TERRIBLE, HORRIBLE, NO GOOD, VERY BAD DAY

Books and Lyrics by JUDITH VIORST Music by SHELLY MARKHAM Target Audience: AGES 3+ Dates: FEBRUARY-JUNE 2012

TOURING

IF YOU GIVE A CAT A CUPCAKE

Written by **ERNIE NOLAN** Director: **ERNIE NOLAN** Target Audience: AGES 3+ Dates: 2012

ARTISTIC STATEMENT // Emerald City creates theater experiences that inspire early learners through play. Through our PlayGround, new script development process, we are dedicated to premiering 1-2 new works

EDUCATIONAL PROGRAMS // Emerald City programs a year-round theater school for ages 3-12 including summer camp. We also provide after school programs, professional development and the newly created Read, Write & Act school residency. Contact Jackie Stone at jstone@emeraldcitytheatre.com.

SCRIPT SUBMISSION POLICY // Unsolicited scripts are not accepted.

ANNUAL BUDGET: \$1,200,000 EARNED INCOME: 85% CONTRIBUTED INCOME: 15% number of overall performances: 153 number of students attending: 15,000 number of season subscribers: 2,000

ANNUAL ATTENDANCE: 50,000+

FOUNDED IN: 1996

NEW YORK, NY

FAMILY OPERA INITIATIVE

2011-2012 SEASON

GENERAL PRICING: \$20 ADULT \$10 CHILD (UNDER 12 YEARS) \$15 STUDENT AND SENIOR

SEASON INFO TO COME — PLEASE VISIT

WWW.FAMILYOPERAINITIATIVE.COM FOR MORE INFORMATION

ARTISTIC STATEMENT // Family Opera Initiative is a not-for-profit company created to bring the opera experience to widely diverse audiences. We commission and develop original "opera-musicals" that are accessible but challenging, made by exciting artists who speak to us with subject matter that matters. We are committed to engaging the community in the process and performance of the work — work that enchants, challenges, and inspires multigenerational audiences.

EDUCATIONAL PROGRAMS // Our education programs are in development. Education director coming on board May 2011.

SCRIPT SUBMISSION POLICY // At the moment, we are booked through 2014, but please check back on our website for information about future submission opportunities.

ANNUAL BUDGET: \$50,000

NUMBER OF OVERALL PERFORMANCES: 3

annual attendance: 305

FOUNDED IN: 1995

463 Broome Street, New York, NY 10034 // 212-431-7039 // www.familyoperainitiative.com info@familyoperainitiative.org // GRETHE BARRETT HOLBY, Executive Artistic Director

FAUSTWORK MASK THEATRE

2011-2012 SEASON

TOURING

THE MASK MESSENGER

Target Audience: GRADES K-12

The Mask Messenger is a series of vignettes ranging from comic to curious to poignant. Body language, character development, and humor are the essential elements that drive this tour-de-force performance of nearly twenty masked characters. Audiences of all ages laugh while learning that posture, smiles, slang, and fashion are all 'masks' that we wear daily.

LITTLE BIG FROG

Target Audience: GRADES K-6

Little Big Frog is a heart-warming and quirky retelling of the classic Grimm's fairy tale "The Frog Prince". The show promotes self-acceptance and tolerance for others, and features masks, poetry, puppets, dance and music.

ARTISTIC STATEMENT // Presentations are adapted for the age and grade level of the audience.

EDUCATIONAL PROGRAMS // Contact Rachel Berman.

CONTACT 401 Richmond Street West, Studio 215, Toronto, ON M6G 2V2 Canada // 866-534-8156 // www.faustwork.com info@faustwork.com // ROB FAUST, Director // RACHEL BERMAN, Company Manager

ARTISTIC STATEMENT // Our mission is to provide the nation's finest professional theater experiences for young people and their families; experiences that are more engaging and more enduring than can be found anywhere else. We do this through developing and producing plays that speak to specific age groups of contemporary children, but also appeal to all generations; commissioning the best playwrights in the nation; utilizing age appropriate casting and continuing our commitment to advanced actor training of young artists for our stage; insisting on outstanding production quality; maintaining a commitment to diversity in the casting of our productions; and choosing compelling stories that reflect the diversity of the Milwaukee Community.

EDUCATIONAL PROGRAMS // Contact Julia Magnasco, Education Director, at 414-267-2971 or jmagnasco@firststage.org. Programs include: classroom workshops for all main stage productions; family workshops; Teaching Through Theater (T3) programs; enrichment guides; literacy programs; school partnerships; CONNECTIONS; Bully Ban; wellness programs; student internships. Year-round Theater Academy for students ages 3 through 18 that fosters life skills through stage skills. Contact Erin Whitehead, 414-267-2975, or ewhitehead@firststage.org.

SCRIPT SUBMISSION POLICY // Contact Jeff Frank at 414-267-2981 or jfrank@firststage.org, include a resume, synopsis, and sample scene.

ANNUAL BUDGET: \$4,380,000

EARNED INCOME: 60%

CONTRIBUTED INCOME: 40%

NUMBER OF OVERALL PERFORMANCES: 335

number of students attending: 69,230

NUMBER OF SEASON SUBSCRIBERS: 15,157

ANNUAL ATTENDANCE: 116,000

FOUNDED IN: 1987

CONTACT

325 W. Walnut St, Milwaukee, WI 53212 414-267-2900 // www.firststage.org info@firststage.org

JEFF FRANK, Artistic Director
ROB GOODMAN, Founder/Managing Director
JOHN MACLAY, Academy Director/Associate Artistic Director

FIRST STAGE

2011-2012 SEASON

GENERAL PRICING:

\$10-37.50 ADULT \$10-33.50 CHILD (AGES 3-12) \$8-29.50 TEEN (AGES 13-19) 10-20% OFF GROUP (10 REQUIRED FOR GROUP) \$1.25-7.25 STUDENT

SEUSSICAL

Music by Stephen Flaherty
Lyrics by Lynn Ahrens

Book by LYNN AHRENS AND STEPHEN FLAHERTY

Co-Conceived by LYNN AHRENS, STEPHEN FLAHERTY, AND ERIC IDLE

Based on the Works of Dr. Seuss Director: TONY CLEMENTS

Target Audience: ADULTS, TEENS AND CHILDREN AGES 3+

Dates: SEPTEMBER 16-OCTOBER 16, 2011

DON'T TELL ME I CAN'T FLY-WORLD PREMIERE

An original play by Y YORK, commissioned by First Stage Inspired by the life and art of Milwaukee collage artist DELLA WELLS Director: MARK LUTWAK

CHILDREN AGES 8+
Dates: OCTOBER 28-NOVEMBER 13, 2011

Target Audience: ADULTS, TEENS AND

JUNIE B. JONES IN JINGLE BELLS, BATMAN SMELLS!

Written by ALISON GREGORY

Y Adapted from the books

by Barbara Park

Director: JEFF FRANK

Target Audience: ADULTS, TEENS AND CHILDREN AGES 3+

Dates: NOVEMBER 25-DECEMBER 24, 2011

DON'T LET THE PIGEON DRIVE THE BUS

From the books by MO WILLEMS
Adapted by ERNIE NOLAN

Director: **JEFF FRANK**

Target Audience: CHILDREN AGES 3 TO 6
Dates: JANUARY 14—FEBRUARY 5, 2012

A WRINKLE IN TIME

Based on the book by MADELEINE L'ENGLE
Adapted by JOHN GLORE

Director: MARK METCALF

Target Audience: ADULTS, TEENS AND

CHILDREN AGES 8+

Dates: JANUARY 27—FEBRUARY 19, 2012

CHARLIE AND THE CHOCOLATE FACTORY

Written by **ROALD DAHL**

Adapted by RICHARD GEORGE
Director: JEFF FRANK

Target Audience: ADULTS, TEENS AND

CHILDREN AGES 6+

Dates: MARCH 2-31, 2012

DIARY OF A WORM, A SPIDER AND A FLY

Based on the popular books by DOREEN CRONIN AND HARRY BLISS

Book, music, and lyrics by **JOAN CUSHING**

Director: JOHN MACLAY

Target Audience: ADULTS, TEENS AND

CHILDREN AGES 3+

Dates: APRIL 13—MAY 13, 2012

FLINT, MI

FLINT YOUTH THEATRE

2011-2012 SEASON

GENERAL PRICING: \$14—16 ADULT \$12—14 CHILD (AGES 3-12) \$5—6 STUDENT

RITES OF PASSAGE (WORKING TITLE)

Written by WILLIAM P. WARD
Director: WALTER HILL
Target Audience: AGES 10+
Dates: OCTOBER 7-29, 2011

A CHRISTMAS CAROL

Written by CHARLES DICKENS Adapted by WILLIAM P. WARD Director: WILLIAM P. WARD Target Audience: AGES 8+ Dates: DECEMBER 2–23, 2011 AMBER WAVES

Written by JAMES STILL
Director: JEREMY WINCHESTER
Target Audience: AGES 10+
Dates: FEBRUARY 10-MARCH 3, 2012

OUR TOWN

Written by THORNTON WILDER
Director: WILLIAM P. WARD
Target Audience: AGES 10+
Dates: APRIL 7-28, 2012

ARTISTIC STATEMENT // While FYT creates and presents performances, which amuse and entertain, the company is more known for those works promoting reflection and understanding. FYT believes live theatre to be an antidote to the apathy and fear abounding in the city of Flint. In addition to producing between five and seven shows each season, several are original works, often exploring a social issue or historical topic. Also, FYT presents a school series and a staged reading series of new adult scripts. FYT is a program of the Flint Institute of Music and is the resident theatre company at the Flint Cultural Center.

EDUCATIONAL PROGRAMS // The Drama School offers year-round drama classes for students preschool through 12th grade, school matinees, extensive educator's guides, InterACT workshops (outreach), and production apprenticeships. Contact Samuel J. Richardson at 810-237-2522 or srichardson@flintyouththeatre.org.

SCRIPT SUBMISSION POLICY // FYT does not usually solicit scripts; please submit inquires. Contact William P. Ward at 810-237-2528 or wpward@flintyouththeatre.org.

ANNUAL BUDGET: \$922,000

EARNED INCOME: \$201,000

CONTRIBUTED INCOME: \$721,000

number of overall performances: 100+

NUMBER OF STUDENTS ATTENDING: 31,000

number of season subscribers: 175

ANNUAL ATTENDANCE: 175

FOUNDED IN: 1957

CONTACT

1220 E. Kearsley St, Flint, MI 48503 // 810-237-1530 // www.flintyouththeatre.org // info@flintyouththeatre.org
WILLIAM P. WARD, Executive Artistic Director // WALTER HILL, Associate Artistic Director
JEREMY WINCHESTER, Artistic Director Designate // LAURA KINNEY, General Manager

Master of Fine Arts In Writing

Where Every Individual Talent Is Nurtured

Ideally suited to the writing life

- study with a great community of writers
- write in your own home

Spalding University's four-semester, briefresidency MFA combines superb instruction with unparalleled flexibility.

Each semester begins with a 10-day residency in Louisville or abroad, after which students return home to study independently with a faculty mentor.

Sena Jeter Naslund, Program Director author of Ahab's Wife, Four Spirits (novel & play), Abundance: A Novel of Marie Antoinette, and Adam & Eve

Playwriting Faculty

- Sheila Callaghan
- Helena Kriel
- Kira Obolensky
- Eric Schmiedl
- Charlie Schulman

Celebrating 10 Years!

Meet Our Community

facebook.com/SpaldingMFA blog.spalding.edu/mfainwriting

For a complete list of faculty, residency dates, international study locations, and enrollment information, see spalding.edu/mfa

mfa@spalding.edu

A Top-10 low-residency MFA Program —Poets & Writers

empowering theatre for young audiences

701 Okeechobee Blvd, Suite 300, West Palm Beach, FL 33401

561-585-3404 // www.floridastage.org

LOUIS TYRRELL, Producing Director

NANCY BARNETT, Managing Director

info@floridastage.org

ARTISTIC STATEMENT // Florida Stage develops and produces new plays in a passionate, intimate and caring environment, adhering to a standard of uncompromising excellence. We provide a safe harbor for theatre artists and audiences to share in stories of our humanity; a place where the sheer joy of creation and of sharing the Florida Stage Experience is paramount. We choose to provoke dialogue in our community, inspire people of different ages, ethnic and social backgrounds through our productions and innovative educational programs.

EDUCATIONAL PROGRAMS // Florida Stage's educational mission mirrors its main stage mission: producing new work that is thought-provoking, issueoriented, and original. Florida Stage's educational initiative is a series of programs designed to provide students with outstanding participatory experiences in drama and theatre. The programs encourage creativity, self-expression, and personal development, while contributing to school curriculum goals. Young Voices Monologue Festival: Local students in grades 7-12 write and perform original monologues in this annual event that always delights and surprises. This event is free and open to the public. Young Playwrights Festival: Local students in grades K-12, submit original plays for a chance to win prizes, become published authors, and watch professional actors bring their stories to life. This event is free and open to the public. Gen Z Global Stage: Under the guidance of professional playwright and filmmaker Robert Goodrich, Palm Beach County students will cultivate a web dialogue with young people across the world-discovering how social issues tie our human experiences to each other. Their web-based exchange will culminate in a multimedia theatrical piece as unique as its participants. Florida Stage Young Playwrights Mentor Lab: Led by Florida Stage's Playwright-in-Residence Andrew Rosendorf, promising local student playwrights craft original scripts to be performed by professional actors in a staged reading.

For more information, contact the Education department at 561-515-6376 or by email at heidi@floridastage.org.

SCRIPT SUBMISSION POLICY // Florida Stage is not accepting any unsolicited work at this time

number of overall performances: 240

number of students attending: 500-800

NUMBER OF SEASON SUBSCRIBERS: 5,000-6,000

ANNUAL ATTENDANCE: 50,000

FOUNDED IN: 1987

FLORIDA STAGE

2011-2012 SEASON

GENERAL PRICING: $^*25-50$ per ticket (discounts available for students and educators)

BAKERSFIELD MIST

Written by STEPHEN SACHS

Target Audience: MAINSTAGE/ADULTS Dates: OCTOBER 19-NOVEMBER 20, 2011

CAPTIVA

Written by CHRISTOPHER DEMOS-BROWN Target Audience: MAINSTAGE/ADULTS Dates: DECEMBER 7, 2011-JANUARY 8, 2012

FIGHTING OVER BEVERLEY

Written by ISRAEL HOROVITZ Target Audience: MAINSTAGE/ADULTS Dates: JANUARY 18-FEBRUARY 19, 2012

THE TROUBLE WITH DOUG

Written by WILL ARONSON & DANIEL MATÉ Target Audience: MAINSTAGE/ADULTS Dates: MARCH 21-APRIL 22, 2012

THE AMERICANS ACROSS THE STREET

Written by CARTER W. LEWIS Target Audience: MAINSTAGE/ADULTS Dates: MAY 9-JUNE 10, 2012

THE BIKINIS

Written by RAY RODERICK & JAMES HINDEMAN, with additional music by JOE BAKER Target Audience: MAINSTAGE/ADULTS Dates: JUNE 20-AUGUST 26, 2012

CONTACT

P.O. Box 1865, 12 North Prince Street, Lancaster, PA 17608 717-394-7133 // www.thefulton.org bkornhauser@thefulton.org

MARC ROBIN, Artistic Director

BARRY KORNHAUSER, Associate Director/Playwright-In-Residence
JENNIFER RIDGWAY, Director of Education & Outreach

ARTISTIC STATEMENT // For over thirty years, the Fulton's TYA programming has strived to craft professional theatre designed to introduce young people and their families to worlds they might otherwise never encounter and to reflect upon the one in which we live. By opening gateways to new and diverse people, perspectives and paths, we hope to foster thought and sensitivity, evoke wonder and delight, ignite an imaginative spark, and, above all, celebrate the human spirit.

EDUCATIONAL PROGRAMS // Year-round Academy of Theatre; pilot site for MTI's Broadway Jr; theatre education partnerships with area school districts and social service agencies; satellite site for Children's Theatre Company's "Neighborhood Bridges" program, plus Fulton pre-school adaptation "Building Bridges"; NEA supported Youtheatre performance program for at-risk, disabled, and disadvantaged teens honored at the White House in 2008 by the President's Committee on the Arts & Humanities; workshops and study guides accompanying main stage school day matinees and public family series productions; ASL interpretation, open-captioning, and audio description at Pay-What-You-Will Matinees; live Spanish translation at select performances; Pennsylvania High School Drama Festival; pre- and post-show discussions and symposia. Contact Education@thefulton.org.

SCRIPT SUBMISSION POLICY // Check web for details on the Fulton Discovery Project. This is a biennial contest to find and produce new full-length plays. The winning entry receives a workshop performance followed the next season by a fully-mounted Equity production as part of the Fulton's main stage season. Contact Barry Kornhauser at 717-394-7133 ext. 105 or Bkornhauser@thefulton.org.

ANNUAL BUDGET: \$4,050,130

EARNED INCOME: 65%

CONTRIBUTED INCOME: 35%

number of overall performances: 234

number of students attending: 10,731

number of season subscribers: 6,003

annual attendance: 116,003

FOUNDED IN 1852

FULTON THEATRE

2011-2012 SEASON

GENERAL PRICING:

 $^{\$}20-55_{\,\mathrm{ADULT}}\,^{\$}10-20_{\,\mathrm{CHILD}\,(\mathrm{AGES}\,5-18)}\,^{\$}2\,\,\mathrm{OFF}_{\,\mathrm{SENIOR}\,(\mathrm{AGES}\,60+)}\,^{\$}7_{\,\mathrm{STUDENT}}$

\$2 OFF GROUP (15 OR MORE) PAY-WHAT-YOU-WILL FIRST SATURDAY MATINEE

ALL NIGHT STRUT

Conceived by FRAN CHARNAS
Director: MARC ROBIN

Target Audience: FAMILY Dates: SEPTEMBER 7–25, 2011

THE PRINCESS AND THE PEA

Book, music and lyrics by MARC ROBIN AND CURT DALE CLARK

Director: MARC ROBIN
Target Audience: FAMILY
Dates: SEPTEMBER 10–24, 2011

GASLIGHT

Written by PATRICK HAMILTON

Director: MARK SHANAHAN
Target Audience: FAMILY

Dates: OCTOBER 19-NOVEMBER 6, 2011

HAIRSPRAY

THOMAS MEEHAN

Music and Lyrics by MARC SHERMAN

Book by MARK O'DONNELL AND

Additional lyrics by SCOTT WITTMAN

Director: MARC ROBIN

Target Audience: FAMILY
Dates: NOVEMBER 30-DECEMBER 31, 2011

ALICE IN WONDERLAND

Book, music and lyrics by MARC ROBIN AND CURT DALE CLARK

Director: MARC ROBIN
Target Audience: FAMILY
Dates: DECEMBER 3-30, 2011

GOD OF CARNAGE

Written by YASMINA REZA
Director: BERNARD HAVARD

Target Audience: ADULT
Dates: FEBRUARY 1-19, 2012

SUNSET BOULEVARD

Book and Lyrics by DON BLACK AND CHRISTOPHER HAMPTON

Music by Andrew LLOYD WEBBER
Director: MARC ROBIN

Target Audience: FAMILY
Dates: MARCH 14-APRIL 1, 2012

PINOCCHIO

Book, music and lyrics by MARC ROBIN AND CURT DALE CLARK

Director: MARC ROBIN

Target Audience: FAMILY Dates: MARCH 17–31, 2012

AUGUST: OSAGE COUNTY

Written by **TRACY LETTS**Director: TBA

Target Audience: ADULT

Dates: APRIL 25—MAY 13, 2012

MISS SAIGON

Music by Claude-Michel Schonberg Lyrics by Richard Maltby, Jr. and

LAIN BOUBLIL

Target Audience: FAMILY Dates: JUNE 6-JULY 8, 2012

SNOW WHITE

Book, music and lyrics by MARC ROBIN AND CURT DALE CLARK

Director: MARC ROBIN

Target Audience: FAMILY
Dates: JUNE 16—JULY 5, 2012

Youtheatre Project

TBA

Written by the Ensemble Director: BARRY KORNHAUSER

AND ADELE ULRICH

Target Audience: FAMILY Dates: JUNE-JULY 2012

2011-2012 SEASON

GENERAL PRICING: \$28-78 PER TICKET

PEACEMAKER

Written by DAVID HOLMAN

Director: TBA

Target audience: AGES 4-10 Dates: OCTOBER 3, 2011—MAY 25, 2012

NEW KID

Written by **DENNIS FOON** Director: GAIL WINAR

Target audience: AGES 5-12 Dates: OCTOBER 3, 2011-MAY 25, 2012

CYBERBULLYING IRL: IN REAL LIFE

Written by R.N. SANDBERG Director: JIM JACK

Target audience: AGES 11-18 Dates: 0CTOBER 3, 2011-MAY 25, 2012

UNTITLED: A NEW MUSICAL ABOUT HEALTH AND WELLNESS

Written by BARRY WYNER AND DANIEL ISRAEL

Director: TBA

Target audience: AGES 8-14 Dates: JANUARY 9, 2012-MAY 25, 2012

ANNUAL BUDGET: \$4,100,000 such as respect, cyber-bullying, conflict resolution, peer pressure, health and wellness, and empathy. Each show includes a post-play workshop,

ARTISTIC STATEMENT // Founded in 1974, George Street Playhouse is

one of New Jersey's preeminent professional theatres committed to the production of new and established plays. With a staff of 50 artists, technicians and administrators, George Street Playhouse develops innovative theatre that encourages the growth of the theatrical art form, while reflecting and addressing the needs of our community. Through our Mainstage Series, education, and outreach initiatives, the Playhouse reaches an ever-growing cross-section of the diverse New Jersey

community, and contributes to the development of the American theatre

repertory. Annually, the Playhouse serves an audience of approximately 140,000. The mission of George Street Playhouse is to enrich people's

lives by producing world-class theatre. To accomplish our mission, we seek to produce the highest quality of intellectually and emotionally

challenging new works, re-imagined classics, and educational programming that speak with relevance to society; to serve as a vital cultural institution in New Jersey and a creative force nationally; to positively shape and be shaped by the diverse character of our community; and to

create a nurturing home for the highest level of professional in the arts.

EDUCATIONAL PROGRAMS // The George Street Playhouse Educa-

tion Department provides students of all ages with the opportunity to explore the world around them through the dramatic process; to develop

creative expression; to enhance communication and creative problem

solving skills; to build self-esteem; and to generate an appreciation of

life-long appreciation of the arts. Education Department programming

includes Educational Touring Theatre, on-site theatre classes, in-school workshops and residencies, and a range of community programs. Educational Touring Theatre: George Street Playhouse is proud to commission and produce dynamic educational touring theatre for young audiences. Our touring productions address relevant Character Education themes

which provides an excellent starting point for classroom discussion and can be used to fulfill the New Jersey Core Curriculum Content Stan-

dards. Theatre Arts Workshops and Residencies: George Street Playhouse provides school-based theatre arts workshops and residencies

that cultivate imagination, enhance communication, and foster literacy.

Our mission is to develop confident, expressive young people capable

of working together to explore complex themes of human experience—

laying a foundation for a lifelong appreciation of theatre arts. For more

information, please contact our Education Associate at 732-846-2895,

SCRIPT SUBMISSION POLICY // We do not accept unsolicited scripts.

x115 or education@georgestplayhouse.org

theatre arts as a vital force in their lives, laying the foundation for a

number of overall performances: 140

number of students attending: 40,000

number of season subscribers: 3,720

ANNUAL ATTENDANCE: 32,967

GIFFORD FAMILY THEATRE

2011-2012 SEASON

GENERAL PRICING: \$15 ADULT \$10 CHILD (AGES 2-18) \$8 GROUP (20 REQUIRED FOR GROUP) \$8 STUDENT

JUNIE B. JONES IN JINGLE BELLS, BATMAN SMELLS!

Written by **ALLISON GREGORY**Adapted from the books by

BARBARA PARK

Director: STEVE BRADDOCK
Target Audience: GRADES K-6, FAMILY

Dates: DECEMBER 2–10, 2011

ГВА

Playwright: TBA Director: TBA

Target Audience: TEENS, YOUNG ADULTS

Dates: JANUARY 5-8, 2012

GIGGLE, GIGGLE, QUACK

Written by JIM GROTE

Book and lyrics by **GEORGE HOWE**

Adapted from the book by **BETSY LEWIN**

AND DORREN CRONIN

Director: STEVE BRADDOCK

Target Audience: GRADES PRE-K-4, FAMILY

Dates: MAY 22-JUNE 16, 2012

ARTISTIC STATEMENT // Gifford Family Theatre's mission is to enrich, empower, and entertain young audiences through the creation of innovative theatre of the highest caliber. Gifford Family Theatre regards the cultural education of young people as a priority, and respects them as discerning audiences who deserve quality work that upholds artistic and aesthetic integrity, while at the same time embracing current educational curricula.

EDUCATIONAL PROGRAMS // Please contact 315-445-4230.

SCRIPT SUBMISSION POLICY // No unsolicited scripts. Inquiry with synopsis, character breakdown, and sample pages (no more than 15). Prefer small cast pieces.

ANNUAL BUDGET: \$20,000

EARNED INCOME: 60%

CONTRIBUTED INCOME: 40%

number of overall performances: 28

number of students attending: 2,400

ANNUAL ATTENDANCE: 3,600

GOODWILL THEATRE INC.

2011-2012 SEASON

GENERAL PRICING: \$10-25 GENERAL

SEASON INFO TO COME — PLEASE VISIT WWW.GOODWILLTHEATRE.NET FOR MORE INFORMATION

EDUCATIONAL PROGRAMS // Shakeseare Alive!

ANNUAL BUDGET: \$300,000

number of overall performances: 65

number of students attending: 1,500

annual attendance: 10,000

ST. CLOUD, MN

GREAT RIVER EDUCATIONAL ARTS THEATRE (GREAT)

2011-2012 SEASON

GENERAL PRICING: \$6 SCHOOL MATINEE \$10-18 STUDENTS \$14-18 SENIOR \$17-22 ADULT

THE WIZ

Book by WILLIAM F. BROWN

Additional material by TINA TIPPIT

Music and lyrics by CHARLIE SMALLS

Adapted from The Wonderful Wizard

of Oz by **L. Frank Baum**

Director: DENNIS WHIPPL

Dates: OCTOBER 15-30, 2011

A CHRISTMAS CAROL

Written by BARBARA FIELD

Based on the novel by CHARLES DICKENS

Director: **DENNIS WHIPPLE**

Dates: NOVEMBER 1-DECEMBER 4, 2011

WINNIE-THE-POOH

Director: **DENNIS WHIPPLE**Dates: **JANUARY 20–29, 2012**

PIRATES OF PENZANCE
Written by GILBERT AND SULLIVAN

Director: CHRIS BROWN

Dates: MARCH 4-13, 2012

WEST SIDE STORY

Based on conception of **JEROME ROBBINS**

Book by **Arthur Laurents**

Music by **Leonard Bernstein**

Lyrics by STEPHEN SONDHEIM

Director: **DENNIS WHIPPLE**

Dates: APRIL 28-MAY 13, 2012

MIDSUMMER NIGHT'S DREAM

Written by WILLIAM SHAKESPEARE

Director: TBA

Dates: MAY 18-20, 2012

ARTISTIC STATEMENT // GREAT nurtures an appreciation of the arts throughout central Minnesota by offering diverse, creative, and educational opportunities that will serve to educate, enlighten, and stimulate individuals and communities. We strive to make live theatre a vital part of the lives of the young people and their families in central Minnesota.

EDUCATIONAL PROGRAMS // Contact Chris Brown, Associate Director at Chris@GreatTheatre.org. In-school residencies, school study guides, community partnerships, summer camp programs.

SCRIPT SUBMISSION POLICY // Contact Dennis Whipple at Dennis@GreatTheatre.org. Include cast list, synopsis and sample pages.

ANNUAL BUDGET: 1,012,279

NUMBER OF OVERALL PERFORMANCES: 80

number of students attending: 16,807

number of season subscribers: 2,358

ANNUAL ATTENDANCE: **52,253**

FOUNDED IN: 1998

CONTACT

919 W St. Germain St, St. Cloud, MN 56301 // 320-258-2787 // www.GreatTheatre.org // Info@GreatTheatre.org

DENNIS WHIPPLE, Executive Artistic Director // CHRIS BROWN, Associate Director

JILL DALAGER BRUNNER, Fund Development Director

NETCONG, NJ

THE GROWING STAGE

2011-2012 SEASON

GENERAL PRICING

 $^{\$}16_{\,\mathrm{ADULT}}\,^{\$}12_{\,\mathrm{CHILD}\,(\mathrm{AGES}\,5\text{--}13)}\,^{\$}10_{\,\mathrm{STUDENT}}\,^{\$}12_{\,\mathrm{SENIOR}\,(\mathrm{AGE}\,65\text{+})}$

\$10 GROUP (10 OR MORE)

RESIDENT

THE CODE BREAKER

Written by PAULINE C. CONLEY
Director: STEPHEN L. FREDERICKS
Target Audience: YOUNG ADULTS
Dates: OCTOBER 1–23, 2011

BABES IN TOYLAND

Based on the 1939 Laurel and Hardy Movie

Conceived by PERRY ARTHUR KROEGER AND STEPHEN L. FREDERICKS

AND STEFFICK E. THEDERICKS

Book by **Perry Arthur Kroeger**

Music by **VICTOR HERBERT**

Lyrics by Glen Macdonough and Perry Arthur Kroeger

Director: PERRY ARTHUR KROEGER
Target Audience: FAMILY

Dates: NOVEMBER 25-DECEMBER 18, 2011

MOTHER HICKS

Written by SUZAN L. ZEDER
Director: STEPHEN L. FREDERICKS
Target Audience: YOUNG ADULTS
Dates: JANUARY 13—FEBRUARY 5, 2012

SEUSSICAL

Theatre for Young Audiences Version Music By STEPHEN FLAHERTY

Lyrics by LYNN AHRENS

Book by **STEPHEN FLAHERTY AND LYNN AHRENS**Based on the works of Dr. Seuss

Director: STEPHEN L. FREDERICKS
Target Audience: FAMILY

Dates: MARCH 9-APRIL 1, 2012

DIARY OF A WORM, A SPIDER, A FLY

Book, Music and Lyrics by JOAN CUSHING
Exclusive adaptation of the three
books by DOREEN CRONIN and illustrated
by HARRY BLISS

Director: LORI B. LAWRENCE

Target Audience: FAMILY

Dates: APRIL 27-MAY 20, 2012

THE SAND BOX SERIES: GOING TO THE THEATRE

Conceived and Directed by DANNY CAMPOS

Target Audience: PRE-K-1
Dates: SEPTEMBER 17-25, 2011

THE BOY & THE BOX

Conceived and Directed by STEPHEN L. FREDERICKS
Target Audience: PRE-K-1

Target Audience: PRE-K-1
Dates: NOVEMBER 5-13, 2011

AAARRGH! THE PIRATE PLAY

Conceived and Directed

by LORI B. LAWRENCE

Target Audience: PRE-K-1

Dates: APRIL 14-22, 2012

STUDIO PRESENTATION SERIES: NIGHT OF THE LIVING DEAD HALLOWEEN RADIO SHOW

Adapted for the stage by LORI ALLEN OHM Based on GEORGE ROMERO AND JOHN RUSSO'S original film

Target Audience: YOUNG ADULTS
Dates: OCTOBER 28–29, 2011

WILEY AND THE HAIRY MAN

Written by SUZAN L. ZEDER
Target Audience: FAMILY
Dates: FEBRUARY 17–26, 2012

TITLE TBA MUSICAL

Target Audience: FAMILY Dates: JULY 7–29, 2012

TOURING

TALES FROM THE GARDEN

Dates: MARCH 1—MAY 31, 2011 Scope of Tour: STATEWIDE ARTISTIC STATEMENT // A recipient of the 2008 Sara Spencer Award from the American Alliance for Theatre and Education, the Growing Stage - The Children's Theatre of New Jersey is entering its 30th season. Our mission remains to nurture the development of the performing arts through education and to create, produce, and perform works that encourage the entire family. We seek to be a model of excellence in theatre for young audiences and strive to develop new initiatives through the arts, both on the stage and in the classroom, which will enhance and benefit the lives of our young people across the state. Founded in 1982, The Growing Stage is a thriving center for the performing arts that engages a community of professional Equity actors and artists, community players, students, teachers, and families who share in the wonder and enriching environment of theatre.

EDUCATIONAL PROGRAMS // The Growing Stage offers a dramatic arts program for young people in preschool through third grade, and a performing arts workshop series for students in fourth through eighth grade. We also offer wide-ranging, specialized workshops for high school students throughout the academic year in acting, musical theatre, design, mask work, and puppetry. Our company conducts workshops and residencies in schools throughout New Jersey, as well as holds a summer-long Summer Arts Day Camp for young people in preschool through eighth grade. Contact Lori B. Lawrence at eddir@growingstage.com.

SCRIPT SUBMISSION POLICY // Cover letter with synopsis, cast breakdown and a one scene sample of script required. Submission only accepted between June 1 and August 31. Self-addressed, stamped envelope is required to assure response. Contact Stephen L. Fredericks at exdir@growingstage.com.

ANNUAL BUDGET: \$750,000

EARNED VS CONTRIBUTED INCOME: 55/45

NUMBER OF OVERALL PERFORMANCES: 150

number of students attending: 18,000

number of season subscribers: 600

ANNUAL ATTENDANCE: 25,000

HARRISBURG, PA

HACC THEATRE FOR YOUNG PEOPLE

2011-2012 SEASON

GENERAL PRICING: * PERTICKET

THE NIGHTINGALE

Director: PROFESSOR BRENDA C. EPPLEY Target Audience: GRADES K-4 Dates: APRIL 24-28, 2012

ARTISTIC STATEMENT // TYP was created to provide an affordable venue for area young people to celebrate and gain exposure to every aspect of theatre including, but not limited to, acting, dance, makeup, puppetry, playwriting, and designing sets, costumes and lights. TYP offers training to college theatre majors in performance, theatre management, and teacher mentoring. TYP firmly believes that programming should be accessible to all young people and, therefore, promotes multi-cultural diversity, including opportunities for individuals who are mentally and physically challenged. Each year, TYP continues the tradition of providing excellence in children's theatre by maintaining exceptional standards while promoting theatre as a venue for honoring the integrity of each individual's creative potential.

EDUCATIONAL PROGRAMS // HACC has hosted schools in the Rose Lehrman Arts Center for an annual week-long outreach program that consists of a professionally mounted production, a talk-back with the actors and director, and an opportunity to meet the cast one-on-one. This unique opportunity has evolved into an eagerly anticipated annual event which includes public performances. The entire week is guaranteed to sell-out quickly as our reputation for high quality, educational theatre is regionally recognized. In 1994, the Theatre for Young People was launched and began its first Summer Theatre Camps for Young People, which has since expanded to include the Saturday Studio Program held during the fall and spring. Annual enrollment exceeds 300 for theatrical training in HACC's state-of-the art facilities. Contact bceppley@hacc.edu.

NUMBER OF OVERALL PERFORMANCES: 6

number of students attending: 1,800

annual attendance: 2,000

WEST HARWICH, MA

HARWICH JUNIOR **THEATRE**

2011-2012 SEASON

GENERAL PRICING: \$15-25 GENERAL (GROUP RATES ARE AVAILABLE)

CINDERELLA

Written by RODGERS AND HAMMERSTEIN Director: LISA CANTO

Musical Direction: ROBERT WILDER Dates: JUNE 24-JULY 17, 2011

ALWAYS PATSY CLINE

Written and originally directed by TED SWINDLEY

Based on a true story Director: ROBERT WILDER Dates: JULY 8-SEPTEMBER 4, 2011 Written by TOM WOLFSON Adapted by JANINE PERRY

ANNUAL BUDGET: \$530,000

number of overall performances: 186

number of students attending: 500

number of season subscribers: 600

ANNUAL ATTENDANCE: 20,000

FOUNDED IN: 1951

A FINER LIFE: A LIVING MEMOIR

Starring TOM WOLFSON Dates: JULY 29-AUGUST 6, 2011 ARTISTIC STATEMENT // Harwich Junior Theatre Celebrates 60 Years! HJT is Cape Cod's premier family theatre and was recently named to the Massachusetts Office of Tourism "Greatest Place to Visit" list. Voted BEST THEATER on the Cape Cod Chamber of Commerce "A LIST" and TOP THEATER on CAPE COD VIEW MAGAZINE'S "TOP 200 LIST", HJT is widely respected by audiences of all ages for its stunning live productions. HJT is nationally recognized for developing work of emerging playwrights for young audiences and for its extensive educational program for performing arts and technical theatre. We host an annual, intergenerational audience of approximately 20,000. Harwich Junior Theatre provides a place for the young and old to work together, learn from one another, and gain an understanding of the power of language and the importance of communication. Our belief in today's "high tech" world, the need is greater than ever for young people to be invited into the world of theatre. HJT's Educational Outreach Program has grown dramatically in scope and reach. During the 2010-2011 school year Harwich Junior Theatre facilitated outreach programs in schools from Eastham to Sandwich, with programs ranging from Poetry and the Art of Listening, Shakespeare in the Classroom, Greek Mythology, and Bullying and Teasing Prevention to The American Journey-an Ancestral Oral History Project. With the combination of the Outreach Program in the schools and School Matinee Performances at HJT, the theatre has reached over 10,000 young people this past year. This season the Harwich Junior Theatre will present eleven full-scale productions, several shorter touring performances, and staged readings of works by emerging and nationallyrecognized playwrights. In all, this production schedule will result in 185 staged performances. During each of these productions, members of the Cape Cod community will be working, learning, and creating together in a safe and inspiring environment. Many of our students receive financial assistance, and HJT has also instituted both merit and need-based scholarships. Because Harwich Junior Theatre is a regional theatre, it draws students from all over Cape Cod. HJT educates and entertains children from a broad spectrum of cultural, eco-

nomic, religious, and social backgrounds. The theatre also provides full access and accommodations for people with disabilities. In its fifty-nine years Harwich Junior Theatre has had a remarkable positive impact that has been felt across geographic and generational lines.

EDUCATIONAL PROGRAMS // The Harwich Junior Theatre has offered educational classes since our inception. There are 600 students of all ages that are enrolled each year in classes and workshops at Harwich Junior Theatre. The classes at the theatre focus on all aspects of a theatre education and feed the theatre's performances with what students learn. Currently the theatre has fall, spring, and summer sessions that are held at the theatre and few other locations in Harwich.

HJT's Outreach Program is unparalleled on Cape Cod. Currently HJT is in partnership with schools from Eastham to Sandwich including; Harwich Elementary, Middle and High Schools, Eddy Elementary School, Chatham Elementary and Middle Schools, Eastham Elementary, Station Avenue School, Mattacheese Middle School, Oak Ridge School, Sandwich Montessori and the Outer Cape Home School Network. HJT has developed a curriculum based on the Massachusetts Dept. of Education Frameworks for Drama Education and facilitates workshops in Creative Drama, Poetry, Shakespeare, Greek Mythology and Bullying and Teasing Prevention among others. As part of the advisory committee to the Schools of the 21st Century through Yale University and the U.S. Dept. of Education, HJT works with organizations such as the Harwich Recreation and Youth Department, Harwich Police, Harwich Council on Aging, and the Harwich Chamber of Commerce to provide before and after school programs for youth from grades pre-K to twelve.

SCRIPT SUBMISSION POLICY // Please send a synopsis. Material must be appropriate for intergenerational audiences.

HONOLULU THEATRE FOR YOUTH

2011-2012 SEASON

GENERAL PRICING:

\$20 ADULT \$10 STUDENT \$15 SENIOR

SCHOOL PERFORMANCES: \$5 STUDENTS

RESIDENT

ANIME MOMOTARO

Adaptation from the Japanese Story

Director **ERIC JOHNSON**

Target Audience: GRADES K-3

Dates: AUGUST-OCTOBER 2011

POETRY FEVER

Writing selected from 10 years of Hawaii's star poets.

Director ERIC JOHNSON

Target Audience: GRADES 4–6
Dates: OCTOBER – NOVEMBER 2011

TASI'S GIFT: THE TALE OF A SAMOAN BOWL

Written by AITO SIMPSON—STEELE AND JAMIE SIMPSON—STEELE

Based on a story by TAMARA MONTGOMERY.
Director ERIC JOHNSON

Target Audience: GRADES K-6
Dates: NOVEMBER – DECEMBER 2011

THE LION DANCER

Written by **ALVIN CHAN**Director **HARRY WONG**

Target Audience: GRADES 4–6
Dates: JANUARY – FEBRUARY 2011

BLUE

Written by ANNIE CUSICK WOOD
Director ANNIE CUSICK WOOD
Target Audience: PRE-K & K

Dates: FEBRUARY & MARCH 2011

MAY DAY IS LEI DAY!

Created by THE HTY COMPANY
Director ERIC JOHNSON

Target Audience: GRADES K-3
Dates: MARCH-MAY 2011

TOURING

ANIME MOMOTARO

Based on the Japanese Story
Director ERIC JOHNSON
Target Audience: GRADES K-3

Touring Statewide OCTOBER—DECEMBER 2011

THE LION DANCER

Written by ALVIN CHAN
Director HARRY WONG

Target Audience: GRADES 4-6

Touring Statewide OCTOBER – DECEMBER 2011

BLUE

Written by ANNIE CUSICK WOOD

Director ANNIE CUSICK WOOD

Target Audience: PRE-K & K
Touring Statewide JANUARY—MAY 2011

POETRY FEVER

Writing selected from 10 years of Hawaii's star poets.

 ${\sf Director}\, {\sf ERIC}\, {\sf JOHNSON}$

Target Audience: 7–12

Touring Statewide JANUARY - MAY 2011

CHOICE

Written by YOKANAN KEARNS

Director **ERIC JOHNSON**

Target Audience: MALES ONLY 9–12
Touring Statewide OCTOBER—DECEMBER 2011

GIRL'S CHOICE

Written by CARSON GRACE BECKER

Director ERIC JOHNSON

Target Audience: FEMALES ONLY 9–12
Touring Statewide OCTOBER—DECEMBER 2011

ARTISTIC STATEMENT // Honolulu Theatre for Youth was founded in 1955 to provide professional theatre and drama education programs that make a difference in the lives of Hawai'i young people and families of all cultural and economic backgrounds. HTY's school and family performances are targeted to the interest level of young people from preschoolers to adults. HTY also provides classroom residencies, professional development, youth theatre programs and teacher study guides. Now in its 57th season, Honolulu Theatre for Youth has played to over five million people and its casts have performed throughout the world. The theatre receives artist residency, production and commissioning grants, and awards for excellence from local and national theatre organizations.

HTY is committed to developing and producing new work for the theatre by young writers and recognized professionals. HTY strives to create work that develops critical thinking, celebrates the imagination and tells the untold stories of young people in Hawai'i and around the world.

EDUCATIONAL PROGRAMS // Contact Director of Drama Education, Daniel A. Kelin, II at education@htyweb.org. HTY offers theatre programs, drama residencies, professional development for teachers, and mentoring for teaching artists.

SCRIPT SUBMISSION POLICY // Contact Artistic Director, Eric Johnson at artistic@htyweb.org. HTY seeks scripts of just under one hour, with 3–5 actors, which are targeted to specific age groups: K-3, 4–6, 7–12 and shorter plays for preschool audiences. Scripts should deal specifically with topics of interest from the multicultural mix of Hawaii.

FOUNDED IN: 1955

ANNUAL BUDGET: \$1,300,000

EARNED VS CONTRIBUTED INCOME: 50/50

NUMBER OF OVERALL PERFORMANCES: 400+

number of students attending: 70,000

number of season subscribers: 750

ANNUAL ATTENDANCE: 80,000

number of seasonal staff: 100

CONTACT

1149 Bethel St, Suite 700, Honolulu, HI 96813 // 808-223-4899 // www.htyweb.org // htymail@htyweb.org
ERIC JOHSNON, Artistic Director // DANIEL E. KELIN II, Director of Drama Education // BECKY DUNNING, Managing Director

ARTISTIC STATEMENT // Imagination Stage nurtures the creative spirit, inherent in all children, by using theatre arts to open hearts, inspire minds and ignite imaginations. To this end, we maintain a theatre arts center that serves our diverse region; we provide a safe haven for young people to explore their creativity; and we promote arts experiences for every individual as a source of insight into identity, growth, and the human condition.

EDUCATIONAL PROGRAMS // Contact David Markey, Director of Education, at DMarkey@imaginationstage.org. Classes and conservatories in drama, dance and musical theatre for young people ages 18 months to 18 years; summer camps and production opportunities for children including those with disabilities or deafness; Imagination Quest (IQ) which includes school residencies, professional development for teachers and parent education.

SCRIPT SUBMISSION POLICY // Contact Kathryn Chase Bryer at KBryer@imaginationstage.org. Send email inquiry with description of story, cast size, length of show and age appropriateness.

ANNUAL BUDGET: \$4,800,000

number of overall performances: 440

number of students attending: 30,000

number of season subscribers: 2,885

annual attendance: 99,000

FOUNDED IN: 1979

IMAGINATION STAGE

2011-2012 SEASON

GENERAL PRICING: \$10-22 ADULT \$5-6 FIELD TRIPS

RESIDENT

ALADDIN'S LUCK

Written by JANET STANFORD Director: KATHRYN CHASE BRYER Target Audience: AGES 4+ Dates: SEPTEMBER 23- OCTOBER 30, 2011

DR. DOLITTLE

Music by RANDY COURTS Director: JANET STANFORD Target Audience: AGES 4+ Dates: NOVEMBER 22, 2011—JANUARY 8, 2012

MOUSE ON THE MOVE

Written by MARK ST. GERMAIN

A company devised piece Director: KATHRYN CHASE BRYER Target Audience: AGES 1-4 Dates: JANUARY 4-28, 2012

P.NOKIO

Written by **PSALMAYENE 24** Director: **PSALMAYENE 24** Target Audience: AGES 4+ Dates: FEBRUARY 1-MARCH 11, 2012

WAKE UP, BROTHER BEAR

A company devised piece Directors: KATHRYN CHASE BRYER AND JANET STANFORD Target Audience: AGES 1-4

Dates: FEBRUARY 28- MARCH 18, 2012

RAPUNZEL

Written by DAVID CRANE AND MARTA KAUFFMAN Music by LICHAEL SKLOFF Director: KATHRYN CHASE BRYER

Dates: APRIL 4-MAY 20, 2012

THE LION, THE WITCH AND THE WARDROBE

A collaboration with The Washington Ballet Director: JANET STANFORD AND SEPTIME WEBRE

Target Audience: AGES 4+ Dates: JUNE 20-AUGUST 12, 2012

TOURING

P.NOKIO

Written by **PSALMAYENE 24** Director: PSALMAYENE 24 Target Audience: AGES 4+ Dates: MARCH 2012

ARTISTIC STATEMENT // Live theatre connects us to meaningful issues in our lives and has the power to shape the human experience. The mission of the Indiana Repertory Theatre is to produce top-quality, professional theatre and related activities, providing experiences that engage, surprise, challenge, and entertain people throughout their lifetimes, thereby helping to build a vital and vibrant community.

EDUCATIONAL PROGRAMS //Student Matinees: The IRT continues a long-time commitment to student audiences with school-day student matinee performances of all IRT productions. These performances are augmented with educational activities and curriculum support materials. This season, Julius Caesar, A Christmas Carol, and The Miracle Worker offer extensive opportunities for student attendance. Please contact Pat Bebee at pbebee@irtlive.com or 317-916-4841 or Kara Moreland at kmoreland@irtlive.com or 317-916-4842 to make your reservation.

Educational Programs: Auxiliary services offered include visiting artists in the classroom, study guides, pre- and post-show discussions, and guided tours of the IRT's facilities. Classes: From creative dramatics to audition workshops to Shakespeare seminars, the IRT offers a wide array of personal learning opportunities for all ages, including our Summer Conservatory for Youth. Call Milicent Wright at 317-916-4842 for further information.

EDUCATIONAL PROGRAMS //The Indiana Repertory Theatre is committed to producing new work on both stages. Please submit your script through a literary agent, or by e-mail accompanied by a letter of recommendation from a theatre-professional (an artistic director or literary manager at a professional or university theatre). Scripts sent electronically (rroberts@irtlive.com) are preferred. If this is not possible, please submit a letter of inquiry, along with a brief synopsis of the play and ten pages of sample dialogue.

Submission procedure: no unsolicited scripts; send synopsis with resume via e-mail to the theatre's dramaturg, Richard Roberts (rroberts@irtlive.com).

Types of material: full-length plays, translations, adaptations, solo pieces.

Special interests: adaptations of classic literature; plays that explore cultural/ethnic issues with a Midwestern voice.

Facilities: OneAmerica Stage, 610 seats, modified proscenium stage; Upperstage, 314 seats, thrust stage.

Production considerations: cast limit of 8-10.

Best submission time: year-round (season chosen by February each year).

Response time: 6 months.

Commissions: The IRT employs a playwright-in-residence from whom the majority of our new work is commissioned. We occasionally place other subject-specific commissions. Send inquiries or e-mail your script to:

RICHARD ROBERTS INDIANA DEDEDTODY THEATDE 140 WEST WASHINGTON STREET INDIANAPOLIS, IN 46204

ANNUAL BUDGET: \$5,500,000

ANNUAL ATTENDANCE: 105,000

FOUNDED IN: 1972

INDIANAPOLIS, IN

INDIANA REPERTORY **THEATRE**

2011-2012 SEASON

GENERAL PRICING: \$22-55 PER TICKET

DRACULA

Written by **STEVEN DIETZ**

Director: PETER AMSTER

Target Audience: GRADES 9-12 AND ADULTS

Dates: SEPTEMBER 7-OCTOBER 1, 2011

GOING SOLO 3

Dates: SEPTEMBER 22-OCTOBER 23, 2011

NOBODY DON'T LIKE YOGI

Written by TOM LYSAGHT

Target Audience: GRADES 9-12 AND ADULTS

LOST: A MEMOIR

Written by **CATHY OSTLERE AND**

DENNIS GARNHUM

Target Audience: GRADES 11-12 AND ADULTS

I LOVE TO EAT

Written by **JAMES STILL**

JULIUS CAESAR

Written by WILLIAM SHAKESPEARE

Director: JANET ALLEN

Target Audience: GRADES 7-12 AND ADULTS

Dates: OCTOBER 18-NOVEMBER 5, 2011

A CHRISTMAS CAROL

Adapted by TOM HAAS

Director: RICHARD J. ROBERTS

Target Audience: GRADES 4-12 AND ADULTS

Dates: NOVEMBER 25—DECEMBER 24, 2011

RADIO GOLF

Written by AUGUST WILSON

Director: LOU BELLAMY Target Audience: GRADES 11-12

AND ADULTS

Dates: JANUARY 10-29, 2012

GOD OF CARNAGE

Written by YASMINA REZA Director: JAMES STILL

Target Audience: GRADES 11-12

AND ADULTS

Dates: FEBRUARY 28-MARCH 24, 2012

FALLEN ANGELS

Written by NOEL COWARD

Target Audience: GRADES 11-12

Dates: MARCH 13- APRIL 22, 2012

THE MIRACLE WORKER

Written by WILLIAM GIBSON

Director: DAVID BRADLEY

Target Audience: GRADES 5-12 AND ADULTS

Dates: APRIL 17-MAY 20, 2012

SILVER SPRING, MD

INTERACT STORY THEATRE

2011-2012 SEASON

INTERACT STORY THEATRE COMPANY (ISTC) IS A TOURING TYA THAT CONTRACTS WITH SCHOOLS, SCHOOL SYSTEMS, COMMUNITY INSTITUTIONS AND PERFORMING ARTS VENUES ITSC DOES NOT CHARGE INDIVIDUAL TICKET PRICES.

TOURING

VOYTTO TECH: A SCI-FI FABLE

Written by **BEN KINGSLAND AND** ALI OLIVER-KRUEGER

Director: ALI OLIVER-KRUEGER Target Audience: GRADES K-5 Dates: 2011-2012 SCHOOL YEAR

TWO-TONE TALE

Written by LENORE BLANK KELNER Director: ALI OLIVER-KRUEGER Target Audience: GRADES K-5

Dates: 2011-2012 SCHOOL YEAR

FREEDOM BOUND

Conceived and Performed by **DIANE MACKLIN**

Target Audience: GRADES 4-8 Dates: 2011-2012 SCHOOL YEAR

HARRIET TUBMAN: THE CHOSEN ONE

Written and Performed

by **GWENDOLYN BRILEY-STRAND**

Director: LENORE BLANK KELNER Target Audience: GRADES 3-12 Dates: 2011-2012 SCHOOL YEAR

FRIDA: VICE VERSA

Written by MARIAN LICHA AND R. DENNIS GREEN

Director: JESSICA LEFKOW

Dates: 2011-2012 SCHOOL YEAR

DRUMMING THROUGH TIME AND ACROSS CULTURES

Developed and Performed

by TOM TEASLEY

Dates: 2011-12 SCHOOL YEAR

Storytelling and Story Drama programs adapted from folktales

Dates: 2011-2012 SCHOOL YEAR

STORIES ON STAGE SERIES:

from around the world.

education organization and touring theatre for young audiences. Since our founding in 1981, we have been dedicated to providing quality performances, arts-infused workshops and artist-in-residency programs for students, teachers and families. As experts in arts integration, InterAct is committed to producing arts programs with artistic integrity and direct relevance to the educational objectives of the schools and community organizations we serve. Our mission is to bring arts-based learning experiences to everyone, especially to those communities that are chronically underserved due to economic, social, and geographic constraints. Arts are for everyone, and everyone learns through the arts!

ARTISTIC STATEMENT // InterAct Story Theatre is a multidisciplinary arts-in-

EDUCATIONAL PROGRAMS // InterAct Story Theatre specializes in applied arts and arts integration, and conducts a variety of artist-in-residence programs, classroom workshops, and professional development programs for teaching artists and classroom teachers. ISTC also partners with other community organizations to create interdisciplinary arts projects, family literacy projects and other arts-based initiatives to serve our local communities. Contact Ali Oliver-Krueger at ali@interactstory.com.

SCRIPT SUBMISSION POLICY // Most of ISTCs works are written or developed by company members or by local artists commissioned to write for our company's specific interactive, transformational theatre style. We are currently seeking scripts that may be appropriate for middle school audiences, particularly scripts written for 1-2 actors, and rooted in Greek and Roman mythology/civilization, the Civil War, or Shakespeare. Contact info@interactstory.com.

ANNUAL BUDGET: \$248,000

EARNED INCOME: 98%

contributed income: 2%

number of overall performances: 152

NUMBER OF STUDENTS ATTENDING: 40,000

NEW YORK, NY

CONTACT

628 West 52nd Street, Suite 1F, New York, NY 10019 646-467-8090 // www.itheatrics.com info@itheatrics.com

TIMOTHY ALLEN MCDONALD, Founder and CEO
MARTY JOHNSON, Resident Director & Director of Education
STEVEN G. KENNEDY, Resident Choreographer

ITHEATRICS

2011-2012 SEASON

ARTISTIC STATEMENT // iTheatrics works with a distinguished list of clients including Music Theatre International, Disney Theatricals, MacMillan McGraw Hill, The Jim Henson Company and Cameron Mackintosh LTD Worldwide adapting their musicals for kids to perform. We develop resources that make the process of presenting a musical with kids achievable and intuitive and offer professional development in musical theatre education. iTheatrics helped create and administrates the Shubert Foundation/ Broadway Junior Project which builds sustainable musical theater programs in New York City public schools. We work with regional partners ranging from Theater of the Stars in Atlanta, Georgia to the John F. Kennedy Center for the Performing Arts in Washington D.C. to provide access to our programs outside of New York City. Our Junior Theater Festival is the world's largest event dedicated to kids performing musical theater. It is held annually over the Martin Luther King Junior holiday weekend in Atlanta, Georgia.

EDUCATIONAL PROGRAMS // iTheatrics Broadway Academy offer classes for both students and teachers throughout the summer and the fall. For more information on these programs contact Marty Johnson at 646-467-8090.

EDUCATIONAL PROGRAMS // Send any script submission to Marty Johnson c/o iTheatrics at the address on left.

METAIRIE, LA

JEFFERSON PERFORMING **ARTS SOCIETY**

2011-2012 SEASON

JPAS THEATRE FOR YOUNG AUDIENCE PRICES: $^*20_{\,\mathrm{ADULT}}$ $^*15_{\,\mathrm{CHILD}\,\mathrm{(AGES\,12\,AND\,UNDER)}}$

JPAS MAINSTAGE PRICES:

 $^{\$}30_{\mathtt{ADULT}}$ $^{\$}15_{\mathtt{CHILD}}$ $^{\$}27_{\mathtt{SENIORS/MILITARY}}$ $^{\$}20_{\mathtt{STUDENT}}$

PETITE ROUGE: A CAJUN RED RIDING HOOD

Adapted for the stage with Book, Music & Lyrics by JOAN CUSHING Adapted from the book Petite Rouge: A Cajun Red Riding Hood by MIKE ARTELL

Originally Produced and Commissioned by Imagination Stage

with Illustrations by JIM HARRIS

Originally Presented in the 2007 New York Musical Theatre Festival Director and Choreographer: MICHAEL

Dates: SEPTEMBER 24-OCTOBER 16, 2011

HOW I BECAME A PIRATE

Book, Music and Lyrics **by Janet Yates Vogt and Mark Friedman** Based on the book How I Became a Pirate by MELINDA LONG with Illustrations **by David Shannon**

Dates: APRIL 13-MAY 6, 2012

Petite Rouge: a Cajun Red Riding Hood; ADAPTED FOR THE STAGE BY Joan Cu PHOTO BY Jefferson Performing Arts Society

CONTACT

1118 Clearview Parkway, Metairie, LA 70001 // 504-885-2000

www.jpas.org // info@jpas.org

DENNIS G. ASSAF, Executive/Artistic Director // BRIAN SCHRADER, Production/Company Manager ANNA ROSENBERG, Director of Marketing and PR

ARTISTIC STATEMENT // Founded in 1978 by Dennis G. Assaf and Hannah Cunningham, Jefferson Performing Arts Society is a non-profit professional arts organization whose mission is to promote arts performance, training and outreach by providing a diverse range of quality programs that entertain, educate and enrich the cultural and economic vitality of Jefferson Parish, Greater New Orleans and the Gulf South. JPAS focuses on three main elements: PERFORMANCE JPAS annually provides a wide range of theatrical performances that appeal to many interests and age groups. Most seasons include a selection of grand opera, musical theater, dance and music. JPAS strives to network and partner with national and international artists and companies to bring new and diverse programming to the Southern Region. TRAINING JPAS provides performance and technical based training in the arts for all ages with a particular focus on young people. OUTREACH JPAS provides arts education programming in local area schools, as well as access to professional theatrical experiences that align to classroom curricula and Louisiana Content Standards, including Arts Adventure Series, Cultural Crossroads and Stage Without A Theatre. JPAS provides performers, musicians, artistic experiences and expertise

EDUCATIONAL PROGRAMS // More about JPAS YOUTH MUSICAL THEATRE:

to select area events and organizations to enrich the community.

JPAS' Summer Youth Musical Theatre Intensive Program provides a challenging and high-quality musical theatre education to students of the Greater New Orleans area. The students at our summer theatre programs are challenged, encouraged and enriched through a loving and inviting environment. JPAS Summer Youth Musical Theatre welcomes kids and teens in grades 3-12 each summer. Registration begins in March and often fills very quickly! Individual attention and fun is our goal, so space is limited. See below for details! Over the past 10 years, we have developed into one of the finest musical theatre programs for children and youth in the Greater New Orleans area. Young people get the opportunity to work with professional directors, conductors, costumers and an array of technical staff. At JPAS we put the child first and give them the opportunity to spread their wings in a remarkable way. For over a decade, JPAS' summer musical theatre programs provide a challenging and high-quality musical theatre education to students of the Greater New Orleans area. The students at our summer theatre programs are challenged, encouraged and enriched through a loving and inviting environment. Our goal is to help them develop a deeper love of the arts using their imaginations, voices and bodies in a challenging and rewarding way. Contact Lynn Bordelon at lynne@jpas.org or 504-885-2000 x211.

More about JPAS THEATRE KIDS!: JPAS Theatre Kids! proudly presents theatre and musicals for kids, performed by all-kid casts! Theatre Kids! welcomes kids ages 7-12 who want to learn more about the theatre and dramatic arts. Productions chosen for this program are based on educational experiences for the kids and of course, fun! How To Eat Like A Child is a JPAS Theatre Kids! production and not included in season subscriptions. The JPAS THEATRE KIDS! program began in Fall

> 2008. This program gives kids year-round opportunities to participate in theatre, experience the process of putting on a show as well as learning basic acting techniques and skills. There is no enrollment fee to participate and auditions for Theatre Kids! productions are held two months prior to performances. JPAS believes kids' enthusiasm and energy really invigorate the arts. Theatre Kids! activities give young

people a chance to have fun with theatre, thus nurturing a life-long love of the arts. Contact Lynn Bordelon at lynne@jpas.org or 504-885-2000 x211.

More about JPAS CULTURAL CROSSROADS: Jefferson Performing Arts Society (JPAS) is proud to provide arts outreach programming like Cultural Crossroads. Students participating in JPAS Cultural Crossroads are dealing with life situations that would be difficult to discuss let alone imagine. For many of our students, poverty and abuse are most of what they know. The majority of the schools participating in Cultural Crossroads are for expelled students for those as young as 6 years old. JPAS Cultural Crossroads strives to show these students that there are other ways of doing things and treating people than what they may have learned. The program is called Cultural "Crossroads" because these students are at a "crossroad" where they now they have the opportunity to learn AND choose a new and positive way of doing things versus negative and destructive behavior of the past. Cultural Crossroads achieves this by linking classroom teachers with resident artists to align classroom lessons through the arts as a positive outlet for expression and learning. JPAS Cultural Crossroads is a residency-based program that incorporates arts-integrated instructional strategies. The primary goal of Cultural Crossroads is to use the arts to enhance student proficiency in reading, writing and mathematics. To accomplish this, all Cultural Crossroads artists work in tandem with classroom teachers to co-create lessons. At the start of each residency, the artist and the classroom teacher work to co-create a residency that directly links the artistic discipline with the Grade Level Expectations of at least 1 core academic subject. All artists Pre-test and Post-test their students to track changes in learning. Class total scores show increases between 20-80%. Contact Karel Sloane-Boekbinder at karel@jpas.org or 504-885-2000 x207.

More about JPAS STAGE WITHOUT A THEATRE: The JPAS Stage Without A Theatre program began working with Lincoln Elementary School for the Arts in 2003. The Lionel Collins Academy of Visual Arts at Lincoln Elementary was a collaboration between Lincoln Elementary, the Jefferson Parish School Board and the Jefferson Performing Arts Society's Stage Without a Theatre program. The mission of the Lionel Collins Academy of Visual Arts at Lincoln Elementary School was to assist second through fifth grade students to learn appropriate academic and behavioral skills, enabling them to increase their academic achievement as they become responsible students and active community members. Goals included providing an integrated curricula using integrative teaching strategies to improve academic achievement and increase enrollment. Prior to Hurricanes Katrina and Rita, and the subsequent levee failures, Lincoln Elementary had experienced poor rates of academic achievement coupled with a significant drop in enrollment. Lincoln attempted to address both of these issues by establishing the Lionel Collins Academy of Visual Arts at Lincoln Elementary School, pairing classroom teachers with visual artists in residence. Administrators and teachers at Lincoln believe that providing tandem teaching opportunities that are integrative across curricula across the entire school day help their students achieve goals of becoming community leaders, effective communicators and self-disciplined, respectful, problem solvers. Contact Karel Sloane-Boekbinder at karel@jpas.org or 504-885-2000 x207.

JMU CHILDREN'S **PLAYSHOP**

2011-2012 SEASON

GENERAL PRICING: \$9 ADULT \$0 CHILD (UP TO 12 YEARS OF AGE)

RESIDENT

THE DIARY OF A WORM, A SPIDER AND A FLY

Music and lyrics by JOAN CUSHING

Based on the books by **DOREEN CRONIN**

AND HARRY BLISS

Director: WILLIAM BUCK Target Audience: FAMILY Dates: JUNE 15-26, 2011

CINDERELLA

Adapted by **SALLY NETZEL** Director: PAM JOHNSON Target Audience: FAMILY Dates: JULY 20-31, 2011

ARTISTIC STATEMENT // An outreach function of the James Madison University School of Theatre and Dance, The Children's Playshop produces a summer season of family oriented shows, plus a touring production for local schools during the spring semester.

SCRIPT SUBMISSION POLICY // Currently not seeking new scripts.

ANNUAL BUDGET: APPROXIMATELY \$30,000

number of overall performances: 34

number of students attending: 4,000

ANNUAL ATTENDANCE: 7,000

FOUNDED IN: 1994

CONTACT

MSC 5601 - School of Theatre and Dance James Madison University, Harrisonburg, VA 22807 540-568-6342 // www.jmu.edu/theatre theatredance@jmu.edu

WILLIAM BUCK // Artistic Director

TOURING

BELTSVILLE, MN

KAISER PERMANENTE EDUCATIONAL THEATRE PROGRAM

MID-ATLANTIC REGION

2011-2012 SEASON

GENERAL PRICING: FREE

TOURING

PROFESSOR BODYWISE'S TRAVELING MENAGERIE

Target Audience: GRADES K-3

Our actor/educators use colorful life-size costumed characters, puppets, music, and dance to help children understand the importance of nutrition, exercise, not smoking, bicycle safety, and other healthy behaviors.

THE AMAZING FOOD DETECTIVE

Target Audience: GRADES K-5

Kaiser Permanente's troupe of professional actor/educators demonstrates why some foods make kids feel tired and sick, and others make them feel energized and healthy.

THE R-FILES

Target Audience: GRADES 4-8

This interactive theatrical program uses engaging characters, roleplaying, and audience input to train students in the five steps to personal power. The show offers tools to help kids stay out of trouble and in control while maintaining friendships and having fun.

SECRETS

Target Audience: GRADES 9-12

Secrets educates adolescents about the dangers of HIV/AIDS and other sexually transmitted diseases with a realistic look into the lives of people impacted by the HIV virus. As enlightening as it is entertaining, Secrets uses humor and drama to provide students with important facts.

Shows tour throughout the year.

We also provide workshops for smaller groups related to the above productions as well as musical stage shows and a traveling interactive nutritional program called *The Corner Store*.

ARTISTIC STATEMENT // Kaiser Permanente's Educational Theatre Programs use live theater, music, comedy, and drama to inspire children, teens, and adults to make healthy choices and to build stronger, healthier neighborhoods. All performances are provided free of charge to schools and community organizations, bringing health and family issues to the forefront.

FOUNDED IN: 1986

number of overall performances: 260

number of students attending: 60,000

CONTACT

10121 Bacon Drive Beltsville, MN 20705 // 301-902-1215 // etpmidatlantic.org // rob.m.hopson@kp.org
RICHARD K. THARP, PHD, Director // ROB M. HOPSON, Administrative Supervisor // MICHELLE L. BLAND, Program Coordinator

Produce a Little MagiK.

THE MAGIK THEATRE HAS PRODUCED 12 PRODUCTIONS A YEAR FOR 16 YEARS. HALF OF WHICH ARE ORIGINAL OR ORIGINAL ADAPTATIONS!

San Antonio's Premier Professional Theatre

••••••••••••••••

For a perusal script or more information, contact Richard Rosen or David Morgan at rrosen@ magiktheatre.org or by calling The Magik Theatre at 210-227-2751.

Originally performed on The Magik Theatre stage, these scripts of various topics and characters have been enjoyed by children and families from all over Texas and across the country.

SCRIPTS AVAILABLE FOR PRODUCTION INCLUDE:

- ALICE AND WONDERLAND, A ROCK OPERA by Richard Rosen and Wink Kelso. Winner of Best Musical Production in Portland for 2011!
- THE KID WHO RAN FOR PRESIDENT Adapted by Richard Rosen from the book by Dan Gutman. A perfect election year play about a 12-year old boy who decides to run for President and wins.
- WHO LET THE GHOSTS OUT? Adapted by Richard Rosen from the Mostly Ghostly series by R.L. Stine, author of the Goosebumps series.
- **ROXABOXEN** Adapted by Richard Rosen from the book by Alice McLerran. An enchanting story about a group of children who use their imagination to turn a vacant lot into a place of wonder and adventure.
- **POCAHONTAS** A new American Musical Script by David Morgan, music by Jaime Ramirez, filled with life lessons, laughter and love.
- **JUNGLEBOOK** a new version by David Morgan, music by Jaime Ramirez, packed with action, drama, comedy, music, and dance.
- **NUTCRACKERS** A version featuring Groucho and Harpo Marx, Charlie Chaplin, Lucille Ball, Bud Abbot and Lou Costello, that teaches children and adults about the healing power of laughter, and captures the magic of the holiday season.
- BENITO'S DREAM BOTTLE A bilingual musical by Richard Rosen, music by Ruben V. and Mark Johnson based on the book by Naomi Shihab Nye. Told in the style of magical Realism about a boy who tries to heal his grandmother by finding out where dreams really come from.

And many others!

PORTLAND, OR

KAISER PERMANENTE EDUCATIONAL THEATRE PROGRAM

NORTHWEST REGION

2011-2012 SEASON

GENERAL PRICING: FREE

TOURING

1 1/2

Written & Directed by MATTHEW B. ZREBSKI
Target Audience: GRADES 4–6
Dates: SEPTEMBER 13–NOVEMBER 18, 2011

THE AMAZING FOOD DETECTIVE: THE CASE OF THE UNSUSPECTING SUSPECTS

Playwright: BRIDIE HARRINGTON
Directed by STAN FOOTE
Target Audience: GRADES K-3
Dates: JANUARY 10-JUNE 1, 2012

ARTISTIC STATEMENT // Interactive Productions that Immerse, Engage, and Empower Educational Theatre Program (ETP) enables students to step into poignant scenarios, prompting thought and dialogue about everyday decisions that shape the quality of their health and their lives. The programs prompt peer-to-peer learning experiences that reach kids in a nontraditional way. ETP productions explore a wide range of wellness issues and subject matter. They raise questions about topics that impact young people today, from eating habits and inactivity to social conflict and intolerance.

A Groundbreaking Blend of Experience and Expertise—Kaiser Permanente understands that good health extends beyondthe doctor's office. We're especially proud to support initiatives like the Educational Theatre Program (ETP) that focus on teaching kids to make smart choices. The pairing with Oregon Children's Theatre (OCT) in the Northwest region marks a ground-breaking collaboration. Since 1989, OCT has become Oregon's leading professional children's theater.

Kaiser Permanente also works to improve the health of the community through charitable care, research, grant programs, employee giving campaigns, and volunteerism. As an integrated health care organization with 65 years of history serving the Northwest, we are committed to building innovative programs, such as the Educational Theatre Program, that promote health in creative ways.

KAISER PERMANENTE EDUCATIONAL THEATRE PROGRAM

2011-2012 SEASON

GENERAL PRICING: FREE

TOURING

SECRETS

Target Audience: GRADES 6-12

PEACE SIGNS

Target Audience: GRADES 4-6

THE AMAZING FOOD DETECTIVE

Target Audience: GRADES PRE-K-3

ARTISTIC STATEMENT // Through arts and education, we engage and inspire individuals and communities to make healthy choices. We teach. We inspire. We bring health education to life. For more than 25 years, Kaiser Permanente has brought health education to our communities through the Educational Theatre. Programs (ETP). Through music, comedy and drama, our live theatre programs are offered to schools and communities free of charge.

Contact Amy Tulenson for more information, amy.tulenson@kp.org / 216-479-5662.

FOUNDED IN: 1986

ANNUAL BUDGET: \$220,000

KAISER PERMANENTE EDUCATIONAL THEATRE PROGRAM

SOUTHERN CALIFORNIA

2011-2012 SEASON

GENERAL PRICING: FREE

TOURING

JAY AND E AND THE ZIGZAG SEA

Directed by ERICA ORTEGA
Target Audience: GRADES K-2
Dates: SEPTEMBER 2011-JUNE 2012

DRUMMIN' UP PEACE

Directed by JOSE CHAVARRY

Target Audience: GRADES 3–5

Dates: SEPTEMBER 2011–JUNE 2012

AMAZING FOOD DETECTIVE: GAME ON

Directed by KARLA MELENDEZ
Target Audience: GRADES 4–5
Dates: NOVEMBER 2011–JUNE 2012

AMAZING FOOD DETECTIVE: THE MYSTERY OF WELLVILLE

Directed by ASHLEIGH RUCKER
Target Audience: GRADES 4–5
Dates: SEPTEMBER 2011–DECEMBER 2012

SOMEONE LIKE ME

Directed by MAX MASTRANGELO
Target Audience: GRADES 6–8
Dates: SEPTEMBER 2011–JUNE 2012

WHAT GOES AROUND

Directed by MOLLY JACKSON
Target Audience: GRADES 9–12
Dates: SEPTEMBER 2011–JUNE 2012

Other presentations:

From the Label to the Table - obesity prevention program parent workshop

World of Words - literacy promotion program parent workshop

MPOWR - summer enrichment program

ARTISTIC STATEMENT // Kaiser Permanente Southern California Educational Theatre uses the arts to inspires children, teens and adults to make informed decisions about their health and to build stronger, healthier communities.

EDUCATION PROGRAMS // Our multifaceted health education programs address issues from literacy promotion to obesity prevention and conflict management to STD prevention. All performances and workshops are free to eligible schools and community groups. In the last 25 years, ET has done 19,668 performances and workshops at 10,015 locations to a total of 5,683,267 students and adults.

SCRIPT SUBMISSION POLICY // Unsolicited script submissions are not accepted.

FOUNDED IN: 1986

number of overall performances: 1,521

number of students attending: 178,566

ANNUAL ATTENDANCE: 190,179

KIDS' ENTERTAINMENT

FOR LICENSING AND INFORMATION PLEASE GO TO WWW.KIDSENTERTAINMENT.NET

WASHINGTON, DC

KENNEDY CENTER THEATER FOR YOUNG AUDIENCES

2011-2012 SEASON

GENERAL PRICING: \$18 PER TICKET \$5 STUDENT

RESIDENT

THE AMAZING ADVENTURES OF DR. WONDERFUL AND HER DOG!

World Premiere Kennedy Center Commission

Book and Lyrics by LAUREN GUNDERSON

Music by **Brian Lowdermilk**

Director: **SEAN DANIELS** Target Audience: AGES 7+

Dates: OCTOBER 13-29, 2011

KNUFFLE BUNNY:

A CAUTIONARY MUSICAL Kennedy Center Commission

Script and Lyrics by MO WILLEMS Based on his book Knuffle Bunny: A Cautionary Tale

Music by MICHAEL SILVERSHER

Director: **ROSEMARY NEWCOTT**

Target Audience: AGES 3+

Dates: DECEMBER 17, 2011—JANUARY 8, 2012

THE WINGS OF IKARUS JACKSON

World Premiere Kennedy Center

Adapted by JEROME HAIRSTON from the book Wings by CHRISTOPHER MYERS

Directed and Choreographed by

DEVANAND JANKI

Target Audience: AGES 8+ Dates: FEBRUARY 2-23, 2012

PRINCESS OF KAGUYA

Shadow Puppet Theatre TSUNOBUE Tokyo, Japan

Target Audience: AGES 5+ Dates: MARCH 22-24, 2012

SLEPPING BEAUTY

Written, performed, and produced

by **DAVID GONZALEZ**

Target Audience: AGES 6+

Dates: APRIL 10-15, 2012

BLACK VIOLIN Target Audience: AGES 7+

Dates: APRIL 25-29, 2012

EMILY LOVES TO BOUNCE

Patch Theatre, Adelaide, Australia Target Audience: AGES 3+

Dates: MAY 8-13, 2012

NEW VISIONS/NEW VOICES 2012

Dates: MAY 18-20, 2012

TOURING

KNUFFLE BUNNY: A CAUTIONARY MUSICAL

Kennedy Center Commission Script and Lyrics by MO WILLEMS

Based on his book Knuffle Bunny: A Cautionary Tale

Music by MICHAEL SILVERSHEI

Director: ROSEMARY NEWCOTT

Target Audience: AGES 3+

Dates: OCTOBER-DECEMBER 2011

Scope of Tour: NATIONAL

LOCOMOTION

Kennedy Center Commission with the Orlando Repertory Theatre Adapted by JACQUELINE WOODSON from

her book Locomotion

Directed by JENNIFER L. NELSON

Target Audience: AGES 9+

Dates: JANUARY-APRIL 2012

Scope of Tour: NATIONAL

ARTISTIC STATEMENT // For more than 30 years, the John F. Kennedy Center has been deeply committed to arts education. As part of that mission, Kennedy Center Theater for Young Audiences (KCTYA), the producing and presenting branch of the Education Department, commissions and produces new works and presents national and international performances in theater, music, dance, and puppetry for children, young people, and families. Reaching out nationally, our Kennedy Center Theater for Young Audiences on Tour sends performances to almost every state, and our biennial New Visions/New Voices program helps other TYA theaters develop new scripts.

EDUCATIONAL PROGRAMS // The Kennedy Center offers professional development opportunities for teachers, Kennedy Center American College Theater Festival, arts management internships and fellowships, adult education, and workshops.

SCRIPT SUBMISSION POLICY // Kennedy Center Theater for Young Audiences does not accept unsolicited scripts.

ANNUAL BUDGET: \$2,281,000

ANNUAL ATTENDANCE: 175,000

FOUNDED IN: 1971

CONTACT

2700 F Street, NW, Washington, DC 20566 // 202-416-8830 // www.kennedy-center.org/programs/family kctya@kennedy-center.org // DARRELL M. AYERS, Vice President, Education KIM PETER KOVAC, Director, KCTYA // DAVID KILPATRICK, Manager, KCTYA

LARRY SNIPES, Producing Director

LESLEY FARMER, Managing Director

VIVIAN ROBIN SNIPES, Artistic Director

ARTISTIC STATEMENT // Lexington Children's Theatre is dedicated to the intellectual and cultural enrichment of young people. LCT strives to provide artistically challenging professional theatre experiences for our young audiences which are both intellectually challenging and relevant to today's youth.

EDUCATIONAL PROGRAMS // Our education department's mission is to provide students of all ages the means to actively explore the beauty, diversity, complexity and challenges of the world around them through the dramatic process. We encourage young people to develop their own creative voice, their imagination and their understanding of drama and its role in society. In addition to programming in Lexington, LCT also operates the Shooting Stars Youtheatre program in rural Rowan and Elliott Counties.

Contact Jeremy Kisling, Associate Artistic Director in charge of Education at jkisling@lctonstage.org or Amie Kisling, Associate Education Director at akisling@lctonstage.org or Octavia Biggs-Fleck, Shooting Stars Youtheatre Director at ofleck@lctonstage.org.

SCRIPT SUBMISSION POLICY // Letters of interest with writing samples are welcome to Vivian Snipes. Full scripts should only be submitted upon request.

ANNUAL BUDGET: \$1,105,133

EARNED INCOME: 64%

CONTRIBUTED INCOME: 36%

NUMBER OF OVERALL PERFORMANCES: 300—350

NUMBER OF STUDENTS ATTENDING: 90,000—100,000

number of season subscribers: 240

ANNUAL ATTENDANCE: 100,000—120,000

FOUNDED IN: 1938

LEXINGTON CHILDREN'S THEATRE

2011-2012 SEASON

GENERAL PRICING:

 $^{\$}13-17_{\text{ ADULT}}$ $^{\$}11-13_{\text{ CHILD (AGES 0-18)}}$ $^{\$}9_{\text{ GROUP (10 OR MORE)}}$

5.50-6.25 STUDENT

RESIDENT

ANNIE

Book by **Thomas Meehan**

Music by Charles Strouse
Lyrics by Martin Charnin

Based on the Tribune Media Services comic strip Little Orphan Annie

Director: JEREMY AND AMIE KISLING
Dates: JULY 21–24, 2011

CHARLOTTE'S WEB

Dramatized by **JOSEPH ROBINETTE**Based on the story by **E.B. WHITE**

Director: AMIE KISLING
Dates: SEPTEMBER 18–30, 2011

THE BOXCAR CHILDREN

Written by BARBARA FIELD

Adapted from the novels
by GERTRUDE CHANDLER WARNER

Director: **JEREMY KISLING**Dates: **OCTOBER 16–24, 2011**

TALES OF EDGAR ALLAN POE

Adapted by LARRY AND VIVIAN SNIPES
Director: VIVIAN SNIPES

Dates: OCTOBER 27—NOVEMBER 3, 2011

MADELINE'S CHRISTMAS

Based on the book by **LUDWIG BEMELMANS**Script and Lyrics by **JENNIFER KIRKEBY**

Music by SHIRLEY MIER
Director: VIVIAN SNIPES

Dates: NOVEMBER 26—DECEMBER 5, 2011

${\tt OLD\ JAKE'S\ SKIRTS}$

Adapted by JOSÉ CRUZ GONZÁLES
Picture book by C. ANNE SCOTT
Illustrated by DAVID SLOMIN
Director: VIVIAN SNIPES
Dates: DECEMBER 11–17, 2011

Adapted by CASEY SAMS
Director: OCTAVIA BIGGS—FLECK
Dates: JANUARY 22—28, 2012

THERE'S A BOY IN THE GIRLS' BATHROOM

TALES OF THE SHIMMERING SKY

Based on the book by LOUIS SACHAR
Director: JEREMY KISLING
Dates: FEBRUARY 26—MARCH 3, 2012

SACAGAWEA: DISCOVERING HISTORY

Director: LARRY SNIPES
Dates: JANUARY 31—FEBRUARY 3 AND
MARCH 17—19, 2012

GOODNIGHT MOON

By MARGARET WISE BROWN

Pictures by **CLEMENT HURD**

Book, music and lyrics by **CHAD HENRY**Director: **VIVIAN SNIPES**

Dates: APRIL 29—MAY 13, 2012

TOURING

TALES OF EDGAR ALLAN POE

Adapted by LARRY AND VIVIAN SNIPES
Director: VIVIAN SNIPES
Dates: FALL 2011

OLD JAKE'S SKIRTS

Adapted by JOSÉ CRUZ GONZÁLES
Picture book by C. ANNE SCOTT
Illustrated by DAVID SLOMIN
Director: VIVIAN SNIPES
Dates: FALL 2011

TALES OF THE SHIMMERING SKY

Adapted by CASEY SAMS
Director: OCTAVIA BIGGS-FLECK
Dates: SPRING 2012

SACAGAWEA: DISCOVERING HISTORY

Written by BRIAN GUEHRING
Director: LARRY SNIPES
Dates: SPRING 2012

LI'L BUDS THEATRE COMPANY

2011-2012 SEASON

GENERAL PRICING: \$18 ADULT \$12 SENIOR \$12 CHILDREN UNDER 12

ARTISTIC STATEMENT // To educate and enrich children of all ages and backgrounds in the theatre and performing arts, through original and mainstream productions, and educational endeavors.

EDUCATIONAL PROGRAMS // Afterschool classes and theatre arts workshops: Creative Dramatics (ages 3–5); Basic Acting and Theatre Games (ages 6-10); Advanced Acting and Improvisation (ages 10+); Storytime and Mommy 'n Me classes; local school residencies; theatre summer camp. Contact lilbudstheatre@gmail.com.

FOUNDED IN: 2005

CONTACT

5602 N. Ridge Unit 1, Chicago, IL 60660 773-334-4543 // www.lilbudstheatre.org lilbudstheatre@gmail.com

JENNY LAMB, Co-Artistic Director JEFF PREDMORE, Co-Artistic Director MAGGIE PORTMAN, Managing Director

ARTISTIC STATEMENT // Magik Theatre celebrates its 18th year of providing San Antonio and Central Texas quality, professional theatre. Our goal is to provide theatre programming which addresses major issues of our region: literacy, family unity, and the development of an audience of young people who will know and demand quality professional theatre when they become adults. We believe the art of theatre is "Magik": opening ones' eyes to a larger vision of the world.

EDUCATIONAL PROGRAMS // Contact Ariel Rosen at 210-227-2751 or ariel@magiktheatre.org. Year-long Academy; extensive training in all facets of theatre, as well as summer camps. Outreach programs for at-risk youth; creative care work with young people in juvenile detention, followed by internship upon release.

SCRIPT SUBMISSION POLICY // Contact Richard Rosen at 210-227-2751 or rrosen@magiktheatre.org. We will accept scripts with SASE. Expect up to six months for a response.

ANNUAL BUDGET: \$1,850,000

EARNED INCOME: 60%

CONTRIBUTED INCOME: 40%

number of overall performances: 750

number of students attending: 180,000

number of season subscribers: 12,000

ANNUAL ATTENDANCE: 325,000

FOUNDED IN: 1993

THE MAGIK THEATRE

2011-2012 SEASON

\$10 ADULT \$8 CHILD (AGES 3-17) \$9 SENIOR (AGE 60+) \$9 MILITARY

\$3.25-4.75 GROUP: (11 REQUIRED FOR GROUP) \$3.25 STUDENT

RESIDENT

WHO LET THE GHOSTS OUT

Written by **RICHARD ROSEN** Adapted from a novel by **R.L. STINE**

Director: TBA Target Audience: AGES 9+

Dates: OCTOBER 7-NOVEMBER 12, 2011

NUTCRACKERS

Written by **RICHARD ROSEN AND** DAVID MORGAN

Based on the folk tale, The Nutcracker Director: TBA Target Audience: AGES 5+ Dates: NOVEMBER 18-**DECEMBER 23, 2011**

DIARY OF A WORM, A SPIDER AND A FLY

Written by JOAN CUSHING Director: TBA Target Audience: AGES 3+ Dates: JANUARY 6-FEBRUARY 4, 2012

IF YOU TAKE A MOUSE TO SCHOOL

Written by DAVID MORGAN

Adapted from a book by LAURA NUMEROFF Director: TBA Director: TBA

Target Audience: AGES 3+ Dates: AUGUST 15-Dates: FEBRUARY 15—MARCH 24, 2012

CLICK, CLACK, MOO: COWS THAT TYPE

Written by **JAMES GROTE** Adapted from the book by **Doreen Cronin** Director: TBA

Target Audience: AGES 3+ Dates: MARCH 30-MAY 5, 2012

KNUFFLE BUNNY. A CAUTIONARY MUSICAL

Director: TBA Target Audience: AGES 3+ Dates: MAY 11-JUNE 16, 2012

Written by MO WILLEMS

SLEEPING BEAUTY AND THE PRINCE OF THE CANARY ISLANDS

Written by **RICHARD ROSEN** Director: TBA

Target Audience: AGES 3+ Dates: JUNE 27-JULY 28, 2012

DISNEY'S ALADDIN (DUAL LANGUAGE EDITION)

JOSE CRUZ GONZALEZ Target Audience: AGES 3+

Written by JIM LUIGS AND

SEPTEMBER 22, 2012

TOURING

IF YOU GIVE A PIG A PARTY

Written by DAVID MORGAN Adapted from book by Laura Numeroff Director: TBA

Target Audience: AGES 3+ Dates: FALL 2011

THE PIRATE'S CHRISTMAS

Written by DAVID MORGAN Director: TBA Target Audience: AGES 3+ Dates: FALL 2011

DR. KRASHUNDBANG

Written by DAVID MORGAN Director: TBA

Target Audience: AGES 6+ Dates: SPRING 2012

Heb South Texas Tour IF YOU GIVE A MOOSE A

MUFFIN Written by DAVID MORGAN Adapted from a book

by LAURA NUMEROFF Director: TBA Target Audience: AGES 3+

Dates: SUMMER/FALL 2011 AND SPRING 2012

National Tour

IF YOU GIVE A MOOSE A MUFFIN

Written by DAVID MORGAN Adapted from a book by LAURA NUMEROFF Director: TBA Target Audience: AGES 3+

Dates: FALL 2011

HOUSTON, TX

MAIN STREET

THEATER

2011-2012 SEASON

GENERAL PRICING: \$5-40 PER TICKET

RESIDENT

DIARY OF A WORM, A SPIDER AND A FLY

Written by JOAN CUSHING Target Audience: GRADES PRE-K+ Dates: SEPTEMBER-OCTOBER 2011

JUNIE B. IN JINGLE BELLS, BATMAN SMELLS

Written by ALLISON GREGORY Director: MARK ADAMS Target Audience: GRADES K+ Dates: NOVEMBER-DECEMBER 2011

TOM SAWYER

Target Audience: GRADES 3+ Dates: FEBRUARY 2012

HOW I BECAME A PIRATE

Written by **JANET YATES VOGT AND MARK**

Adapted from the book by **MELINDA LONG** Director: MARK ADAMS

Target Audience: GRADES PRE-K+ Dates: MARCH—APRIL 2012

TALES OF A FOURTH GRADE NOTH-

Based on the book by JUDY BLUME Adapted for the stage by **BRUCE MASON** Director: PATTI BEAN

Target Audience: GRADES 1+ Dates: APRIL-MAY 2012

PINKALICOUS

Adapted from the book by **ELIZABETH** KANN AND VICTORIA KANN

Target Audience: GRADES PRE-K+ Dates: JUNE-JULY 2012

TOURING

Dates: OCTOBER 2011—MAY 2012

ARTISTIC STATEMENT // Main Street Theater's mission is to create theater that challenges its audience to think and its artists to grow. We accomplish this by presenting an articulate and compelling product in an intimate setting, creating significant employment for Houston-based artists, and memorable theatrical experiences for audiences of all ages.

EDUCATIONAL PROGRAMS // Contact Troy Scheid, Director of Education at troy@mainstreettheater.com

SCRIPT SUBMISSION POLICY // For all MainStage script submissions, please send by mail: A synopsis of the work (NOT a marketing blurb), 10-20 pages of dialogue, Playwright's bio/writing history, and SAS Postcard to request full script. Please send to:

REBECCA UDDEN MAIN STREET THEATER 2540 TIMES BOULEVARD HOUSTON, TX 77005

For all Theater for Youth script submissions, please send by mail: The script in its entirety (please note: the script will not be returned) and the Playwright's bio/writing history. Please send to:

VIVIENNE ST. JOHN MAIN STREET THEATER 4617 MONTROSE BOULEVARD, NUMBER100 HOUSTON, TX 77006

ANNUAL BUDGET: \$1,500,000

number of overall performances: 551

number of students attending: 92,000

NUMBER OF SEASON SUBSCRIBERS: 1,379

annual attendance: 132,630

FOUNDED IN: 1975

CONTACT

vstjohn@mainstreettheater.com // VIVIENNE M. ST. JOHN, Theater for Youth Producing Director REBECCA UDDEN, Executive Artistic Director // TROY SCHEID, Director of Education

CITY OF RANCHO CUCAMONGA // LEWIS FAMILY PLAYHOUSE

2011-2012 SEASON

ARTISTIC STATEMENT // The MainStreet Theatre Company is the

Southern California, the MainStreet Theatre Company introduces children to the wonder of live theatre and helps to nurture a life-long

EDUCATIONAL PROGRAMS // The Rancho Cucamonga Community and

SCRIPT SUBMISSION POLICY // Published scripts only, based on classic or contemporary childrens' literature. Ideally will have casts of 8 or less and play under 1 hour 15 minutes. Submit to Murry Hepner to the

Arts Foundation fund school outreach to local Rancho Cucamonga schools. Study guides are provided for all the productions and are found

love of the performing arts.

address listed above.

FOUNDED IN: 2006

on the Lewis Family Playhouse website.

ANNUAL BUDGET: \$300,000

annual attendance: 26,000

number of overall performances: 72

number of students attending: 24,000

resident professional Theatre for Young Audiences company at the Lewis Family Playhouse. MainStreet produces high quality theatrical productions for children and families, that are designed exclusively for the 536 seat Lewis Family Playhouse. Drawing from creative talent from all over

\$16 ADULT \$14 CHILDREN & SENIOR

HONUS AND ME

Written by **STEVEN DIETZ**

From the novel by DAN GUTMAN Director: ABIGAIL DESER

Target Audience: AGES 6+ Dates: OCTOBER 1-16, 2011

SLEEPING BEAUTY, THE TIME TRAVELER

Book by **JANET STANFORD** Lyrics by ANDREA DODDS Music by **DEBORAH WICKS LA PUMA**

Director: TBD

Target Audience: AGES 5+ Dates: JANUARY 28-FEBRUARY 12, 2012

A WRINKLE IN TIME

Adapted by JOHN GLORE From the novel by MADELINE L'ENGLE 55

Director: MARK RUCKER Target Audience: AGES 7+

Dates: MAY 5-20, 2012

Anne of Green Gables; MUSIC BY Nancy FordBook; LYRICS BY Gretchen Creyer; PHOTO COURTESY OF MainStreet

CONTACT

12505 Cultural Center Dr, Rancho Cucamonga, CA 91739 909-477-2775 // www.lewisfamilyplayhouse.com mireya.hepner@cityofrc.us

MIREYA ("MURRY") HEPNER, Producer SUSAN SLUKA-KELLY, Cultural Center Supervisor

THEATRE COMPANY

NEW YORK, NY

MAKING BOOKS SING

2011-2012 SEASON

GENERAL PRICING: \$10 GENERAL AUDIENCES \$17 STUDENT AUDIENCES

RESIDENT

THE BUTTERFLY

Book and lyrics by BARBARA ZINN KRIEGER Music by **Charles Greenberg**

Based on the book *The Butterfly* by

PATRICIA POLACCO Dates: TBA

TOURING

THE STORYTELLER'S CANDLE

Written by BARBARA ZINN KRIEGER

Based on The Storyteller's Candle written by LUCIA GONZALEZ

Illustrations by LULY DELCRE

Director: FIENA ARAO7

Target Audience: AGES 4-7 Dates: **ONGOING**

IF YOU REALLY LOVE POLAR BEARS...

Written by **BROOKE BOERTZEL AND**

JENNY HARTMAN

Director: BROOKE BOERTZEL AND

Target Audience: AGES 6-12 Dates: **ONGOING**

ARTISTIC STATEMENT // Making Books Sing promotes children's literacy and social development through professional theater productions and arts-ineducation programs. We do this through commissioning theatrical adaptations of high-quality illustrated books and through literacy-based theater residencies with professional artists. Our shows feature live music, Equity actors, and sophisticated production values, and are performed at professional venues across New York City. Originally the family theater and education program of the Tony Award-winning Vineyard Theatre, Making Books Sing is now an independent nonprofit that inspires children to grow as literate, creative and socially aware individuals.

EDUCATIONAL PROGRAMS // Literature at Play: Making Books Sing's signature program brings books to life through creative play, drama activities, playwriting and songwriting, and is a companion program to our mainstage and touring productions. During the residency, students create an original script based on a teacher-chosen book, to be performed on a final sharing day. LAF (Literature, Arts and Families) Together: Fun-filled, 90-minute workshops bring families together to make drama, music, and art based on books. The Anti-Bullying Project: When empathy is absent, bullying persists. This interactive performance and workshop aims to create a safe learning environment, cultivate respect and empower students to be agents of positive change. Teaching artists perform and facilitate discussion, while students function as audience members, critical thinkers and actors.

SCRIPT SUBMISSION POLICY // While Making Books Sing does not generally accept unsolicited scripts, we do periodically put out commission calls for writers and composers.

ANNUAL BUDGET: \$974,000

EARNED INCOME: 31%

CONTRIBUTED INCOME: 69%

number of overall performances: 105

number of students attending: 6,400

ANNUAL ATTENDANCE: 8,440

ARTISTIC STATEMENT // Inspired by the intelligence and emotional wisdom of young people, we create professional theater, foster inclusive community, and nurture meaningful learning through the arts. We invest in new work development, take risks, and stay small by choice. We work in the community, forge long-term partnerships, and thrive on challenge. We value rigor, curiosity, adventure and joy.

EDUCATIONAL PROGRAMS // Education programs include arts integrated classroom residencies with pre-K through grade 12; programs focusing on Theater for Social Change; professional development for educators; afterschool and summer programs; and custom-designed programs with community partners. Metro Theater Company provides a teaching artist fellowship annually for individuals completing master's degree programs in Theater For Youth.

SCRIPT SUBMISSION POLICY // Metro Theater Company does not accept unsolicited scripts. Interested playwrights may send a letter of inquiry, accompanied by a short scenario, sample dialogue and recommendations from two to three directors familiar with the writer's work. Allow two to three months response time. Contact Carol North at carol@metrotheatercompany.org

ANNUAL BUDGET: \$616,500

CONTRIBUTED INCOME: 60%

EARNED INCOME: 40%

NUMBER OF OVERALL PERFORMANCES: 100

NUMBER OF STUDENTS ATTENDING: 24,000

ANNUAL ATTENDANCE: 29,000

FOUNDED IN: 1973

SAINT LOUIS, MO 57

METRO THEATER COMPANY

2011-2012 SEASON

GENERAL PRICING: \$18 ADULT \$14 SENIOR/STUDENT \$10 GROUPS \$8 GROUPS

RESIDENT

BATTLEDRUM

Book and Lyrics by DOUG COONEY

Music by LEE AHLIN

Director: CAROL NORTH

Target Audience: GRADES 4–12
Dates: JANUARY 10–29, 2012

TOURING

SUPER COWGIRL AND MIGHTY MIRACLE

Written by JOSÉ CRUZ GONZALEZ
Director: EMILY KOHRING
Target Audience: GRADES K-8

Dates: SEPTEMBER 2011—APRIL 2012

TOMATO PLANT GIRL

Written by WESLEY MIDDLETON
Director: NICHOLAS KRYAH
Target Audience: GRADES K-8
Dates: SEPTEMBER-NOVEMBER 2011

NEW YORK, NY

MUSIC THEATRE INTERNATIONAL

2011-2012 SEASON

PLEASE VISIT WWW.MTISHOWS.COM FOR MORE INFORMATION

ARTISTIC STATEMENT // Music Theatre International is one of the world's leading dramatic licensing agencies, protecting the rights and legacy of composers, lyricists, and book writers and supplying scripts and musical materials and other theatrical resources to theatres around the world. With over 300 titles in its catalogue, MTI has been the driving force in perpetuating great musicals such as Guys And Dolls, West Side Story, and Fiddler On The Roof, as well as many fine full-length family musicals such as Disney's Beauty And The Beast, Annie, and A Little Princess. Additionally, MTI is the home of The Broadway Junior Collection, 70-minute adaptations of major musicals designed for middle school children to perform (Into The Woods, Jr.; Honk, Jr.; Disney's Aladdin, Jr.; and many others), the Kids Collection, 30-minute musicals for performance by elementary school children (Disney's Cinderella and The Jungle Book, among others), School Editions, musicals that have been specially annotated for performance by high school students (such as Les Miserables School Edition and Ragtime School Edition), and the Theatre For Young Audiences Collection, 70-minute musicals designed for adults to perform for children (including The Phantom Tollbooth).

 $_{\rm FOUNDED~IN:}~1952$

number of full time staff: 50

JOHN PRIGNANO, Senior Operations Officer // CAROL EDELSON, Senior Vice President // BRIAN O'SULLIVAN, Director of Amateur Licensing

NASHVILLE CHILDREN'S THEATRE

2011-2012 SEASON

GENERAL PRICING: \$19 ADULT \$12 CHILD \$11 GROUPS (FOR TEN OR MORE) \$8 STUDENT

HOLES

Written by LOUIS SACHAR from

his young adult novel Director: SCOT COPELAND

Target Audience: AGES 8+

Dates: SEPTEMBER 20-OCTOBER 16, 2011

JUNIE B. JONES IN JINGLE BELLS, BATMAN SMELLS!

Written by **ALLISON GREGORY** Adapted from the book series by

BARBARA PARK Director: SCOT COPELAND

Target Audience: AGES 4+ Dates: NOVEMBER 1-DECEMBER 18, 2011

THE WATSONS GO TO BIRMINGHAM-1963

Adapted for the stage by **REGINALD** ANDRÉ JACKSON, from the Newbery

Medal-winning first novel by

Director: SCOT COPELAND Target Audience: AGES 8+

Dates: JANUARY 17-FEBRUARY 12, 2012

LA BELLE ET LA BÊTE

Adapted by **SCOT COPELAND** from the fairy tale by **JEANNE-MARIE LE PRINCE DE**

Director: SCOT COPELAND

Dates: FEBRUARY 28-MARCH 18, 2012

BEAUMONT

Target Audience: AGES 7+

CLICK CLACK MOO: COWS THAT TYPE

Adapted from the book by **DOREEN CRONIN**

Illustrations by **BETSY LEWIN**

Adapted by JAMES E. GROTE Music by **GEORGE HOWE**

Lyrics by GEORGE HOWE AND JAMES E. GROTE Director: SCOT COPELAND

Target Audience: FAMILY Dates: APRIL 10-MAY 13, 2012

CONTACT

25 Middleton St, Nashville, TN 37210 615-254-9103 // www.nashvillechildrenstheatre.org info@nashvillechildrenstheatre.org

E.B. White's Charlotte's Web; ADAPTED BY Joseph Robinette;

PHOTO COURTESY OF Nashville Children's Theatre

SCOT COPELAND, Producing Director KATHRYN COLEGROVE, Managing Director ALICIA FUSS, Director of Education

ANNUAL BUDGET: \$1,324,000

Audiences. Contact Alicia Fuss.

Don't call us, we'll call you.

number of overall performances: 202

NUMBER OF SEASON SUBSCRIBERS: 18,000

ARTISTIC STATEMENT // Nashville Children's Theatre is a professional theatre company providing the children, families and educators of Middle Tennessee with extraordinary shared theatrical experiences that

EDUCATIONAL PROGRAMS // NCT offers frolicking camps and classes

for ages 3-18, year-round. The Voyager Series (grades K-8) is a process-

available for older students who have completed the Voyagers Series

educational special events that amaze and inspire. You may even make

each summer. NCT's summer internship program provides future theatre

drama and artistic administration. We also offer one graduate fellowship

SCRIPT SUBMISSION POLICY // NCT does not accept unsolicited scripts.

a cotton bunny tail. NCT selects a team of rocking university interns

professionals with experience in areas of theatre education, creative

to a student pursuing an upper level degree in Theatre for Young

and crave more. NCT also offers production specific programs and

based romp through play building. Advanced specialty classes are

inspire imagination and develop creativity.

ANNUAL ATTENDANCE: 80,000

ARTISTIC STATEMENT // Now entering its 16th season, The New Victory is a 499-seat theater located on the New 42nd Street in the heart of Times Square. Featuring national and international artists in an exciting mix of dance, puppetry, theater, music, new vaudeville and circus arts, the New Victory presents intelligent, provocative, and inspiring work with superior production values for audiences of all ages at affordable ticket prices. The New Victory introduces young people to live performance in an atmosphere designed to enrich their experience and encourage a life-long involvement with the arts.

EDUCATIONAL PROGRAMS // Recipient of the 2008 Americans for the Arts' Education Award, The New Victory Theater Education Program features school-time performances, which include subsidized matinees, post-performance discussions, comprehensive curriculum guides along with classroom workshops, residencies and teacher institutes. These programs, along with the New Vic Studio: Family Workshop Series and Kids' Weeks are implemented by education staff and the 45-member teaching artist ensemble. The Theater's paid Apprentice and Usher Corp Programs provide job-training opportunities for high school and collegeage youth. Contact Joseph Giardina at 646-223-3000.

SCRIPT SUBMISSION POLICY // We do not accept scripts. Please send video/ DVD and press clippings of work to be considered. Contact programming@new42.org for more info.

ANNUAL BUDGET: \$7,000,000

number of overall performances: 335

number of students attending: 38,000

number of season subscribers: 4,000

ANNUAL ATTENDANCE: 80,000

FOUNDED IN: 1995

THE NEW VICTORY **THEATER**

2011-2012 SEASON

 $^{\$}14-38$ adult (members receive up to 35% discount) $^{\$}2$ student

25% OFF FOR GROUPS OF 100+ 20% OFF FOR GROUPS OF 20-99

THE LITTLE PRINCE

Bristol Diverside Theatre Written by RICK CUMMINS AND JOHN SCOULLAR

Based on the book by ANTOINE DE SAINT-EXUPÉRY

Director: SUSAN ATKINSON

Target Audience: AGES 6 TO ADULT Dates: OCTOBER 1-16, 2011

WHITE

Catherine Wheels Theatre Company Created by **ANDY MANLEY** Target Audience: AGES 2-5 Dates: OCTOBER 13-NOVEMBER 13, 2011

THE COMPLETE WORLD OF SPORTS (ABRIDGED)

Reduced Shakespeare Company Written by **REED MARTIN AND** ALISTIN TICHENOR

Target Audience: AGES 10 TO ADULT Dates: OCTOBER 21-NOVEMBER 6, 2011

UNTAPPED!

Raw Metal Dance Target Audience: AGES 6 TO ADULT Dates: NOVEMBER 11-27, 2011

BAI XI

Cirque Shanghai Target Audience: AGES 4 TO ADULT Dates: DECEMBER 2, 2011-JANUARY 1,

RUMPLESTILTSKIN

Written by HANS VAN DEN BOOM Director: ERNA VAN DEN BERG Target Audience: AGES 8 TO ADULT Dates: JANUARY 6-8, 2012

MISS OPHELIA Het Filiaal

Stella Den Haag

Conceived and Directed by RAMSES GRAUS Based on the book Ophelia's Shadow Theatre by MICHAEL ENDE Target Audience: AGES 6 TO ADULT Dates: JANUARY 13-15, 2012

HANDS UP! Lejo

Target Audience: AGES 3-6 Dates: JANUARY 21-22, 2012

Theater Artemis

WUTHERING HEIGHTS: RESTLESS SOULS

Co-produced by THEATER ANTIGON Written by JEROEN OLYSLAEGERS Based on the book by EMILY BRONTE Director: FLOOR HUYGEN Target Audience: AGES 13 TO ADULT Dates: **JANUARY 27–29, 2012**

BRAZIL! BRAZIL!

World Stage Productions and Broadway Asia International Target Audience: AGES 5 TO ADULT Dates: FEBRUARY 10-26, 2012

THE ADVENTURES OF TOM SAWYER Actors Theatre of Louisville, The

Repertory Theatre of St. Louis, Kansas City Repertory Theatre, and Hartford Stage Written by LAURA EASON Adapted from the novel

Director: **JEREMY COHEN** Target Audience: AGES 8 TO ADULT

Dates: MARCH 2-11, 2012

LUCKY DUCK

by MARK TWAIN

Coterie Theatre Book by **BILL RUSSELL AND** JEFFREY HATCHER Music by HENRY KRIEGER Lyrics by **BILL RUSSELL**

Director: JEFF CHURCH Target Audience: AGES 4-8 Dates: MARCH 16-25, 2012

AHHH HA!

Do Jump! Choreographed and Directed by **ROBIN LANE** Target Audience: AGES 4 TO ADULT

Dates: MARCH 30—APRIL 15, 2012

THE BOOK OF EVERYTHING

Belvoir and Kim Carpenter's Theatre of Image Written by RICHARD TULLOCH Adapted from the novel by **GUUS KUIJER**

Director: NEIL ARMFIELD Target Audience: AGES 10 TO ADULT

Dates: APRIL 20-29, 2012

PLOP!

Windmill Theatre Based on the picture book The Terrible Plop by **URSULA DUBOSARSKY**, Illustrated by **ANDREW JOYNER** Director: SAM HAREN Target Audience: AGES 2-5 Dates: APRIL 26-MAY 13, 2012

8CHO

Brenda Angiel Aerial Dance Company Choreographed by **BRENDA ANGIEL** Target Audience: AGES 8 TO ADULT Dates: MAY 4-20, 2012

GREENSBORO, NC

THE NORTH CAROLINA THEATRE FOR YOUNG PEOPLE

2011-2012 SEASON

GENERAL PRICING: \$15 ADULT \$12 CHILD (AGES 1-12) \$12 SENIOR (AGE 65+) \$5 STUDENT \$0

RESIDENT

Written by Y. YORK

AFTERNOON OF THE ELVES

Based on the book by JANET TAYLOR LISLE
Director: RACHEL BRILEY
Dates: NOVEMBER 12–20, 2011

TOURING

THADDEUS AND 'TILA (A CRANE AND FROG TALE)

MARCH 31, 2012 AND APRIL 21, 2012.

Written by JOSE CRUZ GONZALES

Dates: MARCH 13–18, 2012; School
matinees MARCH 13–16, 2012; Tours every
Tuesday, Thursday, and Saturday February through April, 2012. In addition,
it will perform in Brown Auditorium

ARTISTIC STATEMENT // The North Carolina Theatre for Young People exists to celebrate the art of live theatre for young audiences, to enrich the lives of young people and their families, and to connect the university with the community. NCTYP realizes this vision through producing plays, facilitating outreach programs in schools and the community, and hosting events that unite educators and students across the region. NCTYP strives to embrace all community members in its offerings.

EDUCATIONAL PROGRAMS // Contact Ariana Moses, Office Manager, at 336-334-4015. Our education programs include Educators' Evenings; wine and cheese receptions featuring preview scenes from upcoming NCTYP productions and demonstration of classroom activities from the outreach materials; professional development for teachers (various workshops offered, CEU credits available); pre- and postproduction workshops; outreach materials.

SCRIPT SUBMISSION POLICY // Contact Rachel Briley at 336-334-5575. No unsolicited scripts.

ANNUAL BUDGET: \$24,000

EARNED INCOME: 100%

NUMBER OF OVERALL PERFORMANCES: 57

NUMBER OF STUDENTS ATTENDING: 9,000

NUMBER OF SEASON SUBSCRIBERS: 3,500

ANNUAL ATTENDANCE: 15,000

FOUNDED IN: 1962

NORTHWEST CHILDREN'S THEATER & SCHOOL

2011-2012 SEASON

TICKET PRICES:

\$22 ADULT \$18 CHILD (14 AND UNDER)

\$18-20 ADULT \$13-15 CHILD (14 AND UNDER)

SCHOOL MATINE PRICING: \$2.50—7 INCLUDES CHAPERONES

JUNIE B. JONES IN JINGLE BELLS, BATMAN SMELLS!

Written by **ALLISON GREGORY** Based on the books by BARBARA PARK

Target Audience: AGES 5+ Dates: 0CT0BER 8-30, 2011

WILLY WONKA

Music and lyrics by LESLIE BRICUSSE AND ANTHONY NEWLEY

Adapted for the stage by LESLIE BRICUSSE AND TIM MCDONALD

Based on the book "Charlie and the Chocolate Factory" by Roald Dahl Director: SARAH JANE HARDY

Dates: DECEMBER 9, 2011-JANUARY 1, 2012

Target Audience: AGES 6+

RAPUNZEL-UNCUT!*

Adapted by JAMES W. MOORE Composed by RICHARD E. MOORE Director: SARAH JANE HARDY Target Audience: AGES 6+ Dates: JANUARY 27—FEBRUARY 19, 2012

BUSYTOWN

Adapted by **KEVIN KLING** from the book What Do People Do All Day? by Richard Scarry

Lyrics by **KEVIN KLING AND MICHAEL KOERNER**

Music by MICHAEL KOERNER

Target Audience: AGES 4+ Dates: MARCH 17-APRIL 1, 2012

EL ZORRITO: THE LEGEND OF THE **BOY ZORRO***

Written by MILO MOWERY Composed by RODOLFO ORTEGA Director: SARAH JANE HARDY Target Audience: AGES 6+ Dates: MAY 4-27, 2012

*NWCT World Premiere Adaptation

ARTISTIC STATEMENT // Through the company mission "to educate, entertain and enrich the lives of young audiences," NWCT's artistic mission to provide live theater experiences for young audiences that are fresh, engaging and relevant includes conceiving, developing and producing two or more original works for the stage each year. Featuring contemporary favorites, vintage classics and two brand-new adaptations, this season is about moving forward, taking chances and being courageous; bringing theater's newest audiences on a journey toward an inspiring future.

EDUCATIONAL PROGRAMS // NWCT offers year-round onsite theater classes and camps for children ages 3-18. All classes and camps are tuition based, and are divided by age and experience level with no audition required to participate. Contact Education Director, Carolyn Newsom, at carolyn@nwcts.org or 503-222-2190, for more information.

NWCT also provides discounted student matinees of our award-winning mainstage shows for school field trips. A staff of dedicated teaching artists provides theater education through in-class and after school programs structured to meet ODE arts benchmarks with emphasis on literacy. Contact Outreach Coordinator, Suezann Kitchens, at suezann@nwcts.org or 503-222-2190, for more information.

SCRIPT SUBMISSION POLICY // Unsolicited scripts will not be reviewed or returned.

ANNUAL BUDGET: \$1,450,000

EARNED INCOME: 75%

contributed income: 25%

number of overall performances: 150

NUMBER OF STUDENTS ATTENDING: 15.000

number of season subscribers: 6,250

annual attendance: 45,000

Master of Fine Arts In Writing

Ideally suited to the writing life

- study with a great community of writers
- write in your own home

Writing for Children and Young Adults in Playwriting

Spalding's program does not segregate children's writers but encourages them to study alongside writers in fiction, poetry, creative nonfiction, playwriting and screenwriting. Study with our awardwinning faculty for one or two semesters of playwriting or another focal area.

Students may enter the program in any of our three semesters: fall, spring, or summer. The fall or spring semester begins with a residency in Louisville; the summer semester begins in a variety of locations abroad.

Students may choose from any of the semesters for a total of four semesters, plus a fifth residency for graduation, to complete the MFA degree.

Meet Our Community

facebook.com/SpaldingMFA blog.spalding.edu/mfainwriting

For a complete list of faculty, residency dates, international study locations, and enrollment information, see spalding.edu/mfa

mfa@spalding.edu

A Top-10 low-residency MFA Program —Poets & Writers

empowering theatre for young audiences

tyausa.org

OKLAHOMA CHILDREN'S THEATRE

2011-2012 SEASON

GENERAL PRICING: \$9-12 ADULT \$6-8 CHILD & STUDENT \$5-7 CHILD & STUDENT GROUP

RESIDENT

THE LITTLE MERMAID

Adapted by **EUGENE JACKSON** Music by **CARL ALETTE** Dates: JUNE 15-19, 2011

DOCTOR DOLITTLE

Dramatized by **OLGA FRICKER** Dates: JULY 27-31, 2011

UGLY DUCKLING

Written by ANDREW HICKMAN Dates: SEPTEMBER 30-OCTOBER 14, 2011

A CHRISTMAS CAROL

Adapted by **D. LANCE MARSH** from Charles Dickens' story Dates: DECEMBER 1-11, 2011

SUGAR PLUM FAIRY

By LYN ADAMS

Dates: DECEMBER 2-16, 2011

TEDDY BEAR'S PICINIC

By LYN ADAMS

Dates: JANUARY 27-FEBRUARY 10, 2012

PRIDE & PREJUDICE

Adapted by **OCT** from the novel by Jane Austen

Dates: FEBRUARY 2-12, 2011

RED VS THE WOLF

Written by JUDY WOLFMAN Dates: MARCH 23-APRIL 6, 2012

MISS NELSON IS MISSING

Written by JEFFREY HATCHER Dates: APRIL 25-MAY 11, 2012

TOURING

UGLY DUCKLING

Written by ANDREW HICKMAN Dates: TBA

ARTISTIC STATEMENT // To provide opportunities for children to develop their creative potential though viewing and participating in the highest quality production and interactive educational experiences.

 ${\color{red} \textbf{EDUCATIONAL PROGRAMS}} \ // \ \textbf{For more information, please contact education@oklahomachildrenstheatre.org.} \\$

SCRIPT SUBMISSION POLICY // October does not usually solicit scripts; please submit inquiries. Contact Elin Bhaird at 405-606-7003 or elin@oklahomachildrenstheatre.org.

NUMBER OF OVERALL PERFORMANCES: 160

number of students attending: 22,000

number of season subscribers: 150

ANNUAL ATTENDANCE: 35,000

FOUNDED IN: 1986

The Porker Sister; PHOTO COURTESY OF Oklahoma Children's Theatre

CONTACT

Oklahoma City University, 2501 N Blackwelder Ave, Oklahoma City, OK 73106 // 405-606-7003 www.oklahomachildrenstheatre.org // elin@oklahomachildrenstheatre.org LYN ADAMS, Executive Director // ELIN BHAIRD, Artistic Director

OMAHA THEATER COMPANY

2011-2012 SEASON

GENERAL PRICING: \$16 PER TICKET

FERDINAND THE BULL

Written by KAREN ZACARIAS Director: JAMES LARSON Target Audience: AGES 4+ Dates: SEPTEMBER 9-25, 2011

HOW I BECAME A PIRATE

Written by JANET YATES VOGT AND MARK FRIEDMAN Director: ROB URBINATI

Target Audience: AGES 4+ Dates: OCTOBER 14-30, 2011

JUNIE B. IN JINGLE BELLS, BATMAN SMELLS

Written by **ALLISON GREGORY** Director: **KEVIN EHRHART** Target Audience: AGES 4+ Dates: NOVEMBER 25-DECEMBER 18, 2011

HOLIDAY TIME AROUND THE WORLD

Written by **BRIAN GUEHRING** Director: MICHAEL HARRELSON Target Audience: AGES 4+ Dates: DECEMBER 5-31, 2011

THE ADVENTURES OF NATE THE GREAT

Written by **PAMELA STERLING** Director: JAMES LARSON Target Audience: AGES 4+ Dates: FEBRUARY 3-19, 2012

NO DOGS ALLOWED

Written by SONIA MANZANO, STEPHEN LAWRENCE, AND BILLY ARONSON Director: JAMES LARSON Target Audience: AGES 4+ Dates: MARCH 2-18, 2012

CLICK, CLACK, MOO

Written by JAMES GROTE Director: **KEVIN EHRHART** Target Audience: AGES 4+ Dates: MARCH 30-APRIL 15, 2012

JAMES AND THE GIANT PEACH

Written by **DAVID WOOD** Director: SUSANN SUPRENANT Target Audience: AGES 8+ Dates: APRIL 27-MAY 19, 2012

SEUSSICAL

Written by LYNN AHRENS AND STEPHEN FLAHERTY Director: **KEVIN EHRHART** Target Audience: AGES 4+ Dates: JUNE 1-17, 2012

ARTISTIC STATEMENT // Improve children's theater as an artform.

EDUCATIONAL PROGRAMS // Contact Brian Guehring at briang@rosetheater.org.

 ${\color{red} \textbf{SCRIPT SUBMISSION POLICY}} \ // \ \textbf{Agent or query, contact James Larson at} \\$ jamesl@rosetheater.org.

ANNUAL BUDGET: \$3,700,000

number of overall performances: 216

number of students attending: 42,000

number of season subscribers: 3,000

ANNUAL ATTENDANCE: 379,112

FOUNDED IN: 1949

JULIE WALKER, Managing Director

845-586-1660 // www.theopeneye.org

AMIE BROCKWAY, Producing Artistic Director RICHARD DEGENARO, Director of Development

openeye@catskill.net

ARTISTIC STATEMENT // The Open Eye Theater believes that the highest quality theater entertains, educates and builds community. It is our goal to do all three. Our mission states that we will create, develop, and produce quality plays for young audiences and families in the rural Catskill Mountains; offer local young people an opportunity to work with experienced artists, and build a new audience. New play development, productions, and partnerships with local school districts help fulfill that mission.

EDUCATIONAL PROGRAMS // Empire State Partnerships with Andes and Margaretville Central Schools, Youth Theater Workshop, classes and rehearsal/performance projects. Contact Amie Brockway, Producing Artistic Director at openeye@catskill.net or 845-586-1660.

SCRIPT SUBMISSION POLICY // Brief letter of inquiry with sample dialogue. If we are interested, we'll request full script. Allow several months for response. Contact Amie Brockway or Sharone Stacy at openeye@catskill.net or 845-586-1660.

EARNED INCOME: 23%

CONTRIBUTED INCOME 77%

FOUNDED IN: 1972

NUMBER OF OVERALL PERFORMANCES: 40

number of students attending: 250

number of season subscribers: 45

ANNUAL ATTENDANCE: 1,000

ANNUAL BUDGET: \$100,000

OPEN EYE THEATRE

2011-2012 SEASON

MARGARETVILLE, NY

SENERAL PRICING: \$15 ADULT \$12 SENIOR \$7 CHILD (AGES 5-18) \$4 STUDENT

 $^{\$}$ **5** Group (10 required for group)

SEASON INFO TO COME — PLEASE VISIT

WWW.OPENEYE.ORG FOR MORE INFORMATION

SAINT PAUL, MN

ORDWAY CENTER FOR THE PERFORMING ARTS

2011-2012 SEASON

*36 THEATER SEASON TICKETS *21 TARGET WORLD MUSIC AND DANCE SERIES TICKETS

COME FLY AWAY

Theater Season

Dates: OCTOBER 11-16, 2011

SING-A-LONG SOUND OF MUSIC

Theater Season

Dates: OCTOBER 21-22, 2011

RODGERS & HAMMERSTEIN'S CINDERELLA

An Ordway Production

Theater Season

Dates: DECEMBER 13, 2011-JANUARY 1, 2012

BLIND DATE

Theater Season

Dates: FEBRUARY 22-APRIL 1, 2012

MEMPHIS

Theater Season Dates: MARCH 13-25, 2012

THE ADDAMS FAMILY: THE MUSICAL

Theater Season Dates: MAY 8-20, 2012 FELA!

Theater Season

Dates: JUN 12-17, 2012

LUNA NEGRA DANCE THEATER

Dance Series

Dates: **OCTOBER 25, 2011**

ELY GUERRA

World Music Series

Dates: **OCTOBER 28, 2011**

VOX LUMIERE: THE PHANTOM OF THE OPERA

World Music Series

Dates: OCTOBER 30, 2011

STILL BLACK, STILL PROUD

World Music Series

Dates: NOVEMBER 22, 2011

RONALD K. BROWN EVIDENCE. A DANCE COMPANY

Dance Series

Dates: JANUARY 15, 2012

PLAYING FOR CHANGE

World Music Series

Dates: FEBRUARY 12, 2012

BALLET OF THE DOLLS

Dance Series

Dates: MAY 4, 2012

THE WORDS AND MUSIC OF IRVING BERLIN

Broadway Songbook Series Dates: SEPTEMBER 23-25, 2011

THE WORDS AND MUSIC OF CONTEMPORARY BROADWAY

Broadway Songbook Series

Dates: JANUARY 20-22, 2012

THE WORDS AND MUSIC OF JOHNNY MERCER

Broadway Songbook Series

Dates: APRIL 13-15, 2012

2012 FLINT HILLS INTERNATIONAL

CHILDREN'S FESTIVAL

Dates: MAY 29-JUNE 3, 2012

ARTISTIC STATEMENT // Ordway Mission: The Ordway is a driver for the artistic vitality of our community by hosting, presenting and creating performing arts and educational programs that engage artists and enrich diverse audiences.

EDUCATIONAL PROGRAMS // www.ordway.org/education/

SCRIPT SUBMISSION POLICY // Ordway's Box Office: 651-224-4222.

ANNUAL ATTENDANCE: 330,000

FOUNDED IN: 1985

600 SW 10th Avenue, Suite 313, Portland, OR 97205 5O3-228-9571 // www.octc.org

info@octc.org

STAN FOOTE, Artistic Director
ROSS MCKEEN, Managing Director
SHARON MARTELL, Community Relations Director

ARTISTIC STATEMENT // October has been Oregon's flagship professional children's theater since 1989, with a mission to advance growth, development and creativity through exceptional theater experiences. We partner with passionate professionals and involve youth in every aspect of our work. We mentor the next generation of theater professionals. We engage our community with our mission and seek long-term partners, planning strategically to focus resources and creative energies to weave arts learning into the fabric of community life. In recent years, we have deepened our commitment to new play development, premiering at least one new play each year in partnership with nationally-acclaimed authors and playwrights.

EDUCATIONAL PROGRAMS // October produces a five play professional season, as well as three plays presented through our Young Professionals program. We provide teacher resource guides, teacher professional development workshops, teacher preview performances, interactive lobby displays, and backstage tours. Our Teacher Liaison program engages more than 150 educators in providing program advice and serving as October ambassadors in their schools. Our Acting Academy offers a sequential, year-round curriculum for ages 4-18. The Young Professionals mentoring program serves 60 selected advanced students. OCT's Loud & Clear program provides in-school oral presentation workshops. We use an innovative play development program to guide the creation of new scripts each year. Our DEEP Theatre program creates strategic alliances with social service agencies; outreach tickets and workshops for low income schools. Through a partnership with Kaiser Permanente, we offer free, touring performances and residencies in regional schools. Contact Dani Baldwin, Education Director at 503-228-9571 ext. 106 or dani@octc.org.

SCRIPT SUBMISSION POLICY // October commissions and develops new plays and adaptations on an ongoing basis, with a commitment to working relationships with established or emerging playwrights interested in exploring with October how youth can be involved in the development process. Contact Stan Foote at 503-228-9571 ext. 102 or stan@octc.org.

ANNUAL BUDGET: \$1,998,000

number of overall performances: 200

number of students attending: 60,000

number of season subscribers: 500

FOUNDED IN: 1988

OREGON CHILDREN'S THEATRE

2011-2012 SEASON

GENERAL PRICING:

 $^{\$}16-30_{\,\mathrm{ADULT}}\,^{\$}13-22_{\,\mathrm{CHILD}\,(\mathrm{AGES}\,_{1-14})}\,^{\$}9-14_{\,\mathrm{GROUP}\,(8\,\,\mathrm{OR}\,\mathrm{MORE})}$

\$5.75-7.75 STUDENT

RESIDENT

PINKALICIOUS

Book by **Elizabeth Kann and Victoria Kann** Music by **John Gregor**

Director: STAN FOOTE

Target Audience: AGES 4–8

Dates: OCTOBER 22—NOVEMBER 20, 2011

THE MAGIC SCHOOL BUS LIVE: THE CLIMATE CHALLENGE

Book by **DOUG COONEY**

Music and Lyrics by **SCOTT ELMEGREEN**

Director: MATT COSPER

Target Audience: AGES 6–10
Dates: JANUARY 22–FEBRUARY 19, 2012

LOCOMOTION

Written by **JACQUELINE WOODSON**Based on her book *Locomotion*

Director: LAVA ALAPAI
Target Audience: AGES 8-14

Dates: FEBRUARY 25—MARCH 18, 2012

THE STORM IN THE BARN

Written by **ERIC COBLE**

Music by BLACK PRAIRIE

Director: MARCELLA CROWSON

Target Audience: AGES 9–18

Dates: APRIL 28-MAY 20, 2012

10

Written by JODY DAVIDSON

IF YOU GIVE A MOUSE A COOKIE

Director: **STAN FOOTE**Target Audience: **AGES 4–8**

Dates: MAY 12-JUNE 3, 2012

Young Professionals Productions:

GATHERINGS IN GRAVEYARDS

Created at Coterie Theatre

Director: TBD
Target Audience: AGES 6–18
Dates: OCTOBER 27–30, 2011

A WWII RADIO CHRISTMAS

Written by PAT KRUIS TELLINGHUSEN
Director: DANI BALDWIN
Target Audience: AGES 6–18

Dates: DECEMBER 3-11, 2011

IMPULSE IMPROVISATIONAL TROUPE

Target Audience: AGES 6–18
Dates: MARCH 8–10, 2012

TOURING

ONE-AND-A-HALF

Developed for Kaiser Permanente

Written by MATT ZBRESKI
Director: MATT ZBRESKI

Target Audience: GRADES 4–6

Dates: OCTOBER—DECEMBER 2011

Scope of Tour: REGIONAL SCHOOL TOUR

THE AMAZING FOOD DETECTIVE

Developed for Kaiser Permanente

Target Audience: GRADES K-3
Dates: JANUARY-MAY 2012

Scope of Tour: $\mbox{\it REGIONAL SCHOOL TOUR}$

PEDRO'S POWER PATH

Developed for Portland General Electric

Script by MATT ZBRESKI
Director: STAN FOOTE

Target Audience: GRADES 1–4

Dates: OCTOBER—NOVEMBER 2011

Scope of Tour: REGIONAL SCHOOL TOUR

ORLANDO

2011-2012 SEASON

ARTISTIC STATEMENT // The REP is a professional theatre committed to presenting the finest in family theatre. The REP creates experiences that enlighten, entertain, and enrich family and young audiences. The REP proudly houses the MFA Program in TYA through the University of Central Florida.

camps for youth; Productions with youth, Special Needs and Second Language Learners workshops and camps; Professional development program for educators and community engagement programs; Touring performance troupe; Gary Cadwallader, Education Director, garyc@orlandorep.com.

SCRIPT SUBMISSION POLICY // Contact Jeff Revels at irevels@orlandorep.com.

ANNUAL BUDGET: \$1,740,000

EARNED INCOME: 52%

CONTRIBUTED INCOME: 48%

number of overall performances: 245

NUMBER OF STUDENTS ATTENDING: 49,000

number of season subscribers: 300

annual attendance: 76,000

FOUNDED IN: 1926

EDUCATIONAL PROGRAMS // Traditional workshops, theatre classes, and

\$17 ADULT \$11 CHILD (AGES 3 TO 17) \$15 SENIOR (AGE 55+)

*9-12 GROUP (10 REQUIRED FOR GROUP) *9 STUDENT

RESIDENT

HAIRSPRAY

Book by MARK O'DONNELL AND THOMAS MEEHAN Music by MARC SHAIMAN

Lyrics by SCOTT WITTMAN AND MARC SHAIMAN

Director: GARY CADWALLADER Target Audience: FAMILY

Dates: JULY 22-AUGUST 7, 2011

SIDEWAYS STORIES FROM WAYSIDE SCHOOL

By Louis Sachar

Adapted for the stage by JOHN OLIVE Target Audience: FAMILY & ELEMENTARY Dates: SEPTEMBER 8-OCTOBER 9, 2011

A WRINKLE IN TIME

By MADELINE L'ENGLE Adapted by JOHN GLORE

Target Audience: FAMILY & UPPER ELEMENTARY, MIDDLE SCHOOL AND ABOVE

Dates: OCTOBER 6-NOVEMBER 6, 2011

A NUTTY NUTCRACKER CHRISTMAS

Written by RALPH COVERT AND G. RILEY MILLS Target Audience: FAMILY

Dates: NOVEMBER 10-DECEMBER 18, 2011

LOCOMOTION

Adapted JACQUELINE WOODSON from

her book Locomotion Target Audience: FAMILY

Dates: NOVEMBER 18-20, 2011

PINKALICIOUS

Book by **Elizabeth Kann and Victoria Kann**

REPERTORY THEATRE

Music by JOHN GREGOR

Lyrics by JOHN GREGOR, ELIZABETH KANN,

Target Audience: FAMILY & ELEMENTARY Dates: JANUARY 19-FEBRURAY 19, 2012

LYLE, LYLE, CROCODILE

Story by **BERNARD WABER**

Adapted by **KEVIN KLING**

Music by MICHAEL KOERNER

Target Audience: FAMILY & PRESCHOOL AND **LOWER ELEMENTARY**

Dates: FEBRUARY 23—MARCH 25, 2012

THE BOXCAR CHILDREN

Story by GERTRUDE CHANDLER WARNER Adapted by BARBARA FIELD

Target Audience: FAMILY Dates: APRIL 19-MAY 20, 2012

TOURING

PIP-SQUEAK: AN ANTI-BULLYING MAGIC SHOW

Written by TONY BRENT

Target Audience: **ELEMENTARY & MIDDLE SCHOOL** Dates: JANUARY 9, 10, 12, & 13, 2012

CAMP KAPPAWANNA

(Target Family Theatre Festival)

Book by MARCO RAMIREZ

Music and Lyrics by LISA LOEB, DAN PETTY, AND MICHELLE LEWIS

Conceived by STEPHANIE NORMAN

Commissioned by City Theatre, Miami

Target Audience: FAMILY Dates: JULY 30, 2011

JUSTIN ROBERTS AND THE NOT READY FOR NAPTIME TRIO

(Target Family Theatre Festival) Target Audience: FAMILY

Dates: JULY 30, 2011

FAR OUT! THE OUTRAGEOUS COMEDY & MAGIC OF TONY BRENT

(Target Family Theatre Festival) Target Audience: FAMILY

Dates: JULY 30-31, 2011 AND JANUARY 14-15, 2012

LEE BRYAN THE PUPPET GUY

(Target Family Theatre Festival) Target Audience: FAMILY Dates: **JULY 31, 2011**

LUNCH MONEY

(Target Family Theatre Festival) Target Audience: FAMILY

Dates: TBA

CONTACT

1001 E Princeton St, Orlando, FL 32803 407-896-7365 // www.orlandorep.com info@orlandorep.com

JEFF REVELS, Artistic Director GENE COLUMBUS, Executive Director GARY CADWALLADER, Education Director

PALO ALTO CHILDREN'S THEATRE

2011-2012 SEASON

GENERAL PRICING: \$12 ADULT \$10 CHILD (AGES BIRTH TO HIGH SCHOOL)

ARTISTIC STATEMENT // Palo Alto Children's Theatre exists to nurture the intellectual, artistic, and personal development of children and youth through multi-arts education, performing opportunities, and extraordinary theatre experiences. We believe process and product are of equal importance and aim to create excellent theatre for young audiences. Through multi-arts education, Children's Theatre develops lifelong skills such as critical and creative thinking, cooperation, and aesthetic sensitivity.

EDUCATIONAL PROGRAMS // A theatre and a school, Children's Theatre provides classes and programming designed to further learning experiences for children and youth. This invaluable teaching tool develops skills and provides an excellent opportunity to develop our participants' theatrical knowledge. Contact: Taylor at 650-463-4933 or ej.taylor@cityofpaloalto.org.

SCRIPT SUBMISSION POLICY // Contact Judge Luckey at Judge.Luckey@cityofpaloalto.org.

ANNUAL BUDGET: APPROXIMATELY \$1,000,000

NUMBER OF OVERALL PERFORMANCES: 25

number of students attending: 300+

ANNUAL ATTENDANCE: 14,000+

FOUNDED IN: 1932

CONTACT

1305 Middlefield Road, Palo Alto, CA 94301 // 650-463-4930 // www.cityofpaloalto.org/childrenstheatre childrens.theatre@cityofpaloalto.org

BETHLEHEM, PA

PENNSYLVANIA YOUTH THEATRE

2011-2012 SEASON

GENERAL PRICING: \$15 ADULT \$12 STUDENT \$20 RESERVED \$6.75 SHOOLS SHOWS

RESIDENT

Book by THOMAS MEEHAN

Lyrics by MARTIN CHARNIN Director: GARY MINYARD

Target Audience: GRADES K-12/GENERAL

Dates: DECEMBER 1-18, 2011

STUART LITTLE

Adapted by JOSEPH ROBINETTE

Based on the book by E.B. White.

Target Audience: GRADES K-8/GENERAL

Dates: MARCH 23-APRIL 1, 2012

THE LITTLE PRINCE

Book and lyrics by JOHN SCOULLAR

Music by **RICK CUMMINS**

Adapted from the book by ANTOINE DE SAINT EXUPERY

Director: GARY MINYARD

Target Audience: GRADES K-12/GENERAL

Dates: MAY 5-13, 2012

TOURING

TOMÁS AND THE LIBRARY LADY

Written by JOSÉ CRUZ GONZÁLEZ

Adapted from the book by PAT MORA

Director: GARY MINYARD

Target Audience: GRADES K-6

Dates: OCTOBER 2011

ARTISTIC STATEMENT // Pennsylvania Youth Theatre (PYT) is a professional, non-profit performing arts organization whose mission is to educate, entertain, and enrich the lives of young people and their families through the art of theatre. Through a comprehensive performing arts curriculum, literature-based performances, and vigorous outreach programs, PYT challenges children to develop their talents, to think creatively, and to acquire an appreciation and understanding of the arts.

EDUCATIONAL PROGRAMS // In addition to its year-round School of Performing Arts, Pennsylvania Youth Theatre (PYT) has several residency and outreach programs that reach local public and private schools. These programs work through literature students are currently working on in their specific grade levels and utilize theatre as a tool to help those students better understand the work, develop their own sensibilities toward the material, and help augment the work teachers do in the classroom. For information about these programs, PYT's Resource Guides, or other information, contact Jill Dunn, Education Director at 610-332-1400.

SCRIPT SUBMISSION POLICY // PYT is interested in scripts with larger casts (15-40), due to the number of young performers PYT trains throughout the year. These performers are cast alongside adult professional performers. Please email scripts to the above contact; do not send/mail originals. Scripts will not be returned. Contact Gary Minyard, Artistic Director at artisticdirector@123pyt.org.

number of overall performances: 92

number of students attending: 13,000

ANNUAL ATTENDANCE: 25.000

FOUNDED IN: 1985

PEOPLE'S LIGHT AND THEATRE COMPANY

2011-2012 SEASON

\$25-45 SINGLE TICKET \$126-140 SUBSCRIPTIONS: 6-PLAY SERIES

\$59-99 DISCOVERY SERIES \$198-264 PEOPLE'S PASSES

 $^{\$}5$ student rush tickets (with student id, starting 30 minutes before curtain)

THE RETURN OF DON QUIXOTE

Written by KIRA OBOLENSKY

Freely adapted from Cervantes' Don Quixote of La Mancha

Director: KEN MARINI

Target Audience: ADULT

Dates: SEPTEMBER 21-OCTOBER 16, 2011

THE PHILLY FAN

Written by **BRUCE GRAHAM** Target Audience: ADULT

Dates: OCTOBER 25-NOVEMBER 20, 2011

TREASURE ISLAND

Written by KATHRYN PETERSEN

Inspired by the novel by ROBERT LOUIS STEVENSON

Music and Lyrics by MICHAEL OGBORN

Director: PETE PRYOR

Target Audience: ALL AGES Dates: NOVEMBER 16, 2011-JANUARY 8, 2012

FALLOW

World Premiere

Written by **KENNETH LIN** Director: JACKSON GAY

Target Audience: ADULT

Dates: JANUARY 11-FEBRUARY 5, 2012

OF MICE AND MEN

Written by JOHN STEINBECK Director: DAVID BRADLEY

Target Audience: TEEN AND ADULT

Dates: FEBRUARY 15-MARCH 25, 2012

SHIPWRECKED!

Written by **DONALD MARGULIES**

Director: JACKSON PHIPPIN

Target Audience: ALL AGES

Dates: MARCH 22-APRIL 15, 2012

A WRINKLE IN TIME

Adapted by JOHN GLORE from the

Newbery Medal-winning book by **MADELEINE L'ENGLE**

Director: SAMANTHA BELLOMO

Target Audience: ALL AGES Dates: APRIL 26-MAY 20, 2012

SHAKESPEARE'S WILL

Written by **VERN THIESSEN**

Director: ABIGAIL ADAMS

Target Audience: ADULT

Dates: MAY 30-JUNE 24, 2012

MR. HART AND MR. BROWN

World Premiere

Written by **BRUCE GRAHAM**

Director: PETE PRYOF

Target Audience: ADULT

Dates: JULY 18-AUGUST 19, 2012

ARTISTIC STATEMENT // We'll make a future rooted in our history of artistic achievement and fiscal discipline. Our core values are these: excellence in the quality of our plays and programs; service to our community; depth and longevity in our relationships; the ongoing engagement with our company, audiences, students, teachers, and funders; and our dedication to arts education. They inspire and guide us as we aim to become a place where people of all ages and backgrounds enjoy a range of theatre experiences that begins with entertainment and invites deep learning. We seek to become essential to the civic and cultural life of the Philadelphia region and the Commonwealth of Pennsylvania. Mission: People's Light, a professional theatre in Chester County, Pennsylvania, makes plays drawn from many sources to entertain, inspire, and engage our community. We extend our mission of making and experiencing theatre through arts education programs that excite curiosity about, and deepen understanding of, the world around us. These plays and programs bring people together and provide opportunities for reflection, discovery, and celebration.

Guiding Principles: We commit to excellence with passion and discipline. We believe in collaboration, and that the long-term relationships of a resident company, leavened by frequent guest artists, produce our best work. We balance our season to include the classics, new plays, community-based projects, school residencies, and classes. We welcome people of all ages, races, and backgrounds. The plays and programs we offer explore and celebrate the diversity of our company and community. We value hospitality. It's essential to the way we work together. We honor our resources. We live within our financial means; we look after our buildings and grounds; we treat one another with respect.

EDUCATIONAL PROGRAMS // Our Commitment to Our Community: Our Arts Discovery Programs are deeply rooted in our desire to connect with the world around us. Theatre, by its very nature, is a community experience—it allows us to gather together in a shared place to witness a story; to live through the experiences of another person, and to share our ideas with our neighbors, our children, and best of all, complete strangers. Theatre has the unique ability to connect and unite people from infinitely different cultures and beliefs, and it grants us the opportunity to laugh together, to gasp in amazement, to sit in quiet wonder, and to be part of something bigger than ourselves. Though we love to have our community as audience for our shows, we also hope to build relationships that span years, even lifetimes. We offer residencies to schools in Chester, Montgomery, and Delaware counties, free student tickets to shows through our Arts Discovery High School program, and we continue our twenty-year relationship with the city of Chester with The New Voices Ensemble. Our community inspires everything we do. Classes and Workshops: For over 35 years, People's Light & Theatre has been nationally recognized for its artistry and innovation. We believe that theatre is so much more than seeing or creating a performance—it is a way of knowing and experiencing the

world. Through collaboration and art-making, we come to know both ourselves and our community more deeply, explore the possibilities of our imagination, and awaken creativity. The Core Values of Our Classes and Workshops: We hire extensively trained artists with a strong commitment to teaching to ensure the quality of our programs. Working in a supportive environment is critical for creativity, and we develop each class as an ensemble. Our programs are both joyful and rigorous, combining playfulness with high standards of excellence. For more information on Arts Discovery contact Sara Waxman, Resident Teaching Artist, at waxman@peopleslight.org, or 610-647-1900, ext. 116, or visit us online at www.peopleslight.org.

SCRIPT SUBMISSION POLICY // The People's Light & Theatre Company is a LORT D theatre. People's Light has a resident company of over 20 actors, including resident playwrights. If you are interested in submitting a script, please send it to: Script Submission, People's Light and Theatre Co., 39 Conestoga Rd., Malvern, PA 19355.

ANNUAL BUDGET: \$5,000,000

number of overall performances: 300+

NUMBER OF STUDENTS ATTENDING: 12.000+

number of season subscribers: 8,000+

annual attendance: **85.000**

FOUNDED IN: 1974

PLAY CONSERVATORY

2011-2012 SEASON

GENERAL PRICING: \$10-16 ADULT

CHARLOTTE'S WEB

Written by JOSEPH ROBINETTE Director: RYAN JASON COOK Target Audience: AGES 5+ Dates: APRIL 8-17, 2011

G2K CINDERELLA

Music by **RICHARD ROGERS** Book and Lyrics by OSCAR HAMMERSTEIN II Director: JONATHAN DUNSKI Target Audience: AGES 5+ Dates: JULY 8-1, 2011

SNOW WHITE

Written by MARJORIE SOKOLOFF Director: RYAN MORRIS Target Audience: AGES 8+ Dates: JULY 22-29, 2011

ONCE UPON A MATTRESS

Music by MARY RODGERS Lyrics by MARSHALL BARER Book by JAY THOMPSON, DEAN FULLER, AND MARSHALL BARER Director: JONATHAN DUNSKI

Target Audience: AGES 10+ Dates: AUGUST 5-14, 2011

DISNEY'S 101 DALMATIANS KIDS

Music by MEL LEVEN, RANDY ROGEL, RICHARD GIBBS, BRIAN SMITH, MARTIN LEE FULLER AND

Lyrics by MEL LEVEN, RANDY ROGEL, RICHARD GIRRS, BRIAN SMITH, MARTIN LEE FULLER AND DAN ROOT

Book adapted by MARCY HEISLER Additional lyrics by MARCY HEISLER Director: JONATHAN DUNSKI Target Audience: AGES 5+ Dates: NOVEMBER 19-20, 2011

ARTISTIC STATEMENT // PLAY Conservatory provides unique and challenging theatre projects for young people, with creative educational design at the core of each production. For each project, highly qualified teaching artists are hired to work with students to develop performance skills specific to the demands of the play. The integration of relevant skills training into the rehearsal process makes each project unique. Students gain confidence, learn to cooperate, and challenge themselves to think creatively and in ways they never have before. Likewise, professional stagecraft artists are hired to design and build a production of superior quality, and older students are invited to get involved in the design and construction. Our process is transparent, nurturing, and rigorous. Projects are carefully selected to maintain a multi-ethnic and inclusive approach to the arts. Moreover, the plays are intended to be accessible and appealing to a diverse general audience. Whether it's making a magic carpet fly as in Disney's Aladdin, or creating an authentically savage mob of boys as in Lord of the Flies, our tasks as storytellers are always challenging. Our product is theatre that is compelling and magical.

number of overall performances: 32

number of students attending: 1,600

annual attendance: 3,200

FOUNDED IN: 1997

CONTACT

3605 North Pole Loop, Rio Rancho, NM 87144 // 505-321-9351 // www.playconservatory.org play.conservatory@gmail.com

JONATHAN DUNSKI, Director // DESTANY BOWERSMITH, Production Stage Manager // ERIN HULSE, Education Liaison

Captain Louie Jr. MUSIC AND LYRICS BY Stephen Schwartz; BOOK BY Anthony Stein

BATON ROUGE, LA

. 73

PLAYMAKERS OF BATON ROUGE

2011-2012 SEASON

GENERAL PRICING: \$12-25 GENERAL

RESIDENT

LIVE AT CLUB DEAD

A World Premiere
Written by HALLMARK, INC.

Director: **NEENA KELFSTROM**Target Audience: **AGES 7+**

Dates: OCTOBER 28-30, 2011

JUNIE B. JONES IN JINGLE BELLS, BATMAN SMELLS

Adapted by ALLISON GREGORY from the work of BARBARA PARK

Director: SHAWN HALLIDAY

Target Audience: AGES 4+

Dates: DECEMBER 9-23, 2011

PROJECT X

Written by SHAWN HALLIDAY
Director: SHAWN HALLIDAY
Target Audience: AGES 7+
Dates: FEBRUARY 24—MARCH 4, 2012

PINOCCHIO

Playmakers Young
Professionals Production

Adaptation by TBA
Director: TBA

Target Audience: AGES 4+

Dates: MARCH 16–18, 2012

PIPPI LONGSTOCKING

Adapted by THOMAS W. OLSON

from the story by **ASTRID LINDGREN**Director: **PAIGE GAGLIANO**

Musical Direction by PAUL TARANTO
Target Audience: AGES 4+

Dates: **JUNE 15–24, 2012**

TOURING

WALLY THE WISE GUY MINI SAFETY TOUR

Written by NEENA KELFSTROM and CHRISTY REEVES

Director: TODD HENRY

Target Audience: AGES 4+

Dates: SEPTEMBER-NOVEMBER 2011

TBA

Target Audience: AGES 4+

Dates: MARCH—MAY 2012

Scope of Tour: **ELEMENTARY SCHOOL TOUR**

TBA

Target Audience: AGES 4+
Dates: JUNE-JULY 2012

Scope of Tour: NEIGHBORHOOD TOUR

ARTISTIC STATEMENT // Playmakers' mission is to provide entertaining, educational experiences for young audiences through quality, live, professional theatre.

EDUCATIONAL PROGRAMS // Playmakers has classes and camps all year long for ages 4+. If you have questions, please contact Todd Henry at todd@playmakers.net.

SCRIPT SUBMISSION POLICY // Scripts may be submitted to Shawn Halliday at shawn@playmakers.net or by mail to PO Box 4286, Baton Rouge, LA 70801.

annual budget: **\$250,000**

number of overall performances: 155

NUMBER OF STUDENTS ATTENDING: 30,000

annual attendance: 50,000

FOUNDED IN: 1982

PLAYS FOR YOUNG AUDIENCES

2011-2012 SEASON

ARTISTIC STATEMENT // Plays for Young Audiences (PYA) is a partnership venture between The Children's Theatre Company in Minneapolis (CTC) and Seattle Children's Theatre (SCT), the two leading theatres for young people in the nation. We license the most popular plays for young people, including If You Give a Mouse a Cookie, Go Dog. Go!, Bunnicula, Pippi Longstocking and Tales of a 4th Grade Nothing. In addition to the critically acclaimed bodies of work created by CTC and SCT, we have plays by multi-award-winning international writers whose work for young people has a strong reputation for showcasing high quality, innovative styles of theatre.

FOUNDED IN: 2004

TOWSON, MD 75

PUMPKIN THEATRE

If you Give a Mouse a Cookie; BASED ON THE BOOK BY Laura Numeroff; PHOTO COURTESY OF Pumpkin Theatre

ARTISTIC STATEMENT // Pumpkin Theatre was founded to entertain, educate and delight young children through the plays it produces and the drama classes it sponsors.

ANNUAL BUDGET: \$240,000

NUMBER OF OVERALL PERFORMANCES: 40

NUMBER OF STUDENTS ATTENDING: 8,000

NUMBER OF SEASON SUBSCRIBERS: 1,100

ANNUAL ATTENDANCE: 11,000

FOUNDED IN: 1967

2011-2012 SEASON

GENERAL PRICING: $^{$12}$ General admission $^{$14}$ at the door $^{$10}$ student

SEASON INFO TO COME — PLEASE VISIT

WWW.PUMPKINTHEATRE.COM FOR MORE INFORMATION

CONTACT

8415 Bellona Lane, Suite 115, Towson, MD 21204 410-828-1814 // www.pumpkintheatre.com pumpkintheatre@verizon.net

JIMI KINSTLE, Artistic Director
STACEY NEEDLE, Box Office Manager

VERO BEACH, FL

RIVERSIDE CHILDREN'S THEATRE

2011-2012 SEASON

GENERAL PRICING: \$8-18 PER TICKET

THE TWITS

Written by **DAVID WOOD**

Based on the book by Roald Dahl

Director: ANGELO CERNIGLIA

Target Audience: FAMILY Dates: **JULY 8-10, 2011**

THE WIZ

Book by WILLIAM F. BROWN

Music and lyrics by CHARLIE SMALLS

Director: **KEVIN QUILLINAN**

Target Audience: FAMILY

Dates: JULY 22-31, 2011

THE LEGEND OF SLEEPY HOLLOW Written by MARY AND ANDREW ARNAULT

Adapted from the story by

WASHINGTON IRVING

Director: ANGELO CERNIGLIA Target Audience: FAMILY

Dates: NOVEMBER 12-13, 2011

THE NUTCRACKER: IN SWING TIME!

Music by DUKE ELLINGTON, BILLY STRAYHORN

AND DAVID BERGER

Libretto & choreography

by **ADAM SCHNELL**

Director: ADAM SCHNELL

Target Audience: FAMILY

Dates: DECEMBER 9-11 AND 16-18, 2011

RAPUNZEL THE MUZICAL!

Written by **KEVIN QUILLINAN**

Music by **KEN CLIFTON**

Director: **KEVIN QUILLINAN**

Target Audience: FAMILY Dates: DECEMBER 28-30, 2011 AND JANUARY

6-8, 2012

SCHOOLHOUSE ROCK LIVE!

Book by SCOTT FERGUSON, KYLE HALL, AND **GEORGE KEATING**

Lyrics by LYNN AHRENS, BOB DOROUGH, DAVE FRISHBERG, KATHY MANDRY, GEORGE NEWALL, AND

Director: ANGELO CERNIGLIA

Target Audience: FAMILY

Dates: FEBRUARY 3-26, 2012

NOODLE DOODLE BOX

Written by ANITA AND ALEX PAGE

Director: ANGELO CERNIGLIA

Target Audience: FAMILY

Dates: MARCH 10-11, 2012

THE ADVENTURES OF

FLAT STANLEY, JR. Book by TIMOTHY A. MCDONALD

Lyrics by TIMOTHY A. MCDONALD,

JONATHAN K. WALLER

Music by DAVID WEINSTEIN, JONATHAN K. WALLER, TIMOTHY A. MCDONALD AND

STEPHEN GABRIEL

Based on the book "Flat Stanley"

by **JEFF BROWN**

Illustrations by **SCOTT NASH**

Director: **KEVIN QUILLINAN**

Target Audience: FAMILY

Dates: MARCH 23-31 AND APRIL 13-5, 2012

ARTISTIC STATEMENT // The mission of the Riverside Children's Theatre is to assist in the personal development of the individual child through the unique educational value of the performing arts experience, fostering the life long joy of live theatre.

EDUCATIONAL PROGRAMS // Year-round curriculum in performing arts, serving children ages 3–18; Six-week summer camp; Production program in which theatre professionals work with local students to produce approximately nine shows each year; outreach program to area schools and under served communities. Contact Linda Downey, Director of Education.

SCRIPT SUBMISSION POLICY // New works received as time allows. We present, on average, one new play per year, most often generated in-house. Contact Linda Downey at 772-234-8052.

ANNUAL BUDGET INFORMATION: \$250,000

number of overall performances: 84

ANNUAL ATTENDANCE: 18,000

FOUNDED IN: 1980

3280 Riverside Park Dr, Vero Beach, FL 32963 // 772-234-8052 // www.riversidetheatre.com // rct@riversidetheatre.com LINDA DOWNEY, Director of Education // KEVIN QUILLINAN, Instructor/Director // ANGELO CERNIGLIA, Instructor/Director

SEATTLE CHILDREN'S THEATRE

2011-2012 SEASON

GENERAL PRICING: \$15-36 PER TICKET \$10 PER TICKET WITH SUBSCRIPTION

HAROLD AND THE PURPLE CRAYON

Lyrics by ${\bf ROB~BURGESS}$

Music by **AUSTON JAMES**

Book by DON DARRYL RIVERA

Director: RITA GIOMI

Target Audience: ALL AGES

Dates: SEPTEMBER 22—OCTOBER 30, 2011

ROBIN HOOD

Written by GREG BANKS
Director: ALLISON NARVER

Target Audience: AGES 8+

Dates: OCTOBER 20-NOVEMBER 27, 2011

A YEAR WITH FROG AND TOAD

Music by **ROBERT REALE**

Book and lyrics by WILLIE REALE

Director: RITA GIOMI

Target Audience: ALL AGES

Dates: NOVEMBER 17, 2011—JANUARY 15, 2012

A SINGLE SHARD

Written by ROBERT SCHENKKAN

Director: LINDA HARTZELL

Target Audience: AGES 8+

Dates: FEBRUARY 23—MARCH 18, 2012

HELP

Conceived by MONIEK MERKX

Director: MONIEK MERKX

Director: MUNIER MEIRA

Target Audience: AGES 11+

Dates: APRIL 12-MAY 13, 2012

THE VERY HUNGRY CATERPILLAR AND OTHER ERIC CARLE FAVORITES

Adapted by JIM MORROW

Music by STEVEN NAYLOR

Director: JIM MORROW

Target Audience: AGES 2-8

Dates: MAY 3—JUNE 3, 2012

ARTISTIC STATEMENT // Seattle Children's Theatre (SCT) is the second largest resident theatre for young audiences in North America. Our programs empower young people to make new discoveries about themselves and the world around them, while building a lifelong interest in the arts. The mission of Seattle Children's Theatre is to provide children of all ages access to professional theatre, with a focus on new works, and theatre education.

EDUCATIONAL PROGRAMS // Education programs strive to enhance the Mainstage experience at SCT, and to provide theatre education and theatre arts training taught by professional artists that ensure participatory experiences for young people. Through our diverse programming, children have the opportunity to experience all aspects of the theatre arts. Whether you are looking for a class for your young thespian or a workshop for your class or a unique birthday party activity, Seattle Children's Theatre has something for you. Contact: dramaschool@sct.org.

SCRIPT SUBMISSION POLICY // Seattle Children's Theatre accepts work either directly from literary agents or with a recommendation of an artistic director, literary manager, or dramaturg affiliated with a professional theatre. We are unable to return scripts without a self-addressed, stamped envelope. Please allow approximately four months turnaround time. We regret that we are unable to accept unsolicited manuscripts. Scripts may be sent to: Ellie McKay, Literary Management, Seattle Children's Theatre 201 Thomas St Seattle, WA 98109.

ANNUAL BUDGET INFORMATION: \$6,000,000

number of overall performances: 350

NUMBER OF STUDENTS ATTENDING: 75,000

number of season subscribers: 10,000

annual attendance: 150,000

FOUNDED IN: 1975

How I Became a Pirate; MUSIC AND LYRICS BY Janet Yates Vogt and Mark Friedman; PHOTO COURTESY OF South carolina Childrens Theatre

ARTISTIC STATEMENT // Founded in 1987. SCCT endeavors to educate and stimulate young people through participation in theatre of the highest quality: offering five mainstage productions, four 2nd Stage productions, year-round education programs both in-house and in school/agency settings, and accessible outreach. SCCT feels it is important that all children benefit from the arts. In its last completed year, served 15,700 young people through outreach programs that were totally free to its recipients.

EDUCATIONAL PROGRAMS // We offer multi-level, theatre arts training for ages three to eighteen, Kindermusik for newborns to age seven, and residencies to local schools and agencies. Unpaid internships are available for area college-age students. Contact Betsy Bisson at betsy@scchildrenstheatre.org or 864-235-2885 ext 17.

SCRIPT SUBMISSION POLICY: // We accept script submissions. Cannot guarantee returns. Contact Betsy Bisson at betsy@scchildrenstheatre. org or 864-235-2885, ext. 17.

ANNUAL BUDGET: \$833,392

EARNED INCOME: 59%

CONTRIBUTED INCOME: 41%

number of overall performances: 122

number of students attending: 28,000

number of season subscribers: 1,500

ANNUAL ATTENDANCE: 41,876

FOUNDED IN: 1987

RESIDENT

Mainstage

DOCTOR DOLITTLE -A NEW MUSICAL

Book, music and lyrics by LESLIE BRICUSSE

Director: MIA PHILLIPS Target Audience: AGES 4+ Dates: SEPTEMBER 9-18, 2011

THE LEGEND OF SLEEPY HOLLOW

Book, music and lyrics by **DAMIAN DUKE DOMINGUE**

Director: **BETSY BISSON** Target Audience: AGES 4+ Dates: 0CT0BER 21-30, 2011

EBENEZER! A MUSICAL CHRISTMAS

CAROL

Music and lyrics by JANET VOGT AND MARK FRIEDMAN

Book by WILLIAM GOLDSMITH Director: **BETSY BISSON**

Target Audience: AGES 4+ Dates: DECEMBER 2-11, 2011

THE LION, THE WITCH AND THE WARDROBE

Adapted by JOSEPH ROBINETTE from

C.S. Lewis' classic Director: **BETSY BISSON**

Target Audience: AGES 4+ Dates: FEBRUARY 3-12, 2012

2011-2012 SEASON

SOUTH CAROLINA

CHILDREN'S THEATRE

\$26 ADULT \$17 CHILD (AGES 3-18) 10% OFF GROUP (20 REQUIRED FOR GROUP)

\$8 STUDENT \$14 SUNDAY EVENING

GO, DOG. GO!

AND ALLISON GREGORY

2nd Stage

Director: KIM GRANNER

Target Audience: AGES 3+

Dates: APRIL 27-MAY 6, 2012

Written by JACK STOKES

Target Audience: AGES 4+

Dates: NOVEMBER 4-11, 2011

Written by JODY DAVIDSON

Target Audience: AGES 3+

Dates: FEBRUARY 17-27, 2012

THE ARKANSAW BEAR

Written by AURAND HARRIS

Target Audience: AGES 5+

Target Audience: AGES 3+

Dates: **JUNE 8-17, 2012**

CONTINUED

Dates: MARCH 23-APRIL 1, 2012

TRUE STORIES OF THE 3 LITTLE

Written by **GARY RUE AND KENT STEPHENS**

PIGS AND THE FROG PRINCE

WILEY AND THE HAIRY MAN

Adapted from the book GO, DOG.

GO! By P.D. Eastman by **STEVEN DIETZ**

THE BOY WHO CRIED BULLY

Written by TOM QUINN Director: BETSY BISSON Target Audience: **GRADES 3-5**

TOURING

Dates: SEPTEMBER-DECEMBER, 2011

A THOUSAND CRANES

Written by KATHRYN SCHULTZ MILLER Director: BETSY BISSON

Target Audience: **UPPER ELEMENTARY** AND MIDDLE SCHOOL

Dates: SEPTEMBER-DECEMBER, 2011

MISS NELSON IS MISSING! IF YOU GIVE A MOUSE A COOKIE

Adapted by JOAN CUSHING

Director: **BETSY BISSON**

Target Audience: **ELEMENTARY AND** MIDDLE SCHOOL

Dates: SEPTEMBER 2011-MARCH 2012

IF I COULD, IN MY HOOD, I WOULD

Written by DAVID L. WHITE

Target Audience: GRADE 7

Dates: NOVEMBER 3-8, 2011

Director: **BETSY BISSON**

153 Augusta St, Greenville, SC 29601 864-235-2885 // www.scchildrenstheatre.org info@scchildrenstheatre.org

DEBBIE BELL, Executive Director BETSY BISSON, Artistic/Education Director VANESSA WEBER, Office Manager

SOUTH COAST REPERTORY

2011-2012 SEASON

\$20-68 ADULT \$20-50 CHILD (AGES 5-12) \$24-60 SENIOR (AGES 65+)

*6-56 GROUP (10 OR MORE) *0-24 STUDENT

Segerstrom Stage:

PRIDE AND PREJUDICE

Adapted by JOSEPH HANREDDY AND J.R. SULLIVAN

Director: KYLE DONNELLY

Target Audience: ADULT/FAMILY Dates: SEPTEMBER 9-OCTOBER 9, 2011

THE TRIP TO BOUNTIFUL

Written by HORTON FOOTE Director: MARTIN BENSON

Target Audience: ADULT

Dates: OCTOBER 21—NOVEMBER 20, 2011

A CHRISTMAS CAROL

Adapted by **JERRY PATCH** Director: JOHN DAVID KELLER

Target Audience: FAMILY Dates: NOVEMBER 26-DECEMBER 24, 2011

ELEMENO PEA

Written by: MOLLY SMITH METZLER Director: MARC MASTERSON Target Audience: ADULT

Dates: JANUARY 27-FEBRUARY 26, 2012

TITLE TBA

Dates: MARCH 30-APRIL 29, 2012

TITLE TBA

Dates: MAY 11-JUNE 12, 2012

Argyros Stage:

TITLE TBA

Dates: SEPTEMBER 25-OCTOBER 16, 2011

TOPDOG/UNDERDOG

Written by **SUZAN LORI PARKS**

Director: SERET SCOTT

Target Audience: ADULT

Dates: JANUARY 8-29, 2012

CLOUDLANDS

Book by OCTAVIO SOLIS

Music by **ADAM GWON**

Lyrics by OCTAVIO SOLIS AND ADAM GWON

Director: TBA

Target Audience: ADULT

Dates: MARCH 11-APRIL 1, 2012

TITLE TBA

Dates: APRIL 15-MAY 6, 2012

Theatre For Young Audiences (in the Argyros Stage):

JUNIE B. JONES IN JINGLE BELLS,

BATMAN SMELLS

Adapted by **ALLISON GREGORY**

Director: TBA

Target Audience: FAMILY

Dates: NOVEMBER 4-20, 2011

THE BORROWERS

Adapted by CHARLES WAY

Director: TBA

Target Audience: FAMILY

Dates: FEBRUARY 10-26, 2012

JANE OF THE JUNGLE

Book and Lyrics by KAREN ZACARIAS

Music by DEBORAH W. LAPUMA

Director: JULIETTE CARRILLO

Target Audience: FAMILY

Dates: MAY 25-JUNE 10, 2012

ARTISTIC STATEMENT // SCR was founded in the belief that theatre is an art form with a unique power to illuminate the human experience. We commit ourselves to exploring the most urgent issues of our time, and to merging literature, design, and performance in ways that test the bounds of theatre's artistic possibilities. We undertake to advance the art of theatre through educational, intercultural, and outreach programs that harmonize with our artistic mission.

EDUCATIONAL PROGRAMS // Programs include: Conservatory Junior, Teen, and Summer Players; Neighborhood Conservatory; Theatre Discovery Project; Theatre Access; theatre for young audiences school matinees. Contact Hisa Takakuwa, Conservatory and Educational Programs Director, at hisa@scr.org.

SCRIPT SUBMISSION POLICY // SCR accepts submissions of full-length plays, musicals, translations, and adaptations and works for young audiences (approximately mid-elementary level). Unproduced plays are considered for possible inclusion in the NewSCRipts series or the Pacific Playwrights Festival and for production on SCR stages. Playwrights with professional representation may have their agents send full manuscripts at any time. Please note that lawyers and law firms do not qualify as "professional representation" for this purpose. Playwrights without representation may send a query letter, brief synopsis, complete list of characters, and ten-page

dialogue sample to: Literary Department / South Coast Repertory, P.O. Box 2197, Costa Mesa, CA 92628.

After review, we will let you know whether or not we wish to read the entire script. Please include a stamped, self-addressed envelope if materials are to be returned. Unsolicited scripts will not be reviewed. Please note: We do not accept materials submitted electronically. Contact Kelly Miller, Literary

ANNUAL BUDGET: \$9,200,000

number of overall performances: 500

NUMBER OF STUDENTS ATTENDING: 35.000

number of season subscribers: 15,000

annual attendance: 140,000

FOUNDED IN: 1964

P.O. Box 2197, Costa Mesa, CA 92628 // 714-708-5500 // www.scr.org // theatre@scr.org MARC MASTERSON, Artistic Director // PAULA TOMEI, Managing Director // JOHN GLORE, Associate Artistic Director

STAGES THEATRE COMPANY

2011-2012 SEASON

GENERAL PRICING: \$15 ADULT \$12 CHILD

MISS NELSON IS MISSING

Written by HARRY ALLARD AND **JAMES MARSHALL**

Target Audience: ALL AGES Dates: SEPTEMBER 23-OCTOBER 23, 2011

BRIDGE TO TERABITHIA Written by KATHERINE PATERSON

Target Audience: AGES 8+ Dates: OCTOBER 14-NOVEMBER 6, 2011

A SILENT NIGHT FOR PEEF

Written by **ADAM HEGG** Composed by MICHAEL MAHLER Target Audience: ALL AGES

Dates: NOVEMBER 18-DECEMBER 26, 2011

LLAMA LLAMA RED PAJAMA

Written by **JENNIFER KIRKEBY** Composed by SHIRLEY MIER Target Audience: ALL AGES

Dates: JANUARY 13-FEBRUARY 12, 2012

THE SECRET GARDEN

Written by **JERRY SEIFERT** Target Audience: AGES 6+ Dates: MARCH 2-18, 2012

GIGGLE, GIGGLE, QUACK

Written by JENNIFER KIRKEBY AND JAKE ROWAN Target Audience: ALL AGES

Dates: APRIL 13-MAY 13, 2012

WHERE THE MOUNTAIN MEETS THE MOON

Written by **GRACE LIN** Target Audience: AGES 8+ Dates: APRIL 27-MAY 20, 2012

SEUSSICAL (THEATRE FOR YOUNG AUDICNCES VERSION)

Based on the works of Dr. Seuss. Music by **STEPHEN FLAHERTY**

Book by LYNN AHRENS AND STEPHEN FLAHERTY

Co-conceived by LYNN AHRENS, STEPHEN FLAHERTY, AND ERIC IDLE

Music supervised, adapted, and produced by BRYAN LOUISELLE Target Audience: ALL AGES Dates: JUNE 29-AUGUST 5, 2012

ARTISTIC STATEMENT // Stages Theatre Company is committed to the enrichment and education of children and youth in a professional theatre environment that stimulates artistic excellence and personal growth.

EDUCATIONAL PROGRAMS // For the past several years, STC has been the theatre provider for the nationally-recognized Fine Arts Interdisciplinary Resource Schools. Our varied educational programs, available to students throughout the state of Minnesota, include in-school integrated arts partnerships, artist residencies, after school theatre classes, summer and winter workshops, and an Acting Conservatory training program. Contact Cassandra Proball, Education Director, at 952-979-1138 or cproball@stagestheatre.org.

SCRIPT SUBMISSION POLICY // STC does not accept unsolicited manuscripts, except from artistic directors who have produced a new work they can recommend. Scripts must be based on children's literature. Contact Bruce Rowan at 952-979-1120 or brow@stagestheatre.org.

ANNUAL BUDGET INFORMATION: \$1,900,000

number of overall performances: 257

number of students attending: 33,217

number of season subscribers: 1,097

ANNUAL ATTENDANCE: 106,682

FOUNDED IN: 1984

SAINT PAUL, MN

STEPPINGSTONE THEATRE FOR YOUTH DEVELOPMENT

2011-2012 SEASON

\$14 ADULT \$10 CHILD (AGES 2-17) \$10 SENIOR (AGE 55+)

\$6.50 GROUP (20 REQUIRED FOR GROUP) \$10 STUDENT

A LITTLE PRINCESS

Adapted by JENNA ZARK Music by **GARY RUE**

Director: LAURA WILHELM GREAT

Target Audience: FAMILY

Dates: OCTOBER 14-NOVEMBER 6, 2011

THE BEST CHRISTMAS PAGEANT EVER

Written by BARBARA ROBINSON Director: STEPHEN HOUTZ

Target Audience: FAMILY Dates: DECEMBER 2-23, 2011

ALMOST TO FREEDOM

Adapted by KIM HINES from the book, Almost to Freedom, by VAUNDA MICHEAUX NELSON. Text copyright ©2003.

Published by Carolrhoda Books, Inc. All rights reserved. Used with permission.

Director: **RICHARD HITCHLER**

Target Audience: GRADES 2 THROUGH ADULT Dates: FEBRUARY 3—FEBRUARY 26, 2012

LARRY YAZZIE AND THE NATIVE PRIDE DANCERS

Director: LARRY YAZZIE Target Audience: FAMILY Dates: MARCH 2-11, 2011

MU DAIKO: TAIKO DRUMMING

(co-production with Mu) Director: RICK SHIOMI Target Audience: FAMILY Dates: APRIL 27-MAY 12, 2012

PINOCCHIO

Written by JOSETTE ANTOMARCHI AND MARC KOTZ

Director: JOSETTE ANTOMARCHI Target Audience: FAMILY Dates: JUNE 29-JULY 29, 2012

ARTISTIC STATEMENT // SteppingStone Theatre for Youth Development serves youth from diverse ethnic, social and economic backgrounds by teaching life skills through theatre. More than 750,000 children, families and educators have attended or participated in SteppingStone Theatre in its 23 years. SteppingStone Theatre for Youth Development won the 2005 Sally Ordway Irvine award for excellence in theatre education. In December 2007, the company moved to its new home in a 100-year-old renovated former church in St. Paul, Minnesota.

EDUCATIONAL PROGRAMS // SteppingStone Theatre School for Young Actors: Steppingstone Theatre offers theatre classes and camps for children and youth ages 3-16 throughout the year. Artists-in-Residence: Specialized residencies in schools use theatre arts to bring deeper understanding of broad array of topics. Program in literacy and anti-bullying also are offered. Contact Maggie Smith, Education Director at 651-225-9265 or Maggie@steppingstonetheatre.org.

SCRIPT SUBMISSION POLICY // Contact Richard Hitchler at 651-225-9265. SteppingStone Theatre typically commissions all scripts produced in its main stage program. Scripts may be submitted to Richard Hitchler by sending a full copy to the theatre. Please include the following: script, cast breakdown, full mailing address, phone

number, and email. Please do not email scripts. If you include a selfaddressed stamped envelope, we will return your script. Otherwise, they will be recycled. Once script has been reviewed, playwright will be contacted if the theatre is interested in developing or producing it. SteppingStone Theatre does not provide dramaturgical feedback.

FANNUAL BUDGET: \$890,000

EARNED INCOME: 60%

CONTRIBUTED INCOME: 40%

number of overall performances: 139

NUMBER OF STUDENTS ATTENDING: 28,000

number of season subscribers: 50

ANNUAL ATTENDANCE: 35,000

FOUNDED IN: 1987

CONTACT

RICHARD HITCHLER, Artistic Director // ROSS WILLITS, Managing Director // CHRISTINE SHYNE, Audience Services Manager

NEW YORK, NY

TADA! YOUTH **THEATER**

2011-2012 SEASON

GENERAL PRICING: \$25 ADULT, LIMITED \$20 TICKETS AVAILABLE \$15 CHILDREN, LIMITED \$8 TICKETS AVAILABLE

SNEAK PEEK

Written by various artists **Director: JANINE NINA TREVENS** Target Audience: FAMILY Dates: FALL 2011

THE HISTORY MYSTERY

Book by **JANINE NINA TREVENS** Music by **ERIC ROCKWELL** Lyrics by MARGARET ROSE Target Audience: FAMILY

Dates: WINTER 2012

DISCO DEMOCRACY

Book by **Eric rockwell and Joanne Bogart**

Music by ERIC ROCKWELL Lyrics by JOANNE BOGART Target Audience: FAMILY Dates: SPRING 2012

EVERYTHING ABOUT

SCHOOL (ALMOST)

Conceived by **ERIC ROCKWELL** Music and lyrics by various artists

Target Audience: FAMILY Dates: SUMMER 2012

ARTISTIC STATEMENT // TADA!'s mission is two-fold: to provide highquality musical theater productions performed by talented kids for family audiences and to provide a safe, creative and nurturing place where kids can harness their inherent energy, build their self-assurance and realize their true potential through the unique collaborative art form that is musical theater. Through TADA!'s high-quality work, young people gain confidence and learn commitment, responsibility, communication and teamwork skills that are critical to their success both in school and in life.

EDUCATIONAL PROGRAMS // TADA! runs on-site classes and camps yearround and gives kids the chance to learn theater arts skills through songs and choreography from original TADA! shows and selections from Broadway. These programs help children develop music, dance and drama skills, while personal and creative growth takes place in a structured and supportive environment. Classes meet weekly and during TADA!'s popular week-long camps, the groups write and then perform mini-musicals involving songs, scenes and dance steps over a five-day period. TADA!'s unique model engages students in the power of learning through exploration and enjoyment of the arts. Classes and camps feature team teaching with two Teaching Artists who are experienced in both teaching and professional NY theater. Ensemble methods are taught to encourage cooperation and positive, creative expression as kids develop their theatrical skills. Contact education@tadatheater.com or call 212-252-1619, x4.

ANNUAL BUDGET INFORMATION: \$1,800,000

number of overall performances: 75

number of children & families attending: 50,000

FOUNDED IN: 1984

UNIVERSITY OF NORTHERN COLORADO

2011-2012 SEASON

GENERAL PRICING: \$5-10 PER TICKET

\$200 PER SHOW

SEASON INFO TO COME — PLEASE VISIT

WWW.ARTS.UNCO.EDU/THEATREDANCE/THEATRE_K-12.HTML FOR MORE INFORMATION

ARTISTIC STATEMENT // Each year, the School of Theatre and Dance at UNC will produce a quality play for young audiences for our community. Play selections will entertain, speak to the intelligence of young people, and challenge our audiences with the many difficult questions that face our world. Seeking to be active members of our community, we believe that young people should be exposed and have access to quality arts experiences at a young age.

EDUCATIONAL PROGRAMS // Each year, students write a study guide and do pre- and post-show workshops at local schools.

SCRIPT SUBMISSION POLICY // Contact Gillian McNally to submit a script: Gillian.McNally@unco.edu

number of overall performances: 9-11

NUMBER OF STUDENTS ATTENDING: 1,500-2,000

annual attendance: 1,500—2,500

CONTACT

501 20th Street, Campus Box 49, Greeley, CO 80639 // 970-351-2597

www.arts.unco.edu/theatredance/theatre_k-12.html // Gillian.McNally@unco.edu

GILLIAN MCNALLY, Head of Community Engagement and Programs for Youth, Assistant Professor, Theatre Education

AUSTIN, TX

THE UNIVERSITY OF TEXAS AT AUSTIN, DEPARTMENT OF THEATRE & DANCE

2011-2012 SEASON

\$15 ADULT TYA PRODUCTION \$4 CHILDREN (ON-CAMPUS SCHOOL DAY PERFORMANCES)

 $^{\$}375$ touring productions, per school

SEASON INFO TO COME — PLEASE VISIT

WWW.FINEARTS.UTEXAS.EDU/TAD/CONTACT_US.CFM FOR MORE INFORMATION

EDUCATIONAL PROGRAMS // In addition to the undergraduate theatre and dance degrees, we offer a Master of Fine Arts in Drama and Theatre for Youth and Communities (DTY&C).

OUTREACH/COMMUNITY ENGAGEMENT PROGRAMS // The outreach/ community engagement includes numerous classes and extensive work in public schools, museums, and community organizations.

ARTISTIC STATEMENT // The Department of Theatre and Dance exists as a diverse educational community of artists and scholars who are committed to excellence in teaching, research, creative practice, and service. We train students to work in professional arts environments, as well as educate them in the rich traditions of theatre and dance. We encourage our students to be critical spectators, as well as professional practitioners, and educate them to the importance of arts advocacy and promotion. We believe students should hold extensive, complex understandings of theatre and dance so they can participate in the widest possible cultural conversations about the arts.

DEPARTMENT FOUNDED IN: 1939

FULL TIME DEPARTMENTAL FACULTY: 50

full time departmental staff: 9

drama and theatre for youth faculty: ${f 6}$

ANNUAL BUDGET: \$3,500,000

annual attendance for on-campus fall semester productions: 2,000

annual attendance for youth theatre tour production: 3.500

 ${\bf NOTE: This\ information\ relates\ to\ our\ theatre\ for\ Young\ Audiences\ productions, development\ of\ new}$ works for young audiences, and outreach/community engagement classes and programs.

CONTACT

Department of Theatre & Dance, 1 University Station, D3900, Austin, TX 78712 // 512-232-5324 inquiry@uts.cc.utexas.edu // www.finearts.utexas.edu/tad/contact_us.cfm // COLEMAN A. JENNINGS, Program Head MEGAN ALRUTZ, KATIE DAWSON, JOAN LAZARUS, ROXANNE SCHROEDER, and SUZAN ZEDER, professors

VITAL THEATRE COMPANY

2011-2012 SEASON

PINKALICIOUS, THE MUSICAL

Book and lyrics: **Elizabeth Kann and Victoria Kann**

Music and lyrics: JOHN GREGOR Director: TERESA K. POND Target Audience: AGES 2–10

ANGELINA BALLERINA

Book and lyrics: SUSAN DILALLO

Music: BEN MORSS

Director & choreographer: SAM VIVERITO

Target Audience: AGES 2-12

ARTISTIC STATEMENT // Vital Theatre Company is a community of artists who believe that a shared theatrical experience profoundly affects people's lives. We create stories that challenge our audience to ask questions, make discoveries and engage in dialogue. If one adult is inspired, if one child's imagination is awakened, if one student is empowered, our theatre is important and vital.

EDUCATIONAL PROGRAMS // Vital Voices: Arts in Education, fosters self-confidence, creative independence, and artistic growth by encouraging students to unearth their authentic voices. We teach practical, hands-on skills in the theatrical arts such as playwriting, producing, acting, set, lighting, costume and sound design, musical theatre and commedia. Our in-school, daytime and after-school workshops are led by professional teaching artists and culminate in a final presentation. For more information contact Linda Ames Key at 212-579-0528 or email ed@vitaltheatre.org

SCRIPT SUBMISSION POLICY // We do not accept unsolicited scripts.

TICKET PRICES: \$25

Annual budget information: \$1,600,000

NUMBER OF OVERALL PERFORMANCES: 335

number of students attending: 500

ANNUAL ATTENDANCE: 33,000

FOUNDED IN: 1999

CONTACT

2162 Broadway, 4th Floor, New York, NY 10024 // 212-579-0528 // www.vitaltheatre.org // ad@vitaltheatre.org

STEPHEN SUNDERLIN, Artistic Director // LINDA AMES KEY, Education Director

CONTACT

825 Walnut St, Philadelphia, PA 19107-5195 215-574-3550 // education@walnutstreettheatre.org www.walnutstreettheatre.org

THOMAS OUINN, Director of Education JOSE AVILES, Theatre School Coordinator CAROLINE LEIPF, Education Outreach Coordinator ARTISTIC STATEMENT // Walnut Street Theatre is the oldest, continually operating theatre in the English-speaking world, and has the largest subscription base of any theatre on the globe. The mission of the Walnut is to sustain the tradition of professional theatre and contribute to its future viability and vitality. It does so through the production and presentation of professional theatre; the encouragement, training, and development of artists; the cultivation of diverse audiences; and the preservation and chronicling of its theatre building, a national historic landmark.

EDUCATIONAL PROGRAMS // Theatre School, Touring Outreach Company, Theatre for Kids Series, Camp Walnut, Apprentice Program, Adopt-a-School, student matinees, holiday show for family audiences, seminar series, TEAM Walnut, accessibility programs, and community involvement. Contact Thomas Quinn, Director of Education, at 215-574-3550, ext. 566.

INTERNSHIPS // The Walnut offers a paid Professional Apprentice Program in all areas of the theatre. Guidelines and scholarship information are available on our website.

SCRIPT SUBMISSION POLICY // The Kids Mainstage Shows are generally one-hour musicals, while the Touring Scripts should be for four actors and 45 minutes in length. Scripts for the Kids Mainstage or the Touring Outreach Program should be sent to Thomas Quinn, Director of Education,

annual budget information: \$14,000,000

EARNED INCOME: 85%

CONTRIBUTED INCOME: 15%

NUMBER OF FULL TIME STAFF: 100

NUMBER OF SEASONAL STAFF: 400

number of overall performances: 508

number of students attending: 89,814

NUMBER OF SEASON SUBSCRIBERS: 54,886

ANNUAL ATTENDANCE: 360,000

FOUNDED IN: 1809

WALNUT STREET **THEATRE**

2011-2012 SEASON

\$10-70 ADULT \$10-70 CHILD (AGES 1-24) \$10-70 SENIOR (AGE 65+)

 $^{\$}8-53$ Group (15 or more required for group) $^{\$}8-12$ students

RESIDENT

ASPECTS OF LOVE

Music by ANDREW LLOYD WEBBER Lyrics by DON BLACK & CHARLES HART

Based on the novel by DAVID GARNETT Director: BRUCE LUMPKIN

Choreographer: MICHELLE GAUDETTE

Target Audience: HIGH SCHOOL+

Dates: SEPTEMBER 6-OCTOBER 23, 2011

RODGERS AND HAMMERSTEIN'S THE KING AND I

Music by RICHARD RODGERS

Book and lyrics by OSCAR HAMMERSTEIN II Based on Anna and the King of Siam

by MARGARET LANDON

Director/Choreographer: MARC ROBIN Target Audience: FAMILY Dates: NOVEMBER 8, 2011—JANUARY 8, 2012

NOEL AND GERTIE

Written by SHERIDAN MORLEY Director: WILL STITTS

Target Audience: ADULT Dates: NOVEMBER 22—DECEMBER 31, 2011

CHARLES DICKENS' A CHRIST-MAS CAROL

Adapted by **BILL VAN HORN AND** MICHAEL BORTON

Target Audience: FAMILY Dates: DECEMBER 3-21, 2011

THE MOUSE TRAP

Written by **AGATHA CHRISTIE** Director: MALCOLM BLACK Target Audience: HIGH SCHOOL+

Dates: JANUARY 17-MARCH 4, 2012

PROOF

Written by **DAVID AUBURN** Director: KATE GALVIN

Target Audience: ADULT Dates: JANUARY 17-FEBRUARY 5, 2012

ETHEL!

Written by TERRY BURREL

Target Audience: ADULT Dates: FEBRUARY 21-MARCH 11, 2012

GOD OF CARNAGE

Written by YASMINA RE7A Translated by CHRISTOPHER HAMPTON

Target Audience: ADULT Dates: MARCH 13-APRIL 29, 2012

DOUBT: A PARABLE

Written by JOHN PATRICK SHANLE Director: JOHN PEAKES

Target Audience: ADULT Dates: MARCH 27-APRIL 15, 2012

MISS NELSON IS MISSING

Based on the book by HARRY ALLARD AND JAMES MARSHAL

Adapted by JEFFREY HATCHER Target Audience: FAMILY Dates: MARCH 31-APRIL 13, 2012

A GRAND NIGHT FOR SINGING

Conceived by WALTER BOBBIE

Lyrics by OSCAR HAMMERSTEIN II

Music by **RICHARD RODGERS**

Target Audience: ADULT Dates: MAY 1-JUNE 24, 2012

BUDDY: THE BUDDY HOLLY STORY

Book by ALAN JANES MUSIC Lyrics by BUDDY HOLLY

Target Audience: FAMILY

Dates: MAY 15-JULY 15, 2012

Booked-In Performances

MADELINE AND THE BAD HAT

Based on book series by **LUDWIG BEMELMANS**

Book and lyrics by GREG GUNNING

Music by **RICHARD DEROSA** Company: ARTSPOWER

Target Audience: FAMILY

Dates: SEPTEMBER 24, 2011

HENRY AND MUDGE

Based on the book series by CYNTHIA RYLANT

Company: THEATREWORKS/USA

Target Audience: FAMILY Dates: FEBRUARY 4, 2012

SKIPPYJON JONES

Based on the book series

by JUDY SCHACHNER

Company: THEATREWORKS/USA

Target Audience: FAMILY

Dates: **JUNE 2, 2012**

TOURING

LOST HER HAIR

Based on the book by TOLOLWA M. MOLLEL

Written by **JEREMY KISLING** Target Audience: GRADES K-6

Dates: OCTOBER 7, 2011-MAY 14, 2012

GO GREEN

Written by BILL VAN HORN

Target Audience: GRADES K-6 Dates: OCTOBER 7, 2011-MAY 14, 2012

THE BULLY BUSTER RIDES AGAIN

Written by TOM QUINN

Target Audience: GRADES K-5 Dates: OCTOBER 7, 2011-MAY 14, 2012

ONLY 13

Written by TOM QUINN

Target Audience: GRADES 6-9

Dates: OCTOBER 7, 2011—MAY 14, 2012

MALCOLM AND MARTIN-HOW LONG MUST WE WAIT?

Written by TOM QUINN

Target Audience: GRADES 6-12

Dates: OCTOBER 7, 2011-MAY 14, 2012

PROVO, UT 87

YOUNG COMPANY

BRIGHAM YOUNG UNIVERSITY

2011-2012 SEASON

GENERAL PRICINGS: \$5 GENERAL

RESIDENT

THE HUNDRED DRESSES

Written by MARY HALL SURFACE Director: JULIA ASHWORTH Target Audience: GRADES 3-6 Dates: **OCTOBER 12–22, 2011**

THE MERCHANT OF VENICE

Written by William Shakespeare Adapted by **TERESA LOVE** Director: KYM MELLAN Target Audience: GRADES 2-6

Dates: JANUARY 25-MARCH 4, 2012

TOURING

THE HUNDRED DRESSES

Written by MARY HALL SURFACE Director: JULIA ASHWORTH Target Audience: GRADES 3-6 Dates: SEPTEMBER 27-DECEMBER 8, 2011

THE MERCHANT OF VENICE

Written by William Shakespeare Adapted by **TERESA LOVE** Director: KYM MELLAN Target Audience: GRADES 2-6 Dates: JANUARY 31-APRIL 10, 2012

CONTACT

Harris Fine Arts Center, D-581, Provo, UT 84602 801-422-6645 // www.cfacbeta.byu.edu/departments/tma elizabeth_funk@byu.edu

RODGER SORENSEN **AMY JENSEN JULIA ASHWORTH**

ARTISTIC STATEMENT // To introduce theatre to children at an early age through performances and workshops, helping them to start a lifelong love of fine arts. Also to train our students in TYA performance and production.

EDUCATIONAL PROGRAMS // Outreach coordinated by Becky Wallin at rebecawallin@yahoo.com.

 $\begin{tabular}{ll} \textbf{SCRIPT SUBMISSION POLICY} // \ Open to accepting scripts, please email \\ \end{tabular}$ Rodger Sorensen at rodger_sorensen@byu.edu.

ANNUAL BUDGET: \$40,000

number of overall performances: 70

number of students attending: 18,000

number of season subscribers: 300

annual attendance: 21,000

FOUNDED IN: 1985

MINNEAPOLIS, MN

88

YOUTH PERFORMANCE COMPANY

2011-2012 SEASON

GENERAL PRICING:

 $12_{\rm ADULT}$ $10_{\rm SENIOR\,(AGES\,65+)}$ $10_{\rm CHILD\,(AGES\,0-18)}$

 $^{\$}9_{\text{GROUP (10 OR MORE)}}$ $^{\$}7_{\text{STUDENT}}$

ARTISTIC STATEMENT // Youth Performance Company is dedicated to igniting and fueling the artistic spirit of youth by developing, empowering, and advancing young artists.

EDUCATIONAL PROGRAMS // Classes in acting, singing, dancing, film production, and television performance run throughout the year. We also offer residencies and offsite educational programs. Contact Adia Morris, Director of Education and Outreach at 612-623-9180 x102 or amorris@youthperformanceco.org.

SCRIPT SUBMISSION POLICY // Send copy of script to company. Please do not send originals. Scripts will not be returned unless specified.

Contact Sherilyn Howes at showes@youthperformanceco.com.

ANNUAL BUDGET: \$500,000

CONTRIBUTED INCOME: 65%

EARNED INCOME: 35%

number of overall performances: 65

number of students attending: 11,500

annual attendance: 20,000

FOUNDED IN: 1989

RESIDENT

MEAN

Written by RITA CANNON
Music by KAHLIL QUEEN
Director: JACIE KNIGHT
Target Audience: GRADES 5+
Dates: OCTOBER 5–23, 2011

A REINDEER LINE

Written by JACALYN KNIGHT Director: TBA Target Audience: ALL AGES Dates: DECEMBER 2–18, 2011

AND A CHILD SHALL LEAD

Written by **MICHAEL SLADE**Director: TBA

Target Audience: GRADES 4+
Dates: FEBRUARY 9-26, 2012

FREE TO BE YOU AND ME

Conceived by MARLO THOMAS AND FRIENDS Director: TBA Target Audience: ALL AGES Dates: MAY 3–20, 2012

TOURING

TBA

Little Rock, 1957: WRITTEN BY EJ McGuire WITH MUSIC BY Kahlil Queen; PHOTO COURTESY OF Youth Performance Company

CONTACT

3338 University Avenue SE, Minneapolis, MN 55414 // 612-623-9080 www.youthperformanceco.org // info@youthperformanceco.org // JACALYN KNIGHT, Founder and Artistic Director SHERILYN HOWES, Associate Director // AMY REISE, Development Director

PRINCETON, NJ

YOUTH STAGES, LLC

2011-2012 SEASON

GENERAL PRICING:

NO INDIVIDUAL TICKET SALES

YOUTH STAGES TOURS PRODUCTIONS AND CHARGES HIRING AGENCIES PER SHOW.

RESIDENT

All Youth Stages programs tour

TOURING

Fully staged touring shows

LITTLE RED RIDING HOOD

Written by JOEY MADIA
Director: JEAN PRALL ROSOLINO
Target Audience: AGE 3–5 YEARS
Available: YEAR-ROUND

STUBBY THE ELEPHANT

Written by PEG WETLI
Director: PAMELA HOFFMAN
Target Audience: AGES 3–5 YEARS
Available: YEAR-ROUND

THE THREE BEARS

Written by JEAN PRALL ROSOLINO
Director: PAMELA HOFFMAN
Target Audience: AGES 3–5 YEARS
Available: YEAR-ROUND

GENIES, LAMPS, AND DREAMS: TALES OF THE ARABIAN NIGHTS

Written by JOEY MADIA
Director: JEAN PRALL ROSOLINO
Target Audience: AGES 3–9 YEARS
Available: YEAR-ROUND

AESOP AND THE BULLY: A FABLE FOR OUR TIMES

Written by JOEY MADIA
Director: KENNETH DESMOND MOSLEY
Target Audience: AGES 3–9 YEARS
Available: YEAR-ROUND

TWO MARYS, FIVE JACKS, AND ONE VERY BIG SHOE: A CLEVER RETELLING OF THE RHYMES OF MOTHER GOOSE

Written by JOEY MADIA
Director: JEAN PRALL ROSOLINO
Target Audience: AGES 3–9 YEARS
Available: YEAR-ROUND

THE LION, THE WITCH, AND THE WARDROBE

Written by LE CLANCHE DU RAND
Director: PAMELA HOFFMAN
Target Audience: GRADES K-6TH
Available: YEAR-ROUND

Touring play-shops

FOUR-STRING FOOL

Written JOEY RIZZOLO
Target Audience: AGES 3–9
Available: YEAR-ROUND

ANANSI AND THE MOSS-COVERED ROCK

Written by ERIC KIMMEL
Director: LAURIE A. HARDY
Target Audience: AGES 3-9
Available: YEAR-ROUND

BUGS, AND INSECTS, AND ARACHNIDS, OH MY!

Written by **JEAN PRALL ROSOLINO**Target Audience: **AGES 3–9**Available: **YEAR-ROUND**

WHO'S IN RABBIT'S HOUSE?

Written by VERNA AARDEMA
Director: LAURIE A. HARDY
Target Audience: AGES 3-9
Available: YEAR-ROUND

FARMYARD FOLLIES

Written by **JEAN PRALL ROSOLINO**Target Audience: **AGES 3–9**Available: **YEAR-ROUND**

ARTISTIC STATEMENT // Children learn by doing. Youth Stages' participatory touring performances incorporate visual, auditory, and physical aspects with participation, thereby fully engaging children. Through story dramatization, our classes and workshops engage children kinesthetically, providing participatory physical and vocal activities. Creative drama and theatre have the power to move and change people, to enlighten participants to worlds beyond their own by experiencing them, if not first hand, at least in the first person.

EDUCATIONAL PROGRAMS // Youth Stages provides three touring performances for preschoolers: *Little Red Riding Hood, Stubby the Elephant* and *The Three Bears*.

Youth Stages offers three touring performances for ages 3–9 years (preschool–3rd grade): Genies, Lamps, and Dreams: Tales of the Arabian Nights, Aesop and the Bully: A Fable for Our Times, Two Marys, and Five Jacks, and One Very Big Shoe: A Clever Retelling of the Rhymes of Mother Goose.

Youth Stages tours one show for audiences K-6th grade: *The Lion, the Witch, and the Wardrobe.*

Youth Stages conducts numerous after-school drama and acting classes in the surrounding communities. Youth Stages provides workshops and residencies for schools, preschools, libraries, places of worship, and community groups throughout the year.

New this year, Youth Stages offers five PLAY-SHOPS, a hybrid between workshops and performances. These programs, for 3-9 year olds and their parents, are as follows: Four-String Fool, Anansi and the Moss-Covered Rock, Bugs, and Insects, and Arachnids, Oh My!, Who's In Rabbit's House?, and Farmyard Follies

SCRIPT SUBMISSION POLICY // Youth Stages is only interested in participatory plays for one or two actors with target audiences of preschool (3-5 years), preschool-early elementary ages (3-9 years) or elementary school-aged children (K-6th grade). Contact Joey Madia or Jean Prall Rosolino at 609-430-9000 or manager@youthstages.com.

ANNUAL BUDGET: \$60,000

number of overall performances: 35

number of overall workshops: 135

number of overall classes: 385

number of students attending: 10,200

annual attendance: 13,000

FOUNDED IN: 1996

BELOW: Two Marys, Five Jacks, and One Very Big Shoe:
A Clever Retelling of the Rhymes of Mother Goose; WRITTEN
BYJOey Madia; PHOTO COURTESY OF Youth Stages, LLC

ORGANIZATIONAL + INDIVIDUAL MEMBERS

LIBRARIES*

NEILSON PERIODICALS

Smith College Libraries Smith College Neilson Drive Northampton, MA 01063

UNIVERSITY OF TEXAS LIBRARIES

Austin, TX 78713

LOUISE DUKARSKI

Library Periodicals
Saginaw Valley State Univ
Zahnow Library, 7400 Bay Road
University Center, MI 48710
989-964-4241
lad@svsu.edu

BYU HAROLD B. LEE LIBRARY

Serials Section-ESS Po Box 26889 Provo, UT 84602

NEW YORK PUBLIC LIBRARY

111 Amsterdam Avenue New York, NY 10023 theatrediv@nyp.org

LIBRARY-SERIALS

University of Central Florida Po Box 162666 Orlando, FL 32816-2666

PERIODICALS

Emerson College Library 120 Boylston Street Boston, MA 02116 617-824-8674

UNIV. OF HAWAII LIBRARY - SERIALS DEPARTMENT

2550 McCarthy Mall Honolulu, HI 96822 808-956-2813 serials@hawaii.edu

SERIALS DEPARTMENT

DePaul University Library 2350 N Kenmore Avenue Chicago, IL 60614

INDIVIDUAL AND ORGANIZATION MEMBERS 2011-2012*

EDUCATIONS APPRENTICE

Walnut Street Theatre
825 Walnut Street
Philadelphia, PA 17109
215-574-3550
eduapprentice@walnutstreettheatre.org

PROGRAM COORDINATOR

LA Arts Resource Center/Robey Theatre Company 2450 North Lake Avenue #205 Altadena, CA 91001 626-703-1230 nomotime2write@gmail.com

WORD OF MOUTH TOUR COMPANY

600 West Grove Parkway Unit 1167 Tempe, AZ 85283 wordofmouth09@gmail.com

THEATRE ARTS DIRECTOR

Palo Alto High School 50 Emarcadero Road Palo Alto, CA 94301 650-329-3857 kwoods@pausd.org www.pausd.org

PUMPKIN THEATRE OF BALTIMORE

8415 Bellona Ln STE 115 Baltimore, MD 21204 410-828-1814 pumpkintheatre@comcast.net www.pumpkintheatre.com

ABBEY ADAMS

Artistic Director
People's Light and Theatre Co.
39 Conestoga Road
Malvern, PA 19355
610-647-1900
adams@peopleslight.org
www.peopleslight.org

ELISSA ADAMS

New Playwright Development Children's Theatre Company 1767 Knox Avenue South Minneapolis, MN 55403 612-874-0500 eadams@childrenstheatre.org www.childrenstheatre.org

NICOLE ADKINS

4251 Tujunga Avenue #6 Studio City, CA 91604 hoyden_nba@hotmail.com

DENNIS ALBAN

The Northwest School 1415 Summit Avenue Seattle, WA 98122 206-682-7309 albandennis@aol.com

RAMONA ALEXANDER

Manager Performance Programs Citi Performing Arts Center 270 Tremont Street Boston, MA 02116 617-532-1259 education@citicenter.org www.citicenter.org

SARIAN ALEXANDER

MCC Theater 311 W 43rd Street #302 New York, NY 10036 alex.sarian@yahoo.com

JANET ALLEN

Artistic Director Indiana Repertory Theatre 140 W. Washington Street Indianapolis, IN 46204 317-635-5277 jallen@irtlive.com www.irtlive.com

ASHI FY ANDREW

Seattle Children's Theatre - Trustee 2117 NE 55th Street Seattle, WA 98105 206-915-2541 aacrow@comcast.net

ANGELA HINES

1171 N Newport Street Chandler, AZ 85225 ahines@asu.edu

JOE ANGELBABB

Director of Education and Community Outreach Alley Theatre 615 Texas Avenue Houston, TX 77002 713-385-3385 www.alleytheatre.org

DAVID ANKROM

Operations Manager
Magik Theatre
420 S. Alamo Street
San Antonio, TX 78205
210-227-2751
dankrom@magiktheatre.org
www.magiktheatre.org

CHRIS ANTHONY

Director of Youth and Education Shakespeare Festival/LA 1238 W 1st Street Los Angeles, CA 90026 213-481-2273 chris@shakespearefestivalla.org

TOM ARVETIS

Producing Artistic Director Adventure Stage Chicago 1012 N. Noble Street Chicago, IL 60622 773-342-4141 tom@adventurestage.org www.adventurestage.org

DENNIS ASSAF

Co-Producer
Jefferson Performing Arts Society
1118 Clearview Pkwy
Metairie, LA 7001
504-885-2000
dennisassaf@jpas.org
www.jpas.org

JOSE AVILES

Theatre School Coordinator
Walnut Street Theatre
825 Walnut Street
Philadelphia, PA 17109
215-574-3550
School@walnutstreettheatre.org
www.walnutstreettheatre.org

JULIANNE AVOLIO

1027 N Negley Apt. #9 pittsburgh, PA 15206 julianne.avolio@gmail.com

DARRELL AYERS

Vice President, Education
Kennedy Center Theater for Young Audiences
P.O. Box 101510
Arlington, VA 22210
202-416-8830
dmayers@kennedy-center.org
www.kennedy-center.org

WENDY BABLE

Producer Arts Programming People's Light and Theatre Co. 39 Conestoga Road Malvern, PA 19355 610-647-1900 bable@peopleslight.org www.peopleslight.org

HARRY M. BAGDASIAN

11425 Fair Oak Drive Silver Spring, MD 20902 301-681-5212 hbagdasian@aol.com

SERGE BAKALIAN

Executive Director Golden Thread Productions 499 Alabama Street #450 San Francisco, CA 94110 serge@goldenthread.org www.goldenthread.org

DANI BALDWIN

Education Director Oregon Children's Theatre 600 SW 10th Avenue, Suite 313 Portland, OR 97205 503-228-9571 dani@octc.org www.octc.org

STEVEN BARKER

5303 Crown Point Road Burke, VA 22015 571-438-8305 stevenlbarker@aol.com

BETSEY BAUN

Executive Director SETC Po Box 9868 Greensboro, NC 27429 336-272-3645 www.setc.org

NICK BAZO

Manager School Programs Citi Performing Arts Center 270 Tremont Street Boston, MA 02116 617-532-1259 education@citicenter.org www.citicenter.org

ALICE H. BEAVER

Creative Director Big Box Theatre 34 Bisney Road Pak Fu Lam, Hong Kong alicebeaver@gmail.com

PAT BEBEE

Youth Audience Development Indiana Repertory Theatre 140 W. Washington Street Indianapolis, IN 46204 317-635-5277 pbebee@irtlive.com www.irtlive.com

ROGER REDARD

4219 E Bannock Phoenix, AZ 85044 480-965-2032 roger.bedard@asu.edu

DANI REDALI

5500 Campanile Dr. San Diego, CA 92182 619-594-5091 dbedau@mail.sdsu.edu

DEBBIE BELL

Executive Director South Carolina Children's Theatre Po Box 9340 Greenville, SC 29604 864-235-2885 debbie@scchildrenstheatre.org www.scchildrenstheatre.org

ALLISON BELNAP

Production Dramaturgy Supervisor Brigham Young University D-581 HFAL Provo, UT 84602 allison_belnap@byu.edu www.byu.edu

NAN BENNETT

Florida Stage 701 Okeechoobee Blvd. Suite 300 West Palm Beach, FL 33401 561-585-3404 nan@floridastage.org www.floridastage.org

MARTIN BENSON

Artistic Director South Coast Repertory 655 Town Center Dr., Po Box 2197 Costa Mesa, CA 92628-2197 714-708-5500 martin@scr.org www.scr.orq

GRETTA BERGHAMMER

Artistic Director Sturgis Youth Theatre University of No Iowa, Dept of Theatre Cedar Falls, IA 50614-0371 319-273-2149 gretta.berghammer@uni.edu

RACHEL BERMAN

Company Manager Faustwork Mask Theatre 401 Richmond Str W Studio 215 Toronto, ON, Canada M5V 3A8 866-534-8156 rachel@faustwork.com www.faustwork.com

KAY BESS

InterAct Story Theatre 32 Pennydog Ct. Silver Spring, MD 20902 bess@interactstory.com www.interactstory.com

OLSON Birth Cation Programs Childsplay, Inc.

Po Box 517 Tempe, AZ 85281 480-350-8106 bolson@childsplayaz.org www.childsplayaz.org

ELIN BHAIRD

Artistic Director Oklahoma Children's Theatre 2501 North Blackwelder Avenue Oklahoma City, OK 73106 405-951-0000 elin@oklahomachildrenstheatre.org www.oklachildrenstheatre.com

STEVE BIANCHI

Marketing Director Nashville Children's Theatre 724 Second Avenue S. Nashville, TN 37210 615-254-9103 sbianchi@nashvillechildrenstheatre.org www.nashvillechildrenstheatre.org

CHRISTINA BILLEW

1301 Devers Road #3 Richmond, VA 23226 804-269-6835 christinabillew@yahoo.com

DAVID BISAHA

1422 LaClair #3 Pittsburgh, PA 15218 302-545-0443 dmbisa@gmail.com

BETSY BISSON

Outreach Director South Carolina Children's Theatre Po Box 9340 Greenville, SC 29604 864-235-2885 betsy@scchildrenstheatre.org www.scchildrenstheatre.org

PATRICIA BLACK

Director Education Outreach Childsplay, Inc. Po Box 517 Tempe, AZ 85281 480-350-8106 pblack@childsplayaz.org www.childsplayaz.org

HILARY BLAIR

Teaching Artist Denver Center Theatre Academy 1101 13th Street Denver, CO 80204 303-446-4892 hblair@dcpa.org www.dcpa.org

KAREL BLAKELEY

Director Theatre Arts Gifford Family Theatre/LeMoyne College 1419 Salt Springs Road Syracuse, NY 13214 315-445-4230 blakeley@lemoyne.edu www.lemoyne.edu

MICHAEL J. BOBBITT **Artistic Director**

Adventure Theatre 7300 MacArthur Blvd. Glen Echo, MD 20812 301-634-2270 mbobbitt@adventuretheatre.org www.adventuretheatre.org

CAITLIN BODY-TYA/USA INTERN

3124 N. Southport Ave Chicago, IL 60657 641-414-1990 caitlinbody@hotmail.com

BROOKE BOERTZEL

Education Director Making Books Sing, INC 340 E 46th Street New York, NY 10017 212-573-8791 bbertzel@makingbooksing.org www.makingbookssing.org

SANDY BOREN-BARRETT

Associate Artistic Director Stages Theatre 1111 Main Street Hopkins, MN 55343 952-979-1122 sbb@stagestheatre.org www.stagestheatre.org

CICELY BOSLEY

2412 Tree Ridge Lane Orlando, FL 32817 304-657-5487 cicelyjo@yahoo.com

RICH BOWER

Development Director Fulton Opera House 12 N. Prince Street, Po Box 1865 Lancaster, PA 17608 717-394-7133 rbower@thefulton.org www.thefulton.org

ROSEMARY BOYLE

2104 E highland Dr. Seattle, WA 98112 206-328-80130 rose.boyle@comcast.net

STEVE BRADDOCK

Artistic Director

Gifford Family Theatre/LeMoyne College

1419 Salt Springs Road

Syracuse, NY 13214

315-445-4230

braddosr@lemoyne.edu

www.lemoyne.edu

ENDA BREADON

P.O. Box 607

Roswell, GA 30077-0607

endajunk@yahoo.com

CHAZ BRASTOW

Production Manager

People's Light and Theatre Co.

39 Conestoga Road

Malvern, PA 19355

610-647-1900

brastow@peopleslight.org

www.peopleslight.org

ELIZABETH BRENDEL

12948 Downstream Circle

Orlando, FL 32828

770-633-4216

elizabethbhorn@gmail.com

DAN BREWER

Company Manger

Nashville Children's Theatre

724 Second Avenue S.

Nashville, TN 37210

615-254-9103

dbrewer@nashvillechildrens the atre.org

www.nashvillechildrenstheatre.org

SHARON BREWER

Director of Education

Alliance Theatre Education Department/TYA

1280 Peachtree Street NE

Atlanta, GA 30309

404-733-4708

sharon.brewer.woodruffcenter.org

www. alliance the atre. org

MELODY BRIDGES

Development Director

Northwest Children's Theatre & School

1819 NW Everett Street, Ste 216

Portland, OR 97209

503-222-2190

melody@nwcts.org

www.nwcts.org

RACHEL BRILEY

Artistic Director

The North Carolina Theatre for Young People University of North Carolina at Greensboro,

211 Taylor Building, P.O. Box 26170

Greensboro, NC 27402-6170

336-334-5575

r_briley@uncg.edu

JAMIE BRINK

Assoc Dir of Education

The Shakespeare Theatre of New Jersey

36 Madison Avenue

Madison, NJ 07940

973-408-3278

bcrowe@shakespearenj.org

www.shakespearenj.org

AMIE BROCKWAY

Producing Dicoor
The Open Eye Theater

Po Box 959

Margaretville, NY 12455

845-586-1660

openeye@catskill.net

AMIE BROCKWAY

Producing Artistic Director

Open Eye Theatre

Po Box 959

Margaretville, NY 12455

845-586-1689

openeye@catskill.net

BONNIE BRODEUR

Assistant

AC Lamplight Youth Theatre Company

P.O. Box 447

Amarillo, TX 79178

806-371-5353

bcbrodeur@actx.edu

LAURIE BROOKS

8651 S. 47th Street

Phoenix, AZ 85044-5731

631-424-4497

LaurieLBrooks@gmail.com

PETER BROSIUS

Artistic Director

The Children's Theatre Company

2400 Third Avenue S.

Minneapolis, MN 55404

612-874-0500

pbrosius@childrenstheatre.org

www.childrenstheatre.org

CHRIS BROWN

Program Assistant

Great River Educational Arts Theatre (G.R.E.A.T)

919 West Street German

St. Cloud, MN 56301

302-258-2787

chris@greattheatre.org

www.greattheatre.org

LENORA BROWN

33278 Allenbury Dr.

Solon, OH 44139

lenorainez@gmail.com

SIOBAHN BROWN

Asssoc. Director of Education

Citi Performing Arts Center

270 Tremont Street

Boston, MA 02116

617-532-1259

education@citicenter.org

www.citicenter.org

KATE BRYER

Associate Artistic Director

Imagination Stage

4908 Auburn Avenue

Bethesda, MD 20814

301-961-6060

kbryer@imaginationstage.org

www.imaginationstage.org

LUCY LYNN BRYSON

912-996-6833

University of Central Florida

132 Lakeview Circle

Brunswick, GA 31525

lucylynnbryson@gmail.com

SARA BUBENIK

Production Manager

Imagination Stage

4908 Auburn Avenue

Bethesda, MD 20814

301-961-6060

sbubenik@imaginationstage.org

www.imaginationstage.org

WILLIAM BLICK

Director

JMU Children's Playshop

School of Theatre and Dance, MSC5601 James

Madison University

Harrisonburg, VA 22807

540-568-6342 buckwj@jmu.edu

www.jmu.edu

DAVID BUNCE

Artistic Director

NYS Theatre Institute

37 First Street

Troy, NY 12180

518-274-3200 dbunce@nysti.org

www.nysti.org

EMILYA CACHAPERO

Director of Artistic Programs,
Director, International Theatre Institute/U.S.

Theatre Communications Group

520 8th Avenue, 24th Floor

New York, NY 10018

212-697-5230

iti@tcg.org www.tcg.org

GARY CADWALLADER

Education Director

Orlando Repertory TheatreINC

1001 E Princeton Street

Orlando, FL 407-896-7365

garyc@orlandorep.com

www.orlandorep.com

CORA CAHAN

President

The New Victory Theater

229 West 42nd Street, 10th Floor

New York, NY 10036

646-223-3000

lkapl@new42.org

www.new42.org

ANN MARIE CALDWELL

101 N 46th Street # c3

Seattle, WA 98103

206-595-3632 amcaldwell@gmail.com

GARRIELLA CALICCHIO

Managing Director
The Children's Theatre Company

2400 Third Avenue S.

Minneapolis, MN 55404

gcalicchio@childrenstheatre.org

www.childrenstheatre.org

JANE CAMPBELL

612-874-0500

1804 Noke Street

Kailua. HI 96734

janekailua@hawaii.rr.com

KAREN CARDARELLI

Executive Director
Emerald City Theatre

2936 N Southport Avenue, 3rd Fl

Chicago, IL 60657

773-529-2690

kcardarelli@emeraldcitytheatre.com www.emeraldcitytheatre.com

ALTMAN CAROLINE

San Francisco Opera Guild

301 Van Ness Avenue San Francisco, CA 94102

caltman@sfopera.com www.sfopera.com

NAN CARSON

Administrative Assistant

Professional Association of Canadian Theatres

215 Spadina Avenue, Suite 555

Toronto, ON, Canada M5T 2C7 416-595-6455

nan@pact.ca

www.pact.ca

ww.pact.ca

DOLORES APOLLONIA CHAVEZ

Executive Director
Common Ground
4878 Granada Street
Los Angeles, CA 90042
323-258-8676
dchavez@companyofangels.org

PENNY CHOICE

113 S Prospect Clarendon Hills, IL 660514 630-325-2248 pennychoice@comcast.net

ROD CHRISTESEN

Education Director
TADA! Theater
15 West 28th Street, 3rd Floor
New York, NY 10001
212-252-1619
rchristensen@tadatheater.com
www.tadatheater.com

JEFF CHURCH

Artistic Director
Coterie Theatre
419 W. 63rd Street
Kansas City, MO 64113
816-474-6785
jchurch@coterietheatre.org
www.coterietheatre.org

KAY CHURCHUI

Director of Education
Bardavon Opera House
35 Market Street
Poughkeepsie, NY 12601
845-473-5288
kchurchill@bardavon.org
www.bardavon.org

ABRA CHUSID

5308 Duval Street Unit B Austin, TX 78751 abra.chusid@gmail.com

CHRISTA CILLAROTO

Education Associate

George Street Playhouse
9 Livingston Avenue
New Brunswick, NJ 08901
732-846-2895
ccillaroto@georgestplayhouse.org
www.gsponline.org

JASON COCOVNIA

Music Theatre International 421 W 54th Street, 2nd Floor New York, NY 10019 212-541-4684 Jasonc@mtishows.com www.mtishows.com

Director of Marketing

DREW COHEN

President
Music Theatre International
421 W 54th Street, 2nd Floor
New York, NY 10019
212-541-4684
drewc@mtishows.com
www.mtishows.com

KIMBERLY COLBURN

Assitant Literary Manager
South Coast Repertory
655 Town Center Dr., Po Box 2197
Costa Mesa, CA 92628-2197
714-708-5500
Kimberly@scr.org
www.scr.org

ROBERT COLBY

Assoc. Professor
Emerson College
180 Winchester Street
Newton, MA 02461
robert_colby@emerson.edu
www.emerson.edu

KATHRYN COLEGROVE

Managing Director
Nashville Children's Theatre
724 Second Avenue S.
Nashville, TN 37210
615-254-9103
kcolegrove@nashvillechildrenstheatre.org
www.nashvillechildrenstheatre.org

GRAYSON COLEMAN-SELBY

Operations Coordiantor
Emerald City Theatre
2936 N Southport Avenue, 3rd Fl
Chicago, IL 60657
773-529-2690
gcoleman-selby@emeraldcitytheatre.com
www.emeraldcitytheatre.com

COLLEEN PORTER

Director of Arts Education
Playhouse Square Foundation
1501 Euclid Avenue Suite 200
Cleveland, OH 44115
216-771-4444
porterc@playhousesquare.org
www.playhousesquare.org

RIVES COLLINS

Dept of Theatre Northwestern University 1949 S. Campus Dr. Evanston, IL 60208 847-491-3163 r-collins@northwestern.edu www.northwestern.edu

GENE COLUMBUS

Exec Director
Orlando Repertory Theatre
1003 E. Princeton Street
Orlando, Fl 329703
407-896-7367
gcolumbus@orlandorep.com
www.orlandorep.com

DOUG COONEY

Po Box 65066 Los Angeles, CA 90065 323-255-2750 doug.cooney@gmail.com

SCOT COPELAND

Producing Director
Nashville Children's Theatre
724 Second Avenue S.
Nashville, TN 37210
615-254-9103
scopeland@nashvillechildrenstheatre.org
www.nashvillechildrenstheatre.org

JIM MITCHELL CORBIA

6710 Azaka Way SE Snoqualmie, WA 98065 425-396-5598 jmitchell275@comcast.net

BETHANY COREY

1906 Pearl Street Apt. 103 Austin, TX 78705 bethany.corey@gmail.com

ROB CORK

Artistic Director
Kaleidoscope Theatre Company
Po Box 10500
Alexandria, VA 22310-0500
703-912-4005
rcork@ktheatre.org
www.ktheatre.org

GAYLE CORNELISON

General Director
California Theatre Center, Inc.
Po Box 2007
Sunnyvale, CA 94087
408-245-2979
glc@ctcinc.org
www.ctcinc.org

DAVID COTTER

524 Bamboo Harbor Cr Apt. 201 Orlando, FL 32825 315-657-7550 cotterdavid@gmail.com

MELANIE COUVILLON

Executive Director
Playmakers of Baton Rouge
100 Lafayette Street, Suite 227 B
Baton Rouge, LA 70801
225-389-7246
melanie@playmakers.net
www.playmakers.net

MELODY CRAVEN

Associate Artist
Eckerd Theater Company
1111 McMullen Booth Road
Clearwater, FL 33759
727-791-7060
mcraven@rutheckerdhall.net
www.rutheckerdhall.net

BRETT CRAWFORD

Managing Director

Imagination Stage

4908 Auburn Avenue Bethesda, MD 20814 301-961-6060 bcrawford@imaginationstage.org www.imaginationstage.org

SANDY CRAWLEY

Labor Relations Manager
Professional Association of Canadian Theatres
215 Spadina Avenue, Suite 555
Toronto, ON Canada M5T 2C7
416-595-6455
sandyc@pact.ca
www.pact.ca

JENNY CROSS

Assoc. Director of Education Taproot Theatre Po Box 30946 Seattle, WA 98113 206-529-3663 jenny@taproottheatre.org www.taproottheatre.org

MARCELLA CROWSON

Artistic Director Educational Theatre Program
Oregon Children's Theatre
600 SW 10th Avenue, Suite 313
Portland, OR 97205
503-228-9571
marci@octc.org
www.octc.org

JOSE CRUZ GONZALEZ

10741 La Jara Street Cerritos, CA 90703 562-920-7420 jcg57@verizon.net

JOHN CULBERT

Executive Producer
Chicago Playworks for Families and
Young Audiences
2135 N Kenmore
Chicago, IL 60614
773-325-7993
jculbert@depaul.edu
www.depaul.edu

GEORGE CULVER

Birmingham Children's Theatre P.O. Box 1362 Birmingham, AL 35201 205-458-8181 gculver@bct123.org www.bct123.org

SARA CUNNINGHAM

Director of Arts Education National Endowment for the Arts 1100 Pennsylvania Avenue, NW Washington, DC 20506 202-682-5515 cunninghams@arts.endow.gov

LAWRENCE CURRY

Teaching Artist
Denver Center Theatre Academy
1101 13th Street
Denver, CO 80204
303-446-4854
Icurry@dcpa.org
www.dcpa.org

RICHARD CURTIS

Program Asst
Palo Alto Children's Theatre
1305 Middlefield Road
Palo Alto, CA 94301
650-463-4930
riochard.curtis@cityofpaloalto.org
www.city.palo-alto.ca.us/theatre/

SCOTT DAVIS

The Northwest School
1415 Summit Avenue
Seattle, WA 98122
206-682-7309
scott.davis@northwestschool.org
www.northwestschool.org

DAN DAVIS, JR.

3017 Saddlebrook Court Apt. 103 Apopka, FL 32703 dan@dandavisjr.com

KATIE DAWSON

Assistant Professor of Theatre
University of Texas Austin
1608 West 8th Street
Austin, TX 78703
407-896-7365
katrhryndawson@gmail.com

MATT DECKER

Associate Producer Arden Theatre Company 40 N. 2nd Street Philadelphia, PA 19106 215-922-8900 mdecker@ardentheatre.org www.ardentheatre.org

RICHARD DEGENARO

Director of Development Open Eye Theatre Po Box 959 Margaretville, NY 12455 845-586-1689 openeye@catskill.net

OLGA DELOREY

Associate Producer NYS Theatre Institute 37 First Street Troy, NY 12180 518-274-3200 odelorey@nycap.rr.com www.nysti.org

EDIE DEMAS

Director of Education
The New Victory Theater
229 West 42nd Street, 10th Floor
New York, NY 10036
646-223-3000
edemas@new42.org
www.new42.org

ERICKA DENNIS

Education Director
SteppingStone Theatre for Youth Development
55 No. Victoria Street
St. Paul, MN 55104
651-225-9265
ericka@steppingstonetheatre.org
www.steppingstonetheatre.org

DEBBIE DEVINE

Family Programming Director 24th Street Theatre 1117 W 24th Street Los Angeles, CA 90007 213-745-6516 glorioustheatre@roadrunner.com

JOSEPH DISCHER

Associate Artistic Director
The Shakespeare Theatre of New Jersey
36 Madison Avenue
Madison, NJ 07940
973-408-3278
jdischer@shakespearnj.org
www.shakespearenj.org

JEFF DOBSON

1729 Louisiana Lawrence, KS 66044 scandob@hotmail.com

LINDA DOWNEY

Education Director
Riverside Children's Theatre
3280 Riverside Park Dr.
Vero Beach, FL 32963
772-234-8052
lindad@riversidetheatre.com
www.riversidetheatre.com

OCTAVIO DRISOLL

Bay Area Children's Theatre 6114 LaSalle Avenue Suite 431 Oakland, CA 94611 510-296-4433 octavio@activearts.org www.activeartstheatre.org

ELIZABETH DRIVER

Oak Grove School 1950 Ainslie Street Chicago, IL 60640 847-712-2128 driverbetsy@gmail.com

JILL DUNN

Outreach Director Pennsylvania Youth Theatre 25 W. Third Street Bethlehem, PA 18015 610-332-1400 education@123pyt.org www.123pyt.org

JONATHAN DUNSKI

Play Conservatory 3605 North Pole Loop Rio Rancho, NM 87144 505-321-9351 jonathan.dunski@gmail.com

REGINA DWERLKOTTE

Director Educational Theatre Programs
Kaiser Permanente Northern CA
1438 Webster Street #205
Oakland, CA 94612
510-987-4107
regina.dwerlotte@kp.org

NANCY EDDY

Assistant Professor, Central Michigan University
Department of Comm + Dramatic Arts
Moore 139A
Mt. Pleasant, MI 48858

989-774-2061 eddy1n@cmich.edu

CAROL EDELSON

Senior Vice President
Music Theatre International
421 W 54th Street, 2nd Floor
New York, NY 10019
212-541-4684
carole@mtishows.com
www.mtishows.com

NAT EEK

800 west Imhoff Road Norman, OK 73072 505-983-5689 nateek@telepath.com

ROHANA FLIAS-REYES

163 ocean Avenue 3l Brooklyn, NY 11225 646-221-5608 rohanakenin@gmail.com

SHANNON EMERICK

Director of Marketing Main Street Theater 4617 Montrose Blvd. Ste 100 Houston, TX 77006 713-524-9196

DONALD EMERSON

2826 Tall Oaks CT #15 Auburn Hills, MI 48326 323-739-4291 donaldemerson@yahoo.com

DAVID EMMES

Producing Artistic Director South Coast Repertory 655 Town Center Dr., Po Box 2197 Costa Mesa, CA 92628-2197 714-708-5500 dme@scr.org

RICK ENGLER

Director of Marketing
The Shakespeare Theatre of New Jersey
36 Madison Avenue
Madison, NJ 07940
973-408-3278
rengler@shakespearnj.org
www.shakespearenj.org

MEGAN ENGSTROM

1209 Clouser Avenue Orlando, FL 32804 tya.megan.engstrom@gmail.com

BRENDA EPPLEY

Professor HACC Theatre for Young People 1 HACC Drive Harrisburg, PA 17110 717-780-2521 bceppley@hacc.edu www.hacc.edu

CASSANDDRA ERICKSON

18572 sw Whiteoak LN Beaverton, OR 97007 cerickso@willamette.edu

RAMON A. ESQUIVEL

112 Lincoln Aven #202 Bronx, NY 10454-448 ramon.esquivel@gmail.com

RACHEL EVANS

46 Comstock Street New Brunswick, NJ 08901 revans@kean.edu

BOB EVANS

1926 32nd Avenue S Seattle, WA 98144 206-499-7456 bevans5365@aol.com

TERESA EYRING

Executive Director
Theatre Communications Group
520 8th Avenue, 24th Floor
New York, NY 10018

BRIAN FAHEY

Assistant Professor of Theatre University of Texas Austin 1608 West 8th Street Austin, TX 78703 407-896-7365 briancfahey@gmail.com

CORINNE FARKAS

Education Associate
The Shakespeare Theatre of New Jersey
36 Madison Avenue
Madison, NJ 07940
973-408-3278
cfarkas@shakespearnj.org
www.shakespearenj.org

LESLEY FARMER

Audience Development
Lexington Children's Theatre
418 W. Short Street
Lexington, KY 40507
859-254-4546
Ifarmer@lctonstage.org
www.lctonstage.org

KATHERINE FARMER

Interim Director
Theatre Dept. Utah Valley University
800 W University Pkwy
Orem, UT 84058
801-863-5079
farmerka@uvu.edu

GERRY FARRELL

Director of Educational Theatre Programs Kaiser Permanente Southern CA 393 East Walnut Center Pasadena, CA 91188 818-546-4239 gerry.r.farrell@kp.org

CLELIA FARRUGIA

Membership Services Coordinator Professional Association of Canadian Theatres 215 Spadina Avenue, Suite 555 Toronto, ON, Canada M5T 2C7 416-595-6455 cleliaf@pact.ca www.pact.ca

ROBERT FAUST

Artistic Director
Faustwork Mask Theatre
401 Richmond Street W, Ste 354
Toronto, Ontario, Canada M5V 3A8
866-534-8156
rob@faustwork.com
www.faustwork.com

ANDREA GREEN FEIGENBAUM

Andrea Green Music 33 Spring Mill Ln Cherry Hill, NJ 08003 856-427-9162 greenfigs@aol.com

LAURA FERRI

The Northwest School
1415 Summit Avenue
Seattle, WA 98122
206-682-7309
greentheatre@yahoo.com

KEVIN FITZPATRICK

Development Manager
Auditorium Theatre of Roosevelt University
50 E. Congress Parkway
Chicago, IL 60605
312-922-2110
kfitzpatrick@auditoriumtheatre.org
www.auditoriumtheatre.org

ROBYN FLATT

Executive Artistic Director Dallas Children's Theatre 5938 Skillman Dallas, TX 75231 214-978-0110 robyn.flatt@dct.org www.dct.org

OCTAVIA FLECK

Program Director Lexington Children's Theatre 418 W. Short Street Lexington, KY 40507 859-254-4546 ofleck@lctonstage.org www.lctonstage.org

JULIA FLOOD

Artistic Director
Eckerd Theater Company
1111 McMullen Booth Road
Clearwater, FL 33759
727-791-7060
jflood@rutheckerdhall.net
www.rutheckerdhall.net

BONNIE FOGEL

Executive Director Imagination Stage 4908 Auburn Avenue Bethesda, MD 20814 301-961-6060 bfogel@imaginationstage.org www.imaginationstage.org

STAN FOOTE

Artistic Director
Oregon Children's Theatre
600 SW 10th Avenue, Suite 313
Portland, OR 97205
503-228-9571
stan@octc.org
www.octc.org

SAMANTHA FOX

Advocacy and Development Manager
Professional Association of Canadian Theatres
215 Spadina Avenue, Suite 555
Toronto, ON, Canada M5T 2C7
416-595-6455
samanthaf@pact.ca
www.pact.ca

JEFF FRANK

Artistic Director First Stage Children's Theater 325 W Walnut Street Milwaukee, WI 53212 414-267-2981 jfrank@firststage.org www.firststage.org

STEPHEN FREDERICKS

Executive Director
The Growing Stage
7 Ledgewood Avenue Po Box 36
Netcong, NJ 07857
973-347-4946
exidir@growingstage.com
www.growingstage.com

EMILY FREEMAN

4600 Mueller Blvd. Apt. 2091 Austin, TX 78723 emilyfreeman@gmail.com

MARLA FRIEDMAN

Professional Association of Canadian Theatres 215 Spadina Avenue, Suite 555 Toronto, ON, Canada M5T 2C7 416-595-6455 marlaf@pact.ca

TAM FRYE

www.pact.ca

Academy Director
Denver Center Theatre Academy
1101 13th Street
Denver, CO 80204
303-446-4855
tfrye@dcpa.org
www.dcpa.org

ALICIA FIISS

Education Director/Artistic Associate
Nashville Children's Theatre
724 Second Avenue S.
Nashville, TN 37210
615-254-9103
afuss@nashvillechildrenstheatre.org
www.nashvillechildrenstheatre.org

RAY GARGANO

Assistant Director of Arts Education
Playhouse Square Foundation
1501 Euclid Avenue, Ste 200
Cleveland, OH 44115
216-348-7912
garganor@playhousesquare.org
www.playhousesquare.org

CHARISSE GENDRON

FDN/Gov Grants Officer
The Children's Theatre Company
2400 Third Avenue S.
Minneapolis, MN 55404
612-874-0500
cgendron@childrenstheatre.org
www.childrenstheatre.org

RANDY GENER

Associate Editor American Theatre 520 8th Avenue, 24th Floor New York, NY 10018

MARIA GETZ

318 West 105th Street Apt. 2A New York, NY 10025 mariagetz2003@yahoo.com

AMY GEYSER

Artistic Associate
First Stage Children's Theater
325 W Walnut Street
Milwaukee, WI 53212
414-267-2985
ageyser@firststage.org
www.firststage.org

JOHN GLORE

Associate Artistic Director South Coast Repertory 655 Town Center Dr., Po Box 2197 Costa Mesa, CA 92628-2197 714-708-5500 john@scr.org www.scr.org

TAMARA GOLDBOGEN

University of Pittsburgh/Shakespeare in the School 1617 Cathedral of Learning, 4200 Fifth Avenue Pittsburgh, PA 15208 412-624-3459 tmgold@pitt.edu

VICTORIA GOLDEN

4010 Saint Ives Court Louisville, KY 40207 502-432-5813 victoriagolden@gmail.com

WILLIAM GOLDSMITH

Executive/Artistic Director Columbus Children's Theatre 177 E. Naughten Street Columbus, OH 43215 614-224-6673 bgshows@aol.com www.colschildrenstheatre.org

LOUIS GONZALES

Development Director
Dallas Children's Theatre
5938 Skillman
Dallas, TX 75231
214-978-0110
luis.gonzalez@dct.org
www.dct.org

MIRIAM GONZALES

4704 Albermarle Street NW Washington, DC 20016 202-652-0043 mfitzpatrick37@comcast.net

JONATHAN GONZALEZ

Development Director
Main Street Theater
4617 Montrose Blvd. Ste 100
Houston, TX 77006
713-524-9196
jmorin@mainstreettheater.com
www.mainstreettheater.com

ROB GOODMAN

Managing Director
First Stage Children's Theater
325 W Walnut Street
Milwaukee, WI 53212
414-267-2980
rgoodman@firststage.org
www.firststage.org

FLIZARETH GORDON

22 Sandstone Terrace Hilltop Drive, Champs Fleur, Trinidad, West Indies egordon@mail.tt

GILLIAN GORRA

Managing Director Emerald City Theatre 2936 N Southport Avenue, 3rd Fl Chicago, IL 60657 773-529-2690 ggorra@emeraldcitytheatre.com www.emeraldcitytheatre.com

JOHANNA GREER

TADA! Theater
15 West 28th Street, 3rd Floor
New York, NY 10001
212-252-1619
jgreer@tadatheater.com
www.tadatheater.com

Associate Artistic Director

COURTNEY GRILE

10200 Wetland Trail Apt. 1921 Orlando, FL 32817 chgrile13@knights.ecf.edu

BRIAN GUEHRING

Director of Education
Omaha Theater Company
2001 Farnam Street
Omaha, NE 68102
402-502-4618
briang@rosetheater.org
www.otcyp.org

BRIAN GUFRRFRO

Administrative Director
Oregon Children's Theatre
600 SW 10th Avenue, Suite 313
Portland, OR 97205
503-228-9571
brian@octc.org
www.octc.org

SUSAN GURMAN

Agent
Susan Gurman Agency, LLC
245 West 95th Street
New York, NY 10025
212-749-4618
susan@gurmanagency.com
www.gurmanagency.com

LESLIE HAMMOND

Linn Benton Community College 6500 Pacific Avenue Albany, OR 97330 541-917-4566 hammondl@linnbenton.edu www.linnbenton.edu

CHERYLE HANSEN

Director
Kids' Entertainment
500 Street Clair Avenue West, Suite 808
Toronto, ON, Canada M6C 1A8
416-971-4836
cheryle@kidsentertainment.net
www.kidsentertainment.net

TRISTAN HANSEN

The Northwest School 1415 Summit Avenue Seattle, WA 98122 206-682-7309 tristan.hansen@gmail.com

SHIRLEY HARBIN

Executive Director
Theatre USA
1008 Ferdinand
Detroit, MI 48209
313-843-6940
sharbin@theatrenara.org

SARAH JANF HARDY

Artistic Director Northwest Children's Theatre & School 1819 NW Everett Street, Ste 216 Portland, OR 97209 503-222-2190 sarahjane@nwcts.org www.nwcts.org

ASHLEY HARE

1251 E Divot Drive Tempe, AZ 85283 ashley.hare@asu.edu

FRANK HARLAND

224 West 72nd Street #3F New York, NY 10023-2864

WENDY HARMS

864 Westmoreland Road Colorado Springs, CO 80907 719-593-9795 artful@g.com

TAMARA HARPER

Harwich Junior Theatre, Inc
Po Box 168
West Harwich, MA 02671
508-432-2002

Director of Education and Community Outreach

hjt@capecod.net www.hjtcapecod.org

KENNETH DESMOND HARPER

Youth Stages 287 Walnut Lane Princeton, NJ 08540 609-430-9000 k.dharper@yahoo.com www.youthstages.com

MICHAEL HARRELSON

Educator
Omaha Theater Company
2001 Farnam
Omaha, NE 68102
402-502-4618
michaelh@rosetheater.org
www.otcyp.org

HFIDI HARRIS

Director of Education
Florida Stage
701 Okeechoobee Blvd. Suite 300
West Palm Beach, FL 33401
561-585-3404
heidi@floridastage.org
www.floridastage.org

SARAH HART

Managing Editor
American Theatre
520 8th Avenue, 24th Floor
New York, NY 10018
tcg@tcg.org
www.tcg.org

DENISE J. HART

Artistic Director

The Children's Theatre Workshop, Inc.
6713 14th Street, NW #304
Washington, DC 20012
202-321-0779
info@thechildrenstheatreworkshop.com
www.thechildrenstheatreworkshop.com

JENNIFER LYNN HARTMAN

1136 Emmitt Run Austin, TX 78721 917-855-8420 jenn_hartmann@yahoo.com

LINDA HARTZELL

Artistic Director Seattle Children's Theatre 201 Thomas Street Seattle, WA 98109 206-443-0807 lindah@sct.org www.sct.org

LORYN HATTEN

2010 N 153rd Place Shoreline, WA 98133 loryn.hatten@gmail.com

MARILEE HEBERT MILLER

Publisher
Anchorage Press Plays
617 Baxter Avenue
Louisville, KY 40204-1105
502-583-2288
mhmiller@applays.com
www.applays.com

ADAM HEGG

Stages Theatre
1111 Main Street
Hopkins, MN 55343
952-979-1122
ahegg@stagestheatre.org
www.stagestheatre.org

AVRIL HELBIG

Administrator Kids' Entertainment 500 Street Clair Avenue West, Suite 808 Toronto, ON, Canada M6C 1A8 416-971-4836 admin@kidsentertainment.net

KARLI HENDERSON

Theatre Operations Coordinator Playmakers of Baton Rouge 100 Lafayette Street, Suite 227 B Baton Rouge, LA 70801 225-389-7246 karli@playmakers.net www.playmakers.net

www.kidsentertainment.net

DR. LARRY HENSEL

Music Director Opera in a Gym Univ of Wyoming 1000 E University Avenue Laramie, WY 82071 307-755-0236 lhensel@uwhyo.edu

MIREYA HEPNER

MainStreet Theatre Rancho Cucamonga City of Rancho 12505 Cultural Center Drive Rancho Cucamonga, CA 91739 909-477-2760 mireya.hepner@cityofrc.us

TFRAH HFRMAN

Education Associate Cincinnati Playhouse in the Park P.O Box 6537 Cincinnati, OH 45206 513-345-2242 terah.herman@cincyplay.com www.cincyplay.com

RICHARD HITCHLER

Artistic Director SteppingStone Theatre for Youth Development 55 No. Victoria Street St. Paul, MN 55104 651-225-9265 richard@steppingstonetheatre.org www.steppingstonetheatre.org

MICHAEL HOAGLAND

1 East 35th Street Apt. 23A New York, NY 10015 347-645-4444 hoagy@hoagymusic.com www.hoagymusic.com

JIM HOGGATT

Director of Youth Productions Omaha Theater Company 2001 Farnam Omaha, NE 68102 402-502-4618 iimh@rosetheater.org www.otcyp.org

GRETHE HOLBY

Family Opera Initiative 463 Broome Street New York, NY 10013 212-431-7039 gbholby@familyoperainitiative.org www.familyoperainitiative.org

MICHAEL HOLDEN Co-Director

Holden Arts & Associates, INC. Po Box 50120 Austin, TX 78763 5124771859 mh@holdenarts.org www.holdenarts.org

HOLDEN THERESA Co-Director

Holden Arts & Associates, INC. Po Box 50120

Austin, TX 78763 512-477-1859

th@holdenarts.org www.holdenarts.org

LISA HOROHOE

4050 Kiawa Dr. Orlando, FL 32837 lisah@orlandoshakes.org www.orlandoshakes.org

JENNIFER HOWARD

Program Assistant Kennedy Center Theater for Young Audiences P.O. Box 101510 Arlington, VA 22210 202-416-8830 JMHoward@kennedy-center.org www.kennedy-center.org

SHERILYN HOWES

Associate Director Youth Performance Company 3338 University Avenue, SE Minneapolis, MN 55414 612-623-9180 showes@youthperformanceco.com www.youthperformanceco.com

SARAH HOWES

Director of Public and Media Relations and Marketing NYS Theatre Institute 37 First Street Troy, NY 12180 518-274-3200 showes@nysti.org www.nysti.org

JENNIFER HUBBARTT

Marketing Director First Stage Children's Theater 325 W Walnut Street Milwaukee, WI 53212 414-267-2932 jhubbartt@firststage.org www.firststage.org

ERIN HULSE

Play Conservatory 3605 North Pole Loop Rio Rancho, NM 87144 505-321-9351 hulse@aps.edu

ELENNOR HYDE

Marketing Manager **Emerald City Theatre** 2936 N Southport Avenue, 3rd Fl Chicago, IL 60657 773-529-2690 ehyde@emeraldcitytheatre.com www.emeraldcitytheatre.com

TAMARA ISHMAN

Hemphilll Elementary School 714 12th Street Sw Birmingham, AL 35211 205-991-1234

JIM JACK

George Street Playhouse 9 Livingston Avenue New Brunswick, NJ 08901 732-846-2895 jjack@georgestplayhouse.org www.gsponline.org

Director of Education

STEPHANIE JACOBSON

Educator

Omaha Theater Company 2001 Farnam Omaha, NE 68102 402-502-4618 stephj@rosetheater.org www.otcyp.org

LOEWY JACQI

Asst Professor Theatre Notre Dame College 4545 College Road Cleveland, OH 44121 iloewy@ndc.edu

COLEMAN JENNINGS

Assistant Professor of Theatre University of Texas Austin 1608 West 8th Street Austin, TX 78703 407-896-7365 coleman.a.jennings@utexas.edu www.utexas.edu

TIM JENNINGS

Seattle Children's Theatre 201 Thomas Street Seattle, WA 98109 206-443-0807 timi@sct.org www.sct.org

AMY JENSEN

Stony Brook University 229 E 87th st Apt. 3e New York, NY 10128 452-987-4233 amythyst.dramaturgy@gmail.com

WINCHESTER JEREMY

Artistic Director Flint Youth Theatre 1220 E Kearsley Street Flint, MI 48503 810-237-1530 jwinchester@flintyouththeatre.org www.flintyouththeatre.org

JIM JEWELL

Marketing & PR Manager Seattle Children's Theatre 201 Thomas Street Seattle, WA 98109 206-443-0807 jimj@sct.org www.sct.org

CAREY JILLIAN

2264 Glencoe Hills Dr. Ann Arbor, MI 48108 inspirethearts@gmail.com

LESLIE K. JOHNSON

Director of Education and Outreach Center Theatre Group 601 W. Temple Street Los Angeles, CA 90012 213-972-7450 ljohnson@centertheatregroup.org www.centertheatregroup.org

WADE JOHNSON

Shenandoah University 1460 University Dr. Winchester, VA 22601 504-545-7307 wfransen@su.edu

MARTY JOHNSON

iTheatrics 628 West 52nd Street, Suite 1F New York, NY 10019 646-467-8090 marty@itheatrics.com www.itheatrics.com

ERIC JOHNSON

Artistic Director
Honolulu Theatre for Youth
1149 Bethel Street Suite 700
Honolulu, HI 96813
808-839-9885
artistic@htyweb.org
www.htyweb.org

MEGAN SAMBORN JONES

Brigham Young University D-581 HFAC Provo, UT 84602 msjones@byu.edu www.byu.edu

LINDA JONES

Group Sales

Chicago Playworks for Families and

Young Audiences 2135 N Kenmore

Chicago, IL 60614 773-325-7993

ljones@depaul.edu www.depaul.edu

CAROL T. JONES

Dir of Education Partnerships
Alliance Theatre Education Department/TYA
1280 Peachtree Street NE
Atlanta, GA 30309
404-733-4708
carol.jones@woodruffcenter.org
www.alliancetheatre.org

KENTON JONES

2341 South Martin Avenue Tucson, AZ 85713 jonzkd44@yahoo.com

ERNIE JOSELOVITZ

5918 Lemay Road Rockville, MD 20851 pforum@erols.com

RODERICK JUSTICE

The Children's Theatre of Cincinnati 5020 Oaklawn Dr. Cincinnati, OH 45227 513-569-8080 roderick@thechildrenstheatre.com www.thechildrenstheatre.com

JUDY KAFOURY

Managing Director Northwest Children's Theatre & School 1819 NW Everett Street, Ste 216 Portland, OR 97209 503-222-2190 judy@nwcts.org www.nwcts.org

DANIEL A. KELIN, II

Honolulu Theatre for Youth 1149 Bethel Street, Suite 700 Honolulu, HI 96813 808-839-9885 education@htyweb.org www.htyweb.org

Director of Drama Education

DAVID KELLY

914 East Fir Street Seattle, WA 98122 davidoracekelly@gmail.com

Community Programs Manager

GLENNA KELLY

Kaiser Permanente Colorado 10350 E. Dakota Avenue Denver, CO 80220 303-344-7258 glenna.j.kelly@kp.org

STEVEN KENNEDY

iTheatrics

628 West 52nd Street, Suite 1F New York, NY 10019 646-467-8090 Steven@itheatrics.com www.itheatrics.com

LINDA KEY

Education Director Vital Theatre Company 2162 Broadway 4th Floor New York, NY 10024 212-579-0528 ed@vitaltheatre.org www.vitaltheatre.org

AMANDA KIBLER

1810 Collins Dr. Bellevue, NE 68005 a.h.kibler@gmail.com

DAVID KILPATRICK

Manager
Kennedy Center Theater for Young Audiences
P.O. Box 101510
Arlington, VA 22210
202-416-8834
dwkilpatrick@kennedy-center.org
www.kennedy-center.org

JENNIFFR KIRKERY

5009 92nd Crescent N Brooklyn Park, MN 55443 jenk4@comcast.net

TOM KIRKPATRICK

Marketing Director

Fulton Opera House
12 N. Prince Street, Po Box 1865
Lancaster, PA 17608-1865
717-394-7133
tkirkpatrick@thefulton.org
www.thefulton.org

JEREMY KISLING

Education Director Lexington Children's Theatre 418 W. Short Street Lexington, KY 40507 859-254-4546 jkisling@lctonstage.org www.lctonstage.org

SUFZANN KITCHENS

Northwest Children's Theatre & School 1819 NW Everett Street, Ste 216 Portland, OR 97209 503-222-2190 suzaeann@nwcts.org www.nwcts.org

FLISSA K

Assoc. Director of Audience Services
Emerald City Theatre
2936 N Southport Avenue, 3rd Fl
Chicago, IL 60657
773-529-2690
mklaas@emeraldcitytheatre.com
www.emeraldcitytheatre.com

JEANNE KLEIN

Director
University of Kansas, Theatre for Young People
824 Greever Terrace
Lawrence, KS 66046
785-864-5576
KleinJ@ku.edu

BETH KLEIN

Managing Director

Emerald City Theatre
2936 N Southport Avenue, 3rd Fl
Chicago, IL 60657
773-529-2690
bklein@emeraldcitytheatre.com
www.emeraldcitytheatre.com

RENEE KNAPPENBERGER

Educataion Director
Idaho Theatre for Youth - Idaho Shakespeare Fest
520 South 9th st
Boise, ID 83702
208-429-9902 x 206
renee@idahoshakespeare.org
www.idahoshakespeare.org

JACALYN KNIGHT

Artistic Director Youth Performance Company 3338 University Avenue, SE Minneapolis, MN 55414 612-623-9180 jknight@youthperformanceco.com www.youthperformanceco.com

HANNA KO

3960 Wilshire Blvd. #405 Los Angeles, CA 90010 khn53@hotmail.com

CYNDIE KOETTING

Director AC Lamplight Youth Theatre Po Box 447 Amarillo, TX 79178 806-371-5353 sindee62@yahoo.com

EMILY KOHRING

Education Director/Artistic Associate
Metro Theater Company
8308 Olive Blvd.
St. Lous, MO 63132
314-997-6777
emily@metrotheatercompany.org
www.metrotheatercompany.org

BEN KOPIT

Managing Director
Family Opera Initiative/Ardea Arts
463 Broome Street
New York, NY 10013
212-431-7039
bkopit@familyoperainitiative.org
www.familyoperainitiative.org

JENNY ANNE KOPPERA

207 W Jefferson Street Ann Arbor, MI 48103 773-490-5979 jsawtell@emich.edu www.emich.edu

BARRY KORNHAUSER

Director of TYA
Fulton Theatre/Fulton Opera House
12 N. Prince Street, Po Box 1865
Lancaster, PA 17608
717-394-7133
bkornhauser@thefulton.org
www.thefulton.org

MARGARET KOSOROK

Business manager Brigham Young University D-581 HFAC Provo, UT 84602 801-422-8132 mhk@byu.edu

KIM PETER KOVAC

Producing Director
Kennedy Center Theater for Young Audiences
Po Box 101510
Arlington, VA 22210
202-416-8837
kpkovac@kennedy-center.org
www.kennedy-center.org

MICHELLE KOZLAK

Arts on the Horizon
2732 Manor haven Court
Alexandria, VA 22306
703-967-0437
michelle@artsonthehorizon.org
www.artsonthehorizon.org

LISA KRAMER

526 2nd ST Independence, KS 67301 Ikramer14@msn.com

Production Assistant

JULIE KREBS

Imagination Stage 4908 Auburn Avenue Bethesda, MD 20814 301-961-6060 jkrebs@imaginationstage.org www.imaginationstage.org

BARBARA ZIM KRIEGER

Artistic Director
Making Books Sing, INC
340 E 46th Street
New York, NY 10017
212-573-8791
bzkprod@aol.com
www.makingbookssing.org

PERRY KROEGER

Artist In Residence
The Growing Stage
7 Ledgewood Avenue Po Box 36
Netcong, NJ 07857
973-347-4946
sirpak007@hotmail.com

JENNIFER KULIK

The Northwest School

1415 Summit Avenue Seattle, WA 98122 206-682-7309 jennifer.kulik@northwestschool.org www.northwestschool.org

BRUCE LA ROWE

Executive Director Children's Theatre of Charlotte 300 East 7th Street Charlotte, NC 28202 704-973-2800 BruceL@ctcharlotte.org www.ctcharlotte.org

NELSON LAINE

525 N May Mesa, AZ 85201 Laine.nelson@asu.edu

JENNY LAMB

Artistic Director Li'l Buds Theatre Company 4064 N. Lincoln Avenue #287 Chicago, IL 60618 773-371-1810 ripskintinkle@gmail.com

LOUISE KING LANZILOTTI

Managing Director
Honolulu Theatre for Youth
1149 Bethel Street Suite 700
Honolulu, HI 96813
808-778-6081
executive@htyweb.org
www.htyweb.org

TINA LA PLANT

Drama Dept
Bertschi School
2227 10th Avenue E
Seattle, WA 98102
206-324-5476
tinalp@bertschi.org
www.bertschi.org

TOBY LEAVITT

Youth Theatre Dept
San Francisco Shakespeare Festival
Po Box 460937
San Francisco, CA 94401
415-865-4425
tleavitt@sfshakes.org
www.sfshakes.org

CLARK LARA JANE

1220 S Adams Street Spokane, WA 99204 larajane30@yahoo.com

MELISSA LARSON

Theatre Dept. Utah Valley University 800 W University Pkwy Orem, UT 84058 801-863-5079 melissa.larson@uvu.edu

JAMES LARSON

Artistic Director Omaha Theater Company 2001 Farnam Omaha, NE 68102 402-502-4618 jamesl@rosetheater.org www.otcyp.org

KINNEY LAURA

Managing Director
Flint Youth Theatre
1220 E Kearsley Street
Flint, MI 48503
810-237-1530
Ikinney@flintyouththeatre.org
www.flintyouththeatre.org

MELISSA LAW

Education Manager Emerald City Theatre 2936 N Southport Avenue, 3rd Fl Chicago, IL 60657 773-529-2690 mlaw@emeraldcitytheatre.com

LORI LAWRENCE

Education Director
The Growing Stage
7 Ledgewood Avenue Po Box 36
Netcong, NJ 07857
973-347-4946
eddir@growingstage.com
www.growingstage.com

KERRY LEE

5332 Ridekan way Soquel, CA 95073 408-209-9292 one_monde@yahoo.com

CAROLINE LEIPF

Outreach Coordinator Walnut Street Theatre 825 Walnut Street Philadelphia, PA 17109 215-574-3550 kayroline@aol.com

BARBARA LEONARD Artistic Director

Music Center/Education Division 135 N. Grand Avenue Los Angeles, CA 90012 213-972-3356 bleonard@musiccenter.org www.musiccenter.org

SCOTT LETSCHER

Managing Director
Adventure Stage Chicago
1012 N. Noble Street
Chicago, IL 60622
773-342-4141
scott@adventurestage.org
www.adventurestage.org

JANA LILES

Education and Group Sales Manager Adventure Stage Chicago 1012 N. Noble Street Chicago, IL 60622 773-342-4141 jana@adventurestage.org www.adventurestage.org

CHRISTOPHER LIMBER

5915 Arsenal Saint Louis, MO 63139 climber@sfstl.com

TRISH LINDBERG

Professor Plymouth State College 5 River Ridge Road Plymouth, NH 03264 603-536-5227 plindber@plymouth.edu www.plymouth.edu

KRAUSE LINDSAY

18 Murray ST #3 New York, NY 10007 krause.lindsey@gmail.com

MARY ROSE LLOYD

Director of Programming
The New Victory Theater
229 West 42nd Street, 10th Floor
New York, NY 10036
646-223-3000
mrose@new42.org
www.new42.org

VEENHO EDLOIS

2325 Poughkeepsie Avenue Superior, WA 54880 715-394-8193 Iguederia@uwsuper.edu

TRISH LONG

Marketing Director
Dallas Children's Theatre
5938 Skillman
Dallas, TX 75231
214-978-0110
trish.long@dct.org
www.dct.org

DEBRA SUE LORENZEN

Executive Director
Making Books Sing, INC
340 E 46th Street
New York, NY 10017
212-573-8791
makingbookssing@aol.com
www.makingbookssing.org

NICOLE LOSURDO

Education Manager
Auditorium Theatre of Roosevelt University
50 E. Congress Parkway
Chicago, IL 60605
312-922-2110
nlosurdo@auditoriumtheatre.org
www.auditoriumtheatre.org

SUSIE LOUISO

Executive Director
The Children's Theatre of Cincinnati
5020 Oaklawn Dr.
Cincinnati, OH 45227
513-569-8080
susie@thechildrenstheatre.com

www.thechildrenstheatre.com

JACK LOUISO

Artistic Director
The Children's Theatre of Cincinnati
5020 Oaklawn Dr.
Cincinnati, OH 45227
513-569-8080
jack@thechildrenstheatre.com
www.thechildrenstheatre.com

CHIARA LOVIO

Arts Integration Specialist
Opening Minds Through the Arts
9143 E. Bellevue
Tucson, AZ 85715
chiaralovio@hotmail.com

JUDGE LUCKEY

Palo Alto Children's Theatre 1305 Middlefield Road Palo Alto, CA 94301 650-463-4930 judge.luckey@cityofpaloalto.org www.city.palo-alto.ca.us/theatre/

Director Children's Theatre

I FAH I IIKFR

Production Manager Birmingham Children's Theatre P.O. Box 1362 Birmingham, AL 35201 205-458-8181 leaheliza@yahoo.com

MARK HITWAK

Education Director
Cincinnati Playhouse in the Park
P.O. Box 6537
Cincinnati, OH 45206
513-345-2242
mark.lutwak@cincyplay.com
www.cincyplay.com

TONY MACK

33 Mountain Road Eden Hills SA 5050, AUSTRALIA tmack.oz@gmail.com

ARDITO MADE Company Manager

Collective Consciousness Theatre
71 Howard Avenue
New Haven, CT 06519
203-809-3557
madelynardito@socialchangetheatre.org
www.socialchangetheatre.org

JULIE MAGNUSON

Education Director
Youth Performance Company
3338 University Avenue, SE
Minneapolis, MN 55414
612-623-9180
jmagnuson@youthperformanceco.com
www.youthperformanceco.com

MORRIS MALLORY

Education Dir r Long Wharf Theatre 222 Sargent Drive New Haven, CT 06511 864-350-4581 malloryj.morris@gmail.com

NICLAS MALMCRONA

Secretary General
ASSITEJ International
Box 6033, S-121 06
Johanneshov, SWEDEN
+46 8 659 86 33
sec.gen@assitej.org
www.assitej.org

NANCY MARCY

Education Director
Coterie Theatre
2450 Grand Avenue Suite 144
Kansas City, MO 64108
816-474-6785
nmarcy@coterietheatre.org
www.coterietheatre.org

CHRISTINA MARIN

Assistant Professor
NYU Steinhardt School Program in
Education Theatre
Pless Hall Annex Suite 223
82 Washington Square Eastq
New York, NY 10003
212-998-5868
cm120@nyu.edu
www.nyu.edu

CHRISTINA MARIN

Assistant Professor Performing Arts Emerson College 10 Castleton Street #3 Jamaica Plain, MA 02130 602-369-1291 cmarin525@gmail.com

RICHARD MARINO

Society of the Educational Arts, Inc. 107 Suffolk, 2nd Floor New York, NY 10002 212-529-1545 rmarino@sea-ny.org www.sea-ny.org

CABANISS MARK 2108 Bucolic Court

Nolensville, TN 37135 615-480-6378 markgcab@comcast.net

STEVE MARTIN

Managing Director Childsplay, Inc. Po Box 517 Tempe, AZ 85280 480-350-8109 smartin@childsplayaz.org www.childsplayaz.org

NORA MATTHEWS

24 Morningside Lane Southington, CT 06489 860-982-5793

RENEE MAY

Office Manager Honolulu Theatre for Youth 1149 Bethel Street Suite 700 Honolulu, HI 96813 808-839-9885 bk@htyweb.org www.htyweb.org

JAY MCADAMS

Executive Director 24th Street Theatre 1117 W 24th Street Los Angeles, CA 90007 213-745-6516 jay@24thstreet.org www.24thstreet.org

KEVIN MCARDLE

Director City of Rancho Cucamonga 10500 Civic Center Drive Rancho Cucamonga, CA 91730 909-477-2760 kevin.mcardle@cityofrc.us

MARY MCAVOY

938 Eagle Heights Apt. F Madison, WI 53705 704-560-6652 mary.mcavoy@gmail.com

LAURIE MCCANTS

Ensemble Member Bloomsburg Theatre Ensemble 416 Center Street Bloomsburg, PA 17815 570-594-5567 Imccants@uplink.net

KATIE MCCLELLAN

Reservations Manager Honolulu Theatre for Youth 1149 Bethel Street Suite 700 Honolulu, HI 96813 808-839-9885 schools@htyweb.org www.htyweb.org

ALEX MCCONNELL

Birmingham Children's Theatre P.O. Box 1362 Birmingham, AL 35201 205-458-8181 alex@bct123.org

JOYCE MCCOY

Central Park School 4915 Avenue Q Ensley Birmingham, AL 35208 205-991-1234

FLORENCE MCDANIEL

Development Director Magik Theatre 420 S. Alamo Street San Antonio, TX 78205 210-227-2751 florence@magiktheatre.org www.magiktheatre.org

CLAIRE MCDONALD

University of St. Thomas 3800 Montrose Blvd. Houston, TX 77006 713-525-3522 mcdonald@stthom.edu www.stthom.edu

BART MCGEEHON

Production Manager Honolulu Theatre for Youth 1149 Bethel Street Suite 700 Honolulu, HI 96813 808-839-9885 production@htyweb.org www.htyweb.org

ERIN MCGONAGLE

Development Director

Youth Performance Company 3338 University Avenue, SE Minneapolis, MN 55414 612-623-9180 emcgonagle@youthperformance.com www.youthperformanceco.com

KERRY MCGUIRE

Managing Director
Vital Theatre Company
2162 Broadway 4th Floor
New York, NY 10024
212-579-0528
office@vitaltheatre.org
www.vitaltheatre.org

FILIF MCKAY

Education & Literary Manager Seattle Children's Theatre 201 Thomas Street Seattle, WA 98109 206-443-0807 elliem@sct.org www.sct.org

ROSS MCKEEN

Managing Director
Oregon Children's Theatre
600 SW 10th Avenue, Suite 313
Portland, OR 97205
503-228-9571
ross@octc.org
www.octc.org

ELIZABETH MCKOY

Artistic Director
Berkeley Playhouse
2640 College Avenue
Berkeley, CA 94704
510-665-5565
Elizabeth@berkeleyplayhouse.org
www.berkeleyplayhouse.org

MARGARET MCLAUGHLIN

667 Broadview Avenue Highland Park, IL 60035 508-982-1913 mkh.mclaughlin@gmail.com

SCOTT MCNAIR

5110 Afton Way SE Smyrna, GA 30080 jscott_m@yahoo.com

JENNIFER SCOTT MCNAIR

110 Evergreen Drive Statesboro, GA 30458

GILLIAN MCNALLY

Professor
University of Northern Colorado - Theatre
501 20th Street Campus Box 48
Greeley, CO 80639
970-351-1543
gillian.mcnally@unco.edu
www.unco.edu

TALLERI MCRAF

Assistant Professor of Theatre
University of Texas Austin
1608 West 8th Street
Austin, TX 78703
407-896-7365
tallerimcrae@hotamil.com

ROXANE MCWILLIAMS

5242 Tholozan Avenue Saint Louis, MO 63109 314-352-7901 roxane.metrotheatre@gmail.com

NINA MEEHAN

Bay Area Children's Theatre 6114 LaSalle Avenue, Suite 431 Oakland, CA 94611 510-296-4433 nina@activeartstheatre.org www.activeartstheatre.org

RUTH MERCADO

Director of Education
Citi Performing Arts Center
270 Tremont Street
Boston, MA 02116
617-532-1259
ruthcmercado@gmail.com

WESLEY MIDDLETON

397 Clermont Avenue Apt. 2r Brooklyn, NY 11238 646-386-6357 wesleymiddleton@gmail.com

JAMES MIGUIRE

37863 Melrose Dr. Cathedral City, CA 92234 jamesdirect@live.com

KELLY MILLER

Literary manager South Coast Repertory 655 Town Center Dr., Po Box 2197 Costa Mesa, CA 92628-2197 714-708-5500 kelly@scr.org www.scr.org

NAT MILLER

Education Director
Austin Theatre Alliance
P.O. Box 1566
Austin, TX 78767
512-692-0527
nmiller@austintheatre.org
www.austintheatre.org

JENNY MILLINGER

Strategic Initiatives
Childsplay, Inc.
Po Box 517
Tempe, AZ 85281
480-350-8109
jmillinger@childsplayaz.org
www.childsplayaz.org

TERESA MINARISCH

2875 W highland Street #106 Chandler, AZ 85224 480-458-8072 teresa.minarisch@asu.edu

GARY MINYARD

Director of Education
Pennsylvania Youth Theatre
25 West Third Street
Bethlehem, PA 18015
610-332-1412
artisticdirector@123pyt.org
www.123pyt.org

KASSIE MISIEWICZ

637 S. Ray Avenue Fayetteville, AR 72701 479-445-6333 kassie@triketheatre.org

NINA MIYATA

Community Benefit Coordinator Kaiser Permanente 711 Kapiolania Blvd. Honolulu, HI 96813 808-432-5990 nina.y.miyata@kp.org

MOLLY J. HAYNES

Community Project Coordinator Kaiser Permanente Northwest Region 7201 N. Interstate Avenue Portland, OR 97217-5599 molly.j.haynes@kp.org

BONNIE MONTE

Artistic Director
The Shakespeare Theatre of New Jersey
36 Madison Avenue
Madison, NJ 07940
973-408-3278
bmonte@shakespearnj.org
www.shakespearenj.org

JOHN MONTILINO

Managing Director
Stages Theatre
1111 Main Street
Hopkins, MN 55343
952-979-1122
jmontilino@stagestheatre.org
www.stagestheatre.org

ANDREA MOON

Professor
University of Northern Colorado - Theatre
501 20th Street Campus Box 48
Greeley, CO 80639
970-351-1543
andrea.moon@unco.edu
www.unco.edu

MANUEL MORAN

Society of the Educational Arts, Inc. 107 Suffolk Street, 2nd Floor New York, NY 10002 212-529-1545 mmoran@sea-ny.org www.sea-ny.org

KARA MORELAND

Youth Audience Development Indiana Repertory Theatre 140 W. Washington Street Indianapolis, IN 46204 317-635-5277 kmoreland@irtlive.com www.irtlive.com

DAVID MORGAN

Technical Director
Magik Theatre
420 S. Alamo Street
San Antonio, TX 78205
210-227-2751
dmorgan@magiktheatre.org
www.magiktheatre.org

JULIE MORIN

Development Director Main Street Theater 4617 Montrose Blvd. Ste 100 Houston, TX 77006 713-524-9196

COREY MORRISON

c/o Long Wharf Theatre 222 Sargeant Dr. New Haven, CT 06511 corey.neil.morrison@gmail.com

ARIANA MOSES

623 Walker Avenue Unit F Greensboro, NC 27401 4125267676 a_moses2@uncg.edu

JANE MOSS

Director Of Development
People's Light and Theatre Co.
39 Conestoga Road
Malvern, PA 19355
610-647-1900
moss@peopleslight.org
www.peopleslight.org

KIYOKO MOTOYAMA

Director of Community Partnerships The Children's Theatre Company 2400 Third Avenue S. Minneapolis, MN 55404 612-874-0500 ksims@childrenstheatre.org www.childrenstheatre.org

RICHARD MOUSSEAU

143 Bennett Avenue #1n New York, NY 10040 imousseau@verizon.net

MAUREEN MULLIN FOWLER

Education Director
Arden Theatre Company
40 N 2nd Street
Philadelphia, PA 19106
215-922-8900
mmullinfowler@ardentheatre.org
www.ardentheatre.org

AMY MURPHY

Managing Director
Arden Theatre Company
40 N 2nd Street
Philadelphia, PA 19106
215-922-8900
amurphy@ardentheatre.org
www.ardentheatre.org

ANDREA GREEN MUSIC

334 Spring Mill Lane Cherry Hill, NJ 08003 856-427-9162 andreagreenmusic@gmail.com

SARAH MYERS

Assistant Professor Augsberg College 604 2nd Street NE Minneapolis, MN 55413 512-653-2971 myers@augsberg.edu

NAIMA KRADJIAN

C.E.O

Goodwill Theatre
67 Broadstreet #210
Johnson City, NJ 13790
607-722-2404 x 2
nkradjian@goodwilltheatre.net
www.goodwilltheatre.net

NAN BURLING

8227 15th Avenue NE Seattle, WA 98115 206-484-1490 njburling47@yahoo.com

KATHRYN NATIO

Outreach Director

Adventure Theatre 7300 MacArthur Blvd. Glen Echo, MD 20812 301-634-2270 khnatio@adventuretheatre.org www.adventuretheatre.org

ANNE C. NEGRI

1929 Harrison Street Apt. #3F Evanston, IL 60201 480-748-9715 negrianne@gmail.com

ELIZABETH NEIDEL

Theatre for Youth Sales and
Engagement Associate
Alliance Theatre Education Department/TYA
1280 Peachtree Street, NE
Atlanta, GA 30309
404-733-4708
elizabeth.neidel@woodruffcenter.org
www.woodruffcenter.org

GEORGE NELSON

Brigham Young University D-581 HFAC Provo, UT 84602 george_nelson@byu.edu

LAUREN NELSON

Orlando Repertory Theatre 1001 E. Princeton Street Orlando, FL 32803 407-896-7365 Inelson@orlandorep.com www.orlandorep.com

Development Director

MATTHEW NEUFELD

Managing Director
Metro Theater Company
8308 Olive Blvd.
St. Louis, MO 63132
314-997-6777
matthew@metrotheatercompany.org

JULIA NEWBY

Education Director
First Stage Children's Theater
325 W Walnut Street
Milwaukee, WI 53212
414-267-2971
jnewby@firststage.org
www.firststage.org

ROSEMARY NEWCOTT

Alliance Theatre Education Department/TYA
1280 Peachtreet Street, NE
Atlanta, GA 30309
404-733-4708
rosemary.newcott@woodruffcenter.org
www.woodruffcenter.org

CAROLYN NEWSOM

Education Director
Northwest Children's Theatre & School
1819 NW Everett Street, Ste 216
Portland, OR 97209
503-222-2190
carolyn@nwcts.org
www.nwcts.org

ERNIE NOLAN

Artistic Associate
Emerald City Theatre
2936 N Southport Avenue, 3rd Fl
Chicago, IL 60657
773-529-2690
erniebertnyc@aol.com

TERRENCE J. NOI EN

Producing Artistic Director Arden Theatre Company 40 N 2nd Street Philadelphia, PA 19106 215-922-8900 tnolen@ardentheatre.org www.ardentheatre.org

CAROL NORTH

Artistic Director
Metro Theater Company
8308 Olive Blvd.
St. Louis, MO 63132
314-997-6777
carol@metrotheatercompany.org
www.metrotheatercompany.org

HAROLD R. OAKS

923 West 20 North Orem, UT 84057 hrijoaks@yahoo.com

IMA JFAN OAKS

923 West 20 North Orem, UT 84057 hrijoaks@hotmail.com

BILL O'BRIEN

Director of Theater/Musical Theater National Endowment for the Arts 1100 Pennsylvania Avenue, NW Washington, DC 20506 202-682-5510 obrienb@arts.endow.gov

RUSSELL OCHOCKI

Director of Professional Licensing Music Theatre International 421 W 54th Street, 2nd Floor New York, NY 10019 212-541-4684 ruseello@mtishows.com www.mtishows.com

ROB ODUM

Director of Audience Services Children's Theatre of Charlotte 300 East 7th Street Charlotte, NC 28202 704-973-2800 robo@ctcharlotte.org

ARTIE OLAISEN

www.ctcharlotte.org

Assoc.Artistic Director
Dallas Children's Theatre
5938 Skillman
Dallas, TX 75231
214-978-0110
artie.oliasen@dct.org
www.dct.org

ALICIA OLIVER

Executive Director InterAct Story Theatre 32 Pennydog Ct. Silver Spring, MD 20902 ali@interactstory.com www.interactstory.com

ASTON OLIVIA

6090 Wildwind Court Powder Springs, GA 30127 olivia.m.aston@gmail.com

DAVE OLMSTED

Professor HACC Theatre for Young People 1 HACC Drive Harrisburg, PA 17110 717-780-2521 djolmste@hacc.edu www.hacc.edu

MATT OMASTA

Assistant Professor
Dept of Theatre Arts Caine College of the Arts
4025 Old Main Hill
Logan, UT 84322-4025
435-797-3103
matt_ic@yahoo.com

JIM O'OUINN

Editor in Chief American Theatre 520 8th Avenue, 24th Floor New York, NY 10018 at@tcg.org www.tcg.org

BRIAN O'SULLIVAN

Director, Amateur Licensing Music Theatre International 421 W 54th Street, 2nd Floor New York, NY 10019 212-541-4684 Briano@mtishows.com www.mtishows.com

WILLIAM PADIN-ZAMOT

Condominio Universitario, 862 c/Esteban Gonzalez, 13-C San Juan, PR 00925 787-751-8831 wpadin@gmail.com

FRANCESCA PADOVANO

Director of Development First Stage Children's Theater 325 W Walnut Street Milwaukee, WI 53212 414-267-2936 fpadovano@firststage.org www.firststage.org

GINA PALENCIA

215 Willowick Dr. Naples, Fl 34110 qfelizq@comcast.net

JOOHEE PARK

University of Wisconsin Madison 625 N. Segoe Road, #710 Madison, WI 53705 park23@wisc.edu

TERESA PARNELL

Ordway Center for the Performing Arts 345 Washington Street St. Paul, MN 55102 651-282-3000 tparnell@overture.ordway.org www.ordway.org

SCHROEDER PATRICK

6110 s 1st Street Tacoma, WA 98408 253-671-8022 p_schroe@comcast.net

SUSAN PEARSON

6216 Sabre Court NW Albuquerque, NM 87107 smpearson.348@gmail.com

JAMES PECORA

SUNY Potsdam 26 Lawrence Avenue Potsdam, NY 13676 315-267-2547 pecorajw@potsdam.edu

MEREDYTH PEDERSON

12 Sunset Avenue Lenox, MA 01240 meredythpederson@gmail.com

JOETTE PELSTER

Executive Director Coterie Theatre 2450 Grand Avenue Suite 144 Kansas City, MO 64108 816-474-6785 jpelster@coterietheatre.org www.coterietheatre.org

KATHRYN PETERSON

7825 Mill Road Elkins Park, PA 19027 jkvalette@aol.com

DANE PETERSON

Birmingham Children's Theatre P.O. Box 1362 Birmingham, AL 35201 205-458-8181 dane@bct123.org www.bct123.org

KRISTA PILLE

The Children's Theatre of Cincinnati 5020 Oaklawn Dr. Cincinnati, OH 45227 513-569-8080 krista@thechildrenstheatre.com www.thechildrenstheatre.com

AMANDA PIPE

Production Manager Pennsylvania Youth Theatre 25 W. Third Street Bethlehem, PA 18015 610-332-1400 production@123pytr.org www.123pytr.org

REBECCA PODSEDENIK Tour Coordinator Kennedy Center Theater for Young Audiences P.O. Box 101510 Arlington, VA 22210 202-416-8830 RMPodsednik@kennedy-center.org www.kennedy-center.org

ALAN POINDEXTER

Artistic Director Children's Theatre of Charlotte 300 East 7th Street Charlotte, NC 28202 704-973-2800 alanp@ctcharlotte.org www.ctcharlotte.org

DAVID POLK

Program Coordinator Kennedy Center Theater for Young Audiences P.O. Box 101510 Arlington, VA 22210 202-416-8830 dtpolk@kennedy-center.org www.kennedy-center.org

BRAUT POPF

Assistant Professor of Theatre University of Texas Austin 1608 West 8th Street Austin, TX 78703 407-896-7365 brant@austin.utexas.edu

WILLIAM PORTER

Public Relations Kids' Entertainment 500 St. Clair Avenue West, Suite 808 Toronto, ONT, Canada M6C 1A8 416-971-4836 pr@kidsentertainment.net www.kidsentertainment.net

COLLEEN PORTER

Director of Education Playhouse Square Foundation 1501 Euclid Avenue. Ste 200 Cleveland, OH 44115 216-771-4444 porterc@playhousesquare.com www.playhousesquare.com

LISA PORTES

Artistic Director Chicago Playworks for Families and Young Audiences 2135 N Kenmore Chicago, IL 60614 773-325-7993 eportes@depaul.edu www.depaul.edu

REBECCA POSAMENTIER

Bay Area Children's Theatre 6114 LaSalle Avenue, Suite 431 Oakland, CA 94611 510-296-4433 jbecca@activeartstheatre.org www.activeartstheatre.org

BETT POTAZEK

Director Educational Theatre Programs Kaiser Permanente Georgia 4000 Dekalb Technology Parkway Suite 310 Atlanta, GA 30340 770-220-3749 bett.potacek@kp.org

CASSANDRA PROBALL

Education Program manager Stages Theatre 1111 Main Street Hopkins, MN 55343 952-979-1122 cproball@stagestheatre.org www.stagestheatre.org

SAMANTHA PROVENZANO

Development Director

1805 Irving Street C Denver, CO 80204 samthaprovenzano@mail.com BRENDA PSOTKA

Lexington Children's Theatre 418 W. Short Street Lexington, KY 40507 859-254-4546 bpsotka@lctonstage.org www.lctonstage.org

SHELLEY QUIALA

Education Manager Ordway Center for the Performing Arts 345 Washington Street St. Paul, MN 55102 651-282-3000 squiala@ordway.org www.ordway.org

STEVEN QUINLAN

Instructor Riverside Children's Theatre 3280 Riverside Park Dr. Vero Beach, FL 32963 772-234-8052 keving@riversidetheatre.com www.riversidetheatre.com

SUSAN NICODEMUS OUINN

Director of Education Walnut Street Theatre 825 Walnut Street Philadelphia, PA 17109 215-574-3550 education@wstonline.org www.wstonline.org

MARTIN RAPHAEL

301 Broadway Stuite 300 New York, NY 10013 212-941-8632 rmartin@sohorep.org www.sohorep.org

GARGANO RAY

Assistant Director of Arts Education Playhouse Square Foundation 1501 Euclid Avenue Suite 200 Cleveland, OH 44115 216-771-4444 garganor@playhousesquare.org www.playhousesquare.org

TIM REAGAN

Drama Teacher Sidwell Friends Middle School 3825 Wisconsin Avenue, NW Washington, DC 20016 202-537-2454 reagant@sidwell.edu www.sidwell.edu

ENNALS REBECCA

Youth Theatre Dept San Francisco Shakespeare Festival Po Box 460937 San Francisco, CA 94401 415-865-4425 rennals@sfshakes.org www.sfshakes.orf

ERIN REID

Artistic Associate Arden Theatre Company 40 N 2nd Street Philadelphia, PA 19106 215-922-8900 ereade@ardentheatre.org www.ardentheatre.org

DANIEL RENNER

Director of Education
Denver Center Theatre Academy
1101 13th Street
Denver, CO 80204
303-446-4854
renner@dcpa.org

JEFF REVELS

www.dcpa.org

Artistic Director
Orlando Repertory TheatreINC
1001 E Princeton Street
Orlando, FL 32803
407-896-7365
jrevels@orlandorep.com
www.orlandorep.com

JEFF REVELS

Artistic Director
Orlando Repertory
1001 E. Princeton Street
Orlando, FL 32803
407-896-7365
jrevels@orlandorep.com
www.orlandorep.com

LINDA REYNOLD

Director of Development Children's Theatre of Charlotte 300 East 7th Street Charlotte, NC 28202 704-973-2800 lindar@ctcharlotte.org www.ctcharlotte.org

WENDY REZNICSEK

Artistic Assistant
Northwest Children's Theatre & School
1819 NW Everett Street, Ste 216
Portland, OR 97209
503-222-2190
wendy@nwcts.org
www.nwcts.org

VALERIE RHYMER

Education Director
Children's Theatre of Charlotte
300 East 7th Street
Charlotte, NC 28202
704-973-2800
valerier@ctcharlotte.org
www.ctcharlotte.org

KATHERINE RICHARDS Development Director

Adventure Theatre 7300 MacArthur Blvd. Glen Echo, MD 20812 301-634-2270 krichards@adventuretheatre.org www.adventuretheatre.org

JENNIFER RIDGWAY

Director of Eductation
Fulton Opera House
12 N. Prince Street, Po Box 1865
Lancaster, PA 17608-1865
717-394-7133
jridgway@thefulton.org
www.thefulton.org

COLLINS RIVES \bigcirc

Northwestern University
1949 Campus Dr.
Evanston, IL 60208
847-491-3163
r-collins@northwestern.edu

RICHARD ROBERTS

Artistic Director Indiana Repertory Theatre 140 W. Washington Street Indianapolis, IN 46204 317-635-5277 rroberts@irtlilve.com www.irtlive.com

MARC ROBIN

Artistic Director
Fulton Opera House
12 N. Prince Street, Po Box 1865
Lancaster, PA 17608-1865
717-394-7133
mmitchell@thefulton.org
www.thefulton.org

JANE ROBISON

Artistic Director Indiana Repertory Theatre 140 W. Washington Street Indianapolis, IN 46204 317-635-5277 jrobison@irtlive.com www.irtlive.com

JESSICA ROBLEE

550 South Washington Street Denver, CO 80209 jessicarobblee@gmail.com

JAMES ROCCO

Vice President and Producing Artistic Director Ordway Center for the Performing Arts 345 Washington Street St. Paul, MN 55102 651-282-3000 jrocco@ordway.org www.ordway.org

NICOLE ROCHEFORT

Tour Coordinator
Kids' Entertainment
500 St. Clair Avenue West, Suite 808
Toronto, ON, Canada M6C 1A8
416-971-4836
nicole@kidsentertainment.net
www.kidsentertainment.net

ANDREW RODERDORF

Florida Stage 701 Okeechoobee Blvd. Suite 300 West Palm Beach, FL 33401 561-585-3404 andrew@floridastage.org www.floridastage.com

TRAVIS RODERICK

3307 3rd Avenue W Mailstop 2159 Seatttle, WA 98119 rodert@spu.edu

THOMAS ROMANO

Managing Director
The Growing Stage
7 Ledgewood Avenue Po Box 36
Netcong, NJ 07857
973-347-4946
mgdir@growingstage.com
www.growingstage.com

RICHARD ROSEN

Executive Director
Magik Theatre
420 S. Alamo Street
San Antonio, TX 78205
210-227-2751
rrosen@magiktheatre.org
www.magiktheatre.org

ARIEL ROSEN

Magik Theatre 420 S. Alamo Street San Antonio, TX 78205 210-227-2751 ariel@magiktheatre.org www.magiktheatre.org

Director of Education

JEAN PRALL ROSOLINO

Manager
Youth Stages
287 Walnut Lane
Princeton, NJ 08540-3459
609-430-9000
manager@youthstages.com
www.youthstages.com

JOSEPH ROSSI

Outreach Director

Adventure Theatre 7300 MacArthur Blvd. Glen Echo, MD 20812 301-634-2270 jrossi@adventuretheatre.org www.adventuretheatre.org

JACK ROUSE

Trustee Cincinnati Playhouse in the Park P.O. Box 6537 Cincinnati, OH 45206 513-345-2242 www.cincyplay.com

JANET E. RUBIN

1909 Maeve Circle West Melbourne, FL 32904 321-726-0801 rubin@svsu.edu

DANIELLE RYAN

Stages Theatre
1111 Main Street
Hopkins, MN 55343
952-979-1122
dryan@stagestheatre.org
www.stagestheatre.org

DAVID SAAR

Artistic Director Childsplay, Inc. Po Box 517 Tempe, AZ 85281 480-350-8106 dsaar@childsplayaz.org www.childsplayaz.org

CHRISTINA SALERNO

3504 Porter Avenue Muskogee, OK 74403 studioactors@yahoo.com

MELANIE SALMON-PETERSON

Production Manager Stages Theatre 1111 Main Street Hopkins, MN 55343 952-979-1122 mel@stagestheatre.org www.stagestheatre.org

BELLAMO SAMANTHA

Resident Director
People's Light and Theatre Co.
39 Conestoga Road
Malvern, PA 19355
610-647-1900
bellomo@peopleslight.org
www.peopleslight.org

WYER SAMANTHA

Education Director
The Shakespeare Theatre
516 8th Street SE
Washington, DC 20003
swyer@shakespearetheatre.org
www.shakespearetheatre.org

R.N. SANDBERG

Playwright 160 Bertrand Dr. Princeton, NJ 08540 609-258-4092 rsand@princeton.edu

MICHAEL SANDERS

Managing Director
Adventure Theatre
7300 MacArthur Blvd.
Glen Echo, MD 20812
301-634-2270
msanders@adventuretheatre.org
www.adventuretheatre.org

DAVID SAPHER

Teaching Artist
Denver Center Theatre Academy
1101 13th Street
Denver, CO 80204
303-446-4854
dsapher@dcpa.org
www.dcpa.org

BRANDT SARAH

37 Kassebaum #300 Mehlville, MO 63129 starchaser8003@yahoo.com

SHELLEY SAUNDERS

Development Director Seattle Children's Theatre 201 Thomas Street Seattle, WA 98109 206-443-0807 shelleys@sct.org www.sct.org

NANCY SCHAFFFFR

Education Director
Dallas Children's Theatre
5938 Skillman
Dallas, TX 75231
214-978-0110
nancy.schaefer@dct.org
www.dct.org

TROY SCHEID

Director of Education Main Street Theater 4617 Montrose Blvd. Ste 100 Houston, TX 77006 713-524-9196

ELIZABETH SCHILDKRET

5771 W Del Rio Street Chandler, AZ 85226 eschildkret@yahoo.com

WOLFGANG SCHNEIDER

ASSITEJ Germany Guthenbergstrasse 25 D-65474 Bischofsheim, Germany

BRIAN SCHRADFI

Co-Producer
Jefferson Performing Arts Society
1118 Clearview Pkwy
Metairie, LA 7001
504-885-2000
production@jpas.org
www.jpas.org

DANIEL SCHOERY

511 3 Hampton Bay City, MI 48708 dnshoer@gmail.com

LISA SCHREINER

PR Director
Dallas Children's Theatre
5938 Skillman
Dallas, TX 75231
214-978-0110
lisa.schreiner@dct.org
www.dct.org

ROXANNE SCHROEDER

Assistant Professor of Theatre University of Texas Austin 1608 West 8th Street Austin, TX 78703 407-896-7365 rarce7@yahoo.com

NINA SCHUESSLER

Producing Artistic Director
Harwich Junior Theatre, Inc
Po Box 168
West Harwich, MA 02671
508-432-2002
hjt@capecod.net
www.hjtcapecod.org

JEN SCOTT

The Children's Theatre of Cincinnati 5020 Oaklawn Dr. Cincinnati, OH 45227 513-569-8080 jen.scott@thechildrenstehatre.com www.thechildrenstehatre.com

GAYLE SEMBROFF

Business Operations Coterie Theatre 2450 Grand Avenue Suite 144 Kansas City, MO 64108 816-474-6785 gsembroff@coterietheatre.org www.coterietheatre.org

SUSAN SERGEL

Editor
Dramatic Publishing Company
311 Washington Street, Po Box 129
Woodstock, IL 60098
815-338-7170
ssergel@dpcplays.com
www.dpcplays.com

KAREN SHARP

Education Director Seattle Children's Theatre 201 Thomas Street Seattle, WA 98109 206-443-0807 karens@sctg.org www.sct.org

LYNDA SHARP

2738 Chamberlain Avenue Madison, WI 53705 theaterlynda@gmail.com

LESLIE SHOOK

Theater Manager
Chicago Playworks for Families and
Young Audiences
2135 N Kenmore
Chicago, IL 60614
773-325-7993
Ishook@depaul.edu
www.depau.edu

MERISSA SHUNK

Education Director
Adventure Stage Chicago
1012 N. Noble Street
Chicago, IL 60622
773-342-4141
merissa@adventurestage.org
www.advensturestage.org

CHRISTINE SHYNE

Audiences Services Manager
SteppingStone Theatre for Youth Development
55 No. Victoria Street
St. Paul, MN 55104
651-225-9265
christine@steppingstonetheatre.org
www.steppingstonetheatre.org

LISA SICILLIANO

Education Manager
Emerald City Theatre
2936 N Southport Avenue, 3rd Fl
Chicago, IL 60657
773-529-2690
Isicilliano@emeraldcitytheatre.com
www.emeraldcitytheatre.com

DAPHNIE SICRE

New York University 205 Allen Street New York, NY 10002 das274@nyu.edu

CHRIS SILVA

Bardavan Opera House 35 Market Street Poughkeepsie, NY 12601 845-473-5288 csilva@bardavon.org www.bardavon.org

MOLLY SIMPSON

Arkansas State University Summer Children's Theatr Po Box 2309 State University, AR 72467 870-972-2039 mollys@astate.edu www.astate.edu

BOB SIMPSON

Arkansas State University Summer Children's Theatr Po Box 2309 State University, AR 72467 870-972-2039 bsimpson@astate.edu www.astate.edu

DEXTER SINGLETON

Executive Director
Collective Consciousness Theatre
71 Howard Avenue
New haven, CT 06519
203-809-3557
dsingleton@socialchangetheatre.org
www.socialchangetheatre.org

SUSAN SLUKA-KELLY

City of Rancho Cucamonga 10500 Civic Center Drive Rancho Cucamonga, CA 91730 909-477-2760 susan.sluka-kelly@cityofrc.us

J. RICHARD SMITH

2915 24th Avenue, W Seattle, WA 98199 206-216-3688 jrichsm08@me.com

JOHANNA SMITH

CSUSB Theatre 5500 University Parkway San Berdino, CA 92407 909-537-5881 johanna@csusb.edu www.csusb.edu

NICOLE SMITH

Teen Programs Coordinator
The Children's Theatre Company
2400 Third Avenue S.
Minneapolis, MN 55404
612-874-0500
nsmith@childrenstheatre.org
www.childrenstheatre.org

CATHERINE SMYKA

Audience Services Coordinator Emerald City Theatre 2936 N Southport Avenue, 3rd Fl Chicago, IL 60657 773-529-2690 csmyks@emeraldcitytheatre.com www.emeraldcitytheatre.com

RADAWN SMYTHE

Artistic Director Greater Idaho Family Theater (GIFT) for Youth 4546 Riva Ridge Way Boise, ID 83709 208-440-2918

radawn@cableone.net

VIVIAN SNIPES

Production Manager Lexington Children's Theatre 418 W. Short Street Lexington, KY 40507 606-254-4546 vsnipes@lctonstage.org www.lctonstage.org

PATRICIA DIBENEDETTO SNYDER

Producing Artistic Director NYS Theatre Institute 37 First Street Troy, NY 12180 518-274-3200 pbs@nysti.org

VASTITI SNYDER

www.nysti.org

Admin Assistant The Open Eye Theater Po Box 959 Margaretville, NY 12455 845-586-1660 openeye@catskill.net

CHRISTINE SPRINGER

Goodwill Theatre
67 Broadstreet #210
Johnson City, NJ 13790
607-722-2404 x 2
cspringer@goodwilltheatre.net
www.goodwilltheatre.net

KAREN SOBCZAK

Management Associate
First Stage Children's Theater
ksobczak@firststage.org
www.firststage.org

RODGER D. SORENSEN

Department Chair Brigham Young University D-581 HFAC Provo, UT 84602 801-422-8132 rodger_sorensen@byu.edu

EDWARD SOBEL

Associate Artistic Director Arden Theatre Company 40 N 2nd Street Philadelphia, PA 19106 215-922-8900 esobel@ardentheatre.org www.ardentheatre.org

JASMINE SPEI

Policy Intern
Professional Association of Canadian Theatres
215 Spadina Avenue, Suite555
Toronto, ON, Canada M5T 2C7
416-595-6455
jasmines@pact.ca
www.pact.ca

HEATHER SPICUZZA

Vice President, Education and
Community Engagement
Ordway Center for the Performing Arts
345 Washington Street
St. Paul, MN 55102
651-282-3005
hspicuzza@ordway.org
www.ordway.org

VIVIENNE M. ST. JOHN

Producing Director
Main Street Theater
4617 Montrose Blvd. Ste 100
Houston, TX 77006
713-524-9196
vst@mainstreettheater.com
www.mainstreettheater.com

JANET STANFORD

Artistic Director Imagination Stage 4908 Auburn Avenue Bethesda, MD 20814 301-961-6060 jstanford@imaginationstage.org www.imaginationstage.org

BETH STARBUCK

Managing Director
Pennsylvania Youth Theatre
25 W. Third Street
Bethlehem, PA 18015
610-332-1400
artisticdirector@123pyt.org
www.123pyt.org

TERRI STEINMAN

West Performing Arts
402 Ingalls Street Ste 3
Santsa Cruz, CA 95061
831-425-9378
terri@westperformingarts.com
www.westperformingarts.com

PAMELA STERLING

1825 W Ray Road, Apt. 2016 Chandler, AZ 85224 pamela.sterling@asu.edu www.asu.edu

ED STERN

Artistic Director
Cincinnati Playhouse in the Park
P.O. Box 6537
Cincinnati, OH 45206
513-345-2242
Edward.Stern@cincyplay.com
www.cincyplay.com

DAN STONE

Linn Benton Community College 6500 Pacific Avenue Albany, OR 97330 541-917-4566 dan.stone@linnbenton.edu www.linnbenton.edu

JACKIE STONE

Education Director
Emerald City Theatre
2936 N Southport Avenue, 3rd Fl
Chicago, IL 60657
773-529-2690
jstone@emeraldcitytheatre.com
www.emeraldcitytheatre.com

SARAH SULLIVAN

Arizona State University 1137 W 10th Street Tempe, AZ 85281 810-938-3793 sarahsullivan@gmail.com

STEPHEN SUNDERLAIN

Artistic Director Vital Theatre Company 2162 Broadway 4th Floor New York, NY 10024 212-579-0528 ad@vitaltheatre.org www.vitaltheatre.org

MARY HALL SURFACE

2023 Rosemont Avenue NW Washington, DC 20010 MHSurface@aol.com

HISA TAKAKUWA

Conservatory Director South Coast Repertory 655 Town Center Dr., Po Box 2197 Costa Mesa, CA 92628-2197 714-708-5500 hisa@scr.org

CHRISTINE TANNER

Associate Professor
Eastern Michigan University
124 Quirk Bldg.
Ypsilanti, MI 48197
734-487-3131
csmithta@emich.edu
www.emich.edu

SUSIE TANNER

1795 La Loma Road Pasadena, CA 91105 323-868-2799 twproject@me.com

GREEN TASMIN

Education Coordinator
The Shakespeare Theatre
516 8th Street SE
Washington, DC 20003
tgreen@shakespearetheatre.org
www.shakespearetheatre.org/education

PHILLIP TAYLOR

Chair NYU Steinhardt School Program in Education Theatre Pless Hall Annex Suite 223 82 Washington Square East New York, NY 10003 212-998-5868 pt15@nyu.edu

EJ TAYLOR

Asst Director

Palo Alto Children's Theatre 1305 Middlefield Road Palo Alto, CA 94301 650-463-4930 ej.taylor@cityofpaloalto.org www.city.palo-alto.ca.us/theatre/

SARAH TERRELL

Arts in Education
Paramount Center for the Arts
26 Duchess Terrace
Beacon, NY 12508
914-739-2333
sarahlaineterrell@gmail.com

RICK THARP

Artistic Manager Educational Theatre Programs
Kaiser Permanente Mid- Atlantic States
10121 Bacon Drive
Beltsville, MD 20705
301-902-1201
richard.k.tharp@kp.org

TIM THRELFALL

Brigham Young University D-581 HFAC Provo, UT 84602 tim_threlfall@byu.edu

CHARLOTTE TIENCKEN

25725 78th Avenue SW Vashon, WA 98070 charlotte@scarletproductions.net

C. JOHN TOLCH

University of Wisconsin - Madison 4717 Regent Street Madison, WI 53705 cjtolch@facstaff.wisc.edu

NANCY TONKINS

Marketing Director Metro Theater Company 8308 Olive Blvd. St. Louis, MO 63132

314-997-6777

nancy@metrotheatercompany.org www.metrotheatercompany.org

EMILY TOWNSEND

Intern

The Shakespeare Theatre
516 8th Street SE
Washington, DC 20003
etownsend@shakespearetheatre.org
www.shakespearetheatre.org/education/mission

JANINE NINA TREVENS

Executive Director TADA! Theater 15 West 28th Street, 3rd Floor New York, NY 10001 212-252-1619 jtrevens@tadatheater.com

www.tadatheater.com

Education Associate

ANITA TROTTA

Cincinnati Playhouse in the Park P.O. Box 6537 Cincinnati, OH 45206 513-345-2242 Anita.trotta@cincyplay.com www.cincyplay.com

NAO TSURUMAKI

General Manager
Orlando Repertory Theatre
1002 E. Princeton Street
Orlando, Fl 329703
407-896-7366
nao@orlandorep.com
www.orlandorep.com

AMY TULENSON

Educational Theatre & Specialists
Projects Coordinator
Kaiser Permanente of Ohio
North Point Tower Suite 1200
1001 Lakeside Avenue
Cleveland, OH 44114
216-479-5662
amy,tulenson@kp.org

LOU TYRELL

Producing Director
Florida Stage
701 Okeechoobee Blvd. Suite 300
West Palm Beach, FL 33401
561-585-3404
lou@floridastage.org
www.floridastage.org

REBECCA GREENE UDDEN

Executive Artistic Director Main Street Theater 4617 Montrose Blvd. Ste 100 Houston, TX 77006 713-524-9196

STEPHEN USUS

Assistant to the Artistic Director Vital Theatre Company 2162 Broadway 4th Floor New York, NY 10024 212-579-0528 susus@vitaltheatre.org www.vitaltheatre.org

WALTER VAIL

602 Elm Avenue Pitman, NJ 080701 wvail1@aol.com

SCHLOSSBERG VALERIE

1703 n 131th Street #1 Boise, ID 83702 208-608-2293 vabaugh@msn.com

KAREN VANASDALE

Marketing/PR Director
Coterie Theatre
2450 Grand Avenue Suite 144
Kansas City, MO 64108
816-474-6785
kvanasdale@coterietheatre.org
www.coterietheatre.org

NICK VARGAS

10 Westerly Street Apt. 1 Boston, MA 02130 860-205-7092 ngas0610@cox.net

BETH VERSHURE

Director Of Marketing Childsplay, Inc. Po Box 517 Tempe, AZ 85281 480-350-8106 bvershure@childplayaz.org www.childsplayaz.org

LYNN VON ESCHEN

Vice President and General Manager Ordway Center for the Performing Arts 345 Washington Street St. Paul, MN 55102 651-282-3000 Ivonesch@ordway.org www.ordway.org

JULIE WALKER

Managing Director
Omaha Theater Company
2001 Farnam
Omaha, NE 68102
402-502-4618
juliew@rosetheater.org
www.otcyp.org

WILLIAM WARD

Executive Director
Flint Youth Theatre
1220 E Kearsley Street
Flint, MI 48503
810-237-1530
wpward@flintyouththeatre.org
www.flintyouththeatre.org

BUZZ WARD

Executive Director
Cincinnati Playhouse in the Park
P.O. Box 6537
Cincinnati, OH 45206
513-345-2242
Buzz.Ward@Cincyplay.com
www.Cincyplay.com

SARAH WAXMAN

Education Coordinator
People's Light and Theatre Co.
39 Conestoga Road
Malvern, PA 19355
610-647-1900
waxman@peopleslight.org
www.peopleslight.org

DOROTHY WEBB

Artistic Director
Bonderman Playwrighting for Youth
1114 Red Oak Dr.
Avon, IN 46123
dwebb@iupui.edu

DIANA WEIR

Marketing Manager
Faustwork Mask Theatre
401 Richmond Street W, Ste 354
Toronto, Ontario, Canada M5V 3A8
866-534-8156
diana@faustwork.com
www.faustwork.com

BRIANNA WELCH

427 Howe #202 Tempe, AZ 85281 608-617-9746 brianna.c.stapleton@gmail.com

MARIANNE WELCH

Founding Artistic Director
Pittsburgh International Children's Theatre & Fest
280 Jefferson Drive
Pittsburgh, PA 15228-2111
412-343-1813

JON WEMETTE

Marannewelch@aol.com

Literary Associate
Florida Stage
701 Okeechoobee Blvd. Suite 300
West Palm Beach, FL 33401
561-585-3404
jon@floridastage.org
www.floridastage.org

CAMPBELL WEST

Development Director
Nashville Children's Theatre
25 Middleton Street
Nashville, TN 37210
615-254-9103
cwest@nashvillechildrenstheatre.org
www.nashvillechildrenstheatre.org

MEGAN WESTBROOK

Intern
Emerald City Theatre
2936 N Southport Avenue, 3rd Fl
Chicago, IL 60657
773-529-2690
mwestbrook@emeraldcitytheatre.com
www.emeraldcitytheatre.com

PATTI WHIFFEN

Director Greater Idaho Family Theater (GIFT) for Youth 4546 Riva Ridge Way Boise, ID 83709 208-440-2918 abbystamp@juno.com

DENNIS WHIPPLE

Artistic Director
Great River Educational Arts Theatre (G.R.E.A.T)
919 West Street German
St. Cloud, MN 56301
302-258-2787
dennis@greattheatre.org
www.greattheatre.org

LUCY WHITE

Executive Director
Professional Association of Canadian Theatres
215 Spadina Avenue, Suite 555
Toronto, ON, Canada M5T 2C7
416-595-6455
lucyw@pact.ca
www.pact.ca

CAROLE WHITELEAHTER

Boise State 1910 University Drive Boise, ID 83725-1050 cwhitele@boisestate.edu

ANDY WIGINTONG

5550 Caddis Blvd. #106 Madison, WI 53711 608-239-3839 andywigington@yahoo.com

ROSS WILLITS

Managing Director SteppingStone Theatre for Youth Development 55 No. Victoria Street St. Paul, MN 55104 651-225-9265 ross@steppingstonetheatre.org

SARA WILLY

Director of Education Taproot Theatre Company 312 N 85th Street Suite 103 Seattle, WA 98103 206-297-6882 saraw@taproottheatre.org www.taproottheatre.org

www.steppingstonetheatre.org

KIMBERLY WILSON

Communications Director
Making Books Sing, INC
340 E 46th Street
New York, NY 10017
212-573-8791
kwilson@makingbookssing.org
www.makingbookssing.org

EMILY WILSON-TOBIN

Greenhill's School 850 Greenhills Drive Ann Arbor, MI 48105 734-205-4098 ewilsontobin@greenhillschool.org www.greenhillschool.org

MICHELLE WRIGHT

General Manager
Plays For Young Audiences
C/o The Children's Theatre Company
2400 Third Avenue South
Minneapolis, MN 55404
612-872-5108
mwright@playsforyoungaudiences.org
www.playsforyoungaudiences.org

MILICENT WRIGHT

Manager Outreach Prog Indiana Repertory Theatre 140 W. Washington Street. Indianapolis, IN 46204 317-635-5277 mwright@irtlive.com www.irtlive.com

Y YORK

870 Ludlow Avenue Cincinnati, OH 45220 yyorknodot@gmail.com

YOUNG

The Children's Theatre of Cincinnati 5020 Oaklawn Dr. Cincinnati, OH 45227 513-569-8080 pam@thechildrenstheatre.com www.thechildrenstheatre.com

AARON A. YOUNG

Managing Director
Fulton Theatre/Fulton Opera House
12 N Prince Street Po Box 1865
Lancaster, PA 17608
717-394-7133
ayoung@thefulton.org
www.thefulton.org

SUSAN ZELENKA

Production Manager Eckerd Theater Company 1111 McMullen Booth Road Clearwater, FL 33759 727-791-7060 szelenka@rutheckerdhall.net www.rutheckerdhall.net

PATRICIA ZIMMER

Professor Eastern Michigan University 124 Wuirk Bldg. Ypsilanti, MI 48197 734-487-3213 patricia.zimmer@emich.edu www.emich.edu

DOUG ZSCHIEGNER

1975 Delaware Avenue, Apt. 1E Buffalo, NY 14215-3584 zschiegner@yahoo.com

empowering theatre for young audiences

tyausa.org

Become a Member Today!

International Performing Arts for Youth (IPAY)

International Performing Arts for Youth (IPAY)

is the leading service organization in North America dedicated to professional performing arts for young audiences. Our mission is to support and promote the highest-quality performing arts for young audiences in North America. We embrace all performing arts—dance, theater, music, opera, storytelling, puppetry, and performance art—from diverse cultures and traditions. Our members include producing companies, artist managers, performing arts presenters, individual artists, and students from thirty-five states and eight countries.

IPAY's annual juried Showcase and conference provides the opportunity for artists to perform for presenters who book shows for young people and their families. More than 300 presenters,

artists, and artist managers—from North America, Europe, Australia, and beyond—attend Showcase each year.

Performing Arts for Youth

Pictured: Official IPAY Showcase selections. Above (I-r): *The Number 14* (Axis Theatre Company, Canada), ISH (Netherlands), *Grug* (Windmill Theatre, Australia), Black Violin (USA). Left: Ragamala Music and Dance Theatre (USA).

www.ipayweb.org

1-267-690-1325

jane@ipayweb.org

PRODUCE * PROMOTE * PRESENT

MARQUEE 2011-2012

A DIRECTORY OF MEMBERS OF THEATRE FOR YOUNG AUDIENCES/USA*

TYA/USA BOARD OF DIRECTORS

Elissa Adams

Megan Alrutz

Michael J. Bobbitt

Doug Cooney

Julia Flood

Stan Foote

Jeff Frank

Tamara Goldbogen

Brian Guehring

Marty Johnson

David Kilpatrick

Barry Kornhauser

Deborah Wicks La Puma

Kim Peter Kovac

Steve Martin

Ruth Mercado-Zizzo

Gillian McNally

Rosemary Newcott

Ernie Nolan

Joette Pelster

Colleen Porter

Megan Ann Rasmussen

Karen Sharp

Daphnie Sicre

Pamela Sterling

HONORARY BOARD MEMBERS

Nat Eek

Scot Copeland

Harold R. Oaks

Ann Shaw

TYA/USA EXECUTIVE DIRECTOR

Chris Garcia Peak

MARQUEE 2011-2012 STAFF

Jeff Frank: Committee Chair

Chris Garcia Peak: Coordinator

Larry Kozial, Molly Wells: Design and Production

Michelle Kozlak, Rebecca Podsednik: Copy Editors

Jennifer Adams, Caitlin Body, Lucy Lynn Bryson,

Amanda Hill: Marquee Ambassadors

SPECIAL THANKS

The board would like to thank THE THEATRE SCHOOL AT DEPAUL UNIVERSITY for their generous hosting of the TYA/USA office.

For information about TYA/USA please go to: www.TYAUSA.ORG

THEATRE FOR YOUNG AUDIENCES/USA C/O THE THEATRE SCHOOL AT DEPAUL UNIVERSITY

2135 N. Kenmore, Chicago, IL 60614 PHONE: 773-325-7981 FAX: 773-325-7920

info@tyausa.org www.tyausa.org

SPONSORS

