

MONTGOMERY COUNTY PUBLIC SCHOOLS

2015–2016

Performing Arts

CATALOGUE

A GUIDE TO EDUCATION-BASED PERFORMERS

.....
Schools should check with performers for their liability insurance.

Acting for Young People _____ **1****CONTACT:**

Mary Lechter, Founder-Artistic Director
5506 Talon Court, Fairfax, VA 22032
Telephone: 703-307-5332
Fax: 703-250-3222
E-mail: mary@afyp.org

Street Smart: The Adventures of Polly Pedestrian

A high-energy, entertaining play with a serious message for children of all ages. Polly learns important lessons about traffic, pedestrian and bicycle safety (in English and Spanish) from an unlikely friend: Ricardo, a cavalier raccoon. Puppets, cool characters and a rockin' finale!

Grade Level: K–5**Fee:** \$500 single, \$650 back to back**Adventures With Raptors** _____ **2****CONTACT:**

Deron Meador
3530 Runkles Drive, Monrovia, MD 21770
Telephone: 240-405-8628
E-mail: meadordl108@yahoo.com

Up Close and Personal with Birds of Prey

Adventures with Raptors has a collection of the most spectacular owls, hawks, and falcons from all over the world. We offer opportunities to see, photograph, and visit with these magnificent birds, and to learn about their behavior habitats and challenges that they are facing in the modern world.

Grade Level: Pre K–12**Fee:** \$400 single, \$600 back to back**Alden Phelps** _____ **3****CONTACT:**

Liz Galuardi
Young Audiences of Maryland
2600 N. Howard Street, Suite 1300. Baltimore, MD 21218
Telephone: 410-837-7577
Fax: 410-837-7579
E-mail: liz@yamd.org
Website: www.yamd.org

Word Play

Alden's far-fetched, funny songs, and impressive guitar playing will delight audiences. Students are encouraged to sing along with original songs such as "My Mommy's A Pirate" and "Chocolate Pie." Word games are woven into this musical performance as a way to bolster language skills. Students are asked to finish simple rhyming couplets and improvise song lyrics.

Grade Level: K–5**Fee:** \$435 single, \$550 back to back (includes travel)**Alicia Hadley** _____ **4****CONTACT:**

Alicia Hadley
P.O. Box 1043, 100 Centennial Street, La Plata, MD 20646
Telephone: 202-997-3775
E-mail: Hadleybooking@gmail.com
Website: www.GetupandGoal.com

Get Up and Goal (Workshop)

An interactive session in which students will explore the importance of goal-setting and the implementation of specific strategies to achieve academic and personal goals. Students will learn to improve planning and organizational skills through incorporation of the Strategic Planning Framework including academic excellence, creative problem solving, and social emotional learning.

Grade Level: 4–12**Fee:** \$600–Grades 4-5 (up to three 40-45 minute sessions—no more than 60 students per session)

\$700–Grades 6-12 (up to three 40-45 minute sessions—no more than 60 students per session)

Amato, Mary _____ **5****CONTACT:**

Mary Amato
9213 Bradford Road, Silver Spring, MD 20901
Telephone: 301-585-5510
Telephone: 301-919-0627 (cell)
E-mail: info@maryamato.com
Website: www.maryamato.com

Award-Winning Author Visit

With visual aids, Mary Amato shows students the writing process. Where do ideas come from? How do journals, webs, and outlines help? Why is revising important? How does a book get published? What are the secrets of a successful writer and how can they be applied to other subjects?

Grade Level: K–8**Fee:** \$500 single, \$575 back to back, \$900 full day; \$275 one classroom session, \$350 back to back classroom sessions**Story Inventing**

Students learn the 3-part trajectory of the classic story. Using theatrical techniques, they learn how to construct and act out a story—often with hilarious results. Especially helpful for reluctant writers. (workshop)

Grade Level: K–5**Fee:** \$500 single, \$575 back to back, \$900 full day; \$275 one classroom session, \$350 back to back classroom sessions.**Creating Characters**

How does a novelist create and develop characters? Mary shows students her strategies for developing characters and uses improvisational games to help students create and give voice to a character. Literary elements that are covered: voice, point of view, character traits, pre-writing, webbing, and self-questioning.

Grade Level: 3–5**Fee:** \$500 single, \$575 back to back, \$275 one classroom session; \$350 back-to-back classroom sessions. \$900 full day**The Writer's Notebook**

The Writer's Notebook is an important writing tool. Mary explains the difference between diaries and writers' notebooks, shares material from her childhood diaries as well as writer's notebooks, shows how to use notebooks in the writing process, and concludes with a humorous writing game.

Grade Level: 3–5**Fee:** \$500 single, \$575 back to back, \$275 one classroom session; \$350 back-to-back classroom sessions. \$900 full day

American Embassy of Dance _____ **6****CONTACT:**

Baredu Ahmed
4908 Wisconsin Ave. NW, Washington, DC 20016
Telephone: 240-423-8501
E-mail: aedance.dc@gmail.com

Painted Rhythms

Painted Rhythms is a theatrical presentation about three artists who are preparing for a performance and the different challenges they encounter on their journey. African dancing and tap dancing are the dance forms used along with live percussion, improvisational theatrical skits and positive poetry to teach students about history and how music and rhythm are mathematical.

Grade Level: Pre K–12

Fee: \$475 single, \$675 back to back

The American ROGUES _____ **7****CONTACT:**

Nelson Stewart
431 Gatewood Court, Glen Burnie, MD 21061
Telephone: 905-962-4212 (USA), 905-966-4212 (Can)
E-mail: management@theamericanrogues.com
Website: www.theamericanrogues.com

The American Rogues Celtic Concert Series

Internationally-touring, award-winning musicians perform a high-energy, highly-interactive 1 hour show in Scottish attire with bagpipes, fiddle and more. The history of the instruments, culture, and music of various Celtic nations is explained. Most members are qualified, experienced teachers. References available. Voted #1 Celtic Band in the World.

Grade Level: K–12

Fee: \$1,000 single, \$1,500 back to back, \$2,000 one day (4 shows plus classroom visits upon request)

AMPLify _____ **8****CONTACT:**

Kurt Collier
200 Perry Parkway, Suite #5, Gaithersburg, MD 20877
Telephone: 240-686-6906
E-mail: kurt@amplifypros.com

Overcoming Adversity and Recognizing You're accomplishments: A Story of Strength and Perseverance

I have been a below knee amputee for 25 years due to a hit and run bicycle accident. I will utilize my personal experiences to teach lessons in overcoming adversity, learning to set achievable goals, meeting difficult challenges, recognizing your accomplishments, and living life to the fullest extent.

Grade Level: 3–12

Fee: \$500 single, \$650 back to back

Anansegromma of Ghana* _____ **9****CONTACT:**

Class Acts Arts
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Anansegromma of Ghana

Join the “royal elders” of a West African village! Native Ghanaian Kofi Dennis and Kwame Ansa-Brew offer an exhilarating performance of traditional music, storytelling and dance. Through “call and response” songs, games and drum rhythms on authentic instruments, Anansegromma demonstrates West African cultural traditions that teach about courage and cooperation.

Grade Level: K–12

Fee: \$725 single, \$1,020 back to back (Includes travel fee)

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Andres Salguero _____ **10****CONTACT:**

Andres Salguero
1531 Northgate Square, Reston, VA 20190
Telephone: 202-681-8389
E-mail: andres@123andres.com
Website: www.123andres.com

Uno, Dos, Tres, con Andres!

Uno, Dos, Tres con Andres!, is a high-energy, interactive program that celebrates Spanish language and Latin American culture. Kids sing, shake, and sound out rhythms while practicing Spanish words. We dance to La Bamba and the Mambo and meet friends of all kinds. Andres will get your students moving!

Grade Level: K–5

Fee: \$700 single, \$1000 back to back (mileage fees may apply)

Antonio Rocha _____ **11****CONTACT:**

Class Acts Arts
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Crossroads

Antonio's repertoire of tales from around the world blend with his personal stories of being bullied in school to create an engaging yet impactful, cultural diverse performance that addresses matters of communication, self-esteem, conflict resolution, and respect. Content will be tailored to suit both audience ages and curriculum goals.

Grade Level: Pre K–8

Fee: \$700 single, \$925 back to back (including travel)

Jungle Tales

Take a wild trip into the jungles of Brazil and Africa! Antonio draws from his repertoire of animal stories to entertain and educate, connecting traditional tales to topics in life science, earth science, and more. Fantastic sound effects and movements help Antonio transform into a jungle full of creatures..

Grade Level: Pre K–8

Fee: \$700 single, \$925 back to back (including travel)

Arithmetickles _____ **12****CONTACT:**

Ben Bendor/Artistic Director
6051 Kennedy Boulevard East (Suite 5J),
West New York, NJ 07093
Telephone: 800-341-3585
Fax: 201-643-3100
E-mail: info@arithmetickles.com
Website: www.arithmetickles.com

Arithmetickles

Arithmetickles and Arithmetickles Math Night are interactive, math game shows that skillfully combine 100% audience participation with comedy, theater and numbers. The fast-paced math games and skits capture the attention of children in grades K–8 with segments that are age appropriate and curriculum friendly to make everyday math come alive!

Grade Level: K–2, 3–5, 6–8 or any other combination

Fee: \$945 single, \$1,590 back-to-back (includes all travel and expenses)

Tour dates: (Oct 26-30, 2015, May 18-20, 2016)

Baba Jamal Koram, The Story Man* _____ **13****CONTACT:**

Class Acts Arts
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

The Story Man

Master storyteller Baba Jamal Koram, brings storytelling alive with the history, humor, music and lore of African and African-American cultures. Blending contemporary and traditional storytelling techniques with drumming, call and response, wit and wisdom, his stories encourage youth to make intelligent choices and to improve their character.

Grade Level: Pre K–12

Fee: \$395 Preschool Show

\$470 single, \$645 back to back (Includes \$20 travel fee)

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Ballet Theatre of Maryland* _____ **14****CONTACT:**

Liz Galuardi
Young Audiences of Maryland
2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
Telephone: 410-837-7577
Fax: 410-837-7579
E-mail: liz@yamd.org
Website: www.yamd.org

American Journey Through Classical Dance

This interactive journey allows the audience to experience the impact of cultural diversity on the evolution of American ballet. Students explore the dance forms of Hispanic, African-American and Native American cultures within Classical dance. Performers encourage enthusiasm for live ballet and its relevance as an expression of American culture.

Grade Level: K–8

Fee: \$825 single (\$100 travel fee), \$1,165 back to back (\$100 travel fee)
(Available for Residencies: please contact Young Audiences for pricing and availability)

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Baltimore Improv Group (BIG) _____ **15****CONTACT:**

Liz Galuardi
Young Audiences of Maryland
2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
Telephone: 410-837-7577
Fax: 410-837-7579
E-mail: liz@yamd.org
Website: www.yamd.org

Life is Improvised

BIG takes your students into the surprising and hilarious world of improvised theatre. BIG's performers create never-before-seen characters and scenes from your students' suggestions and bring students directly into the performance. Students learn the fundamental skills that allow improvisers to create theatre in the moment: Listening, collaboration, and creativity.

Grade Level: 6–12

Fee: \$700 single, \$925 back to back (mileage fee may apply)

Barynya _____ **16****CONTACT:**

Class Acts Arts Inc,
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Barynya

Barynya brings the rich traditions and culture of pre-revolution Russia alive with their trio of classically trained musicians and dancers. Barynya performs traditional Russian dances, music, songs, and virtuoso performances on instruments such as the balalaika, balalaika-contrabass, garmoshka, bayan, and dorma. Brilliant costumes, comedy and athletic dance enhance the performance.

Grade Level: Pre K–12

Fee: \$770 single, \$970 back to back, including travel

Big Learning Science & Engineering _____ **17****CONTACT:**

Elizabeth Burris
11721 Kemp Mill Road, Silver Spring, MD 20902
Telephone: 301-244-5254
Fax: 240-839-7299
E-mail: science@biglearning.org
Website: www.biglearning.org

Erosion Detectives (Classroom Workshop)

Uncover the mysteries behind erosion! Students will become field scientists in this unique hands-on workshop. They will experiment with soil, rocks, sand, and water and then just like engineers build and test different erosion prevention models. Students will take home a colorful sedimentary rock kit! Program is aligned to the new Next Generation Science Standards.

Grade Level: K–5

Fee: \$350 single, \$675 back to back (travel fees maybe applicable)

Molecular Art (Classroom Workshop)

Art and science merge in this hands-on science spectacular. Students will be dazzled by chemical reactions, bubble printing experiments, and color explosions! Students will create molecule models, practice scientific process skills, and use concepts such as density to produce art projects to share with family and friends.

Grade Level: K–5

Fee: \$350 single, \$675 back to back (travel fees may be applicable)

Billy B. _____ **18****CONTACT:**

Class Acts Arts Inc,
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Biodiversity

Billy B. illustrates the wonderful variety of life, and biodiversity, present on our earth. There are millions of species on this earth. Using his signature “Billy B. Style” of upbeat songs, high-energy dances and audience participation, Billy B. helps children to explore biodiversity and how it is affected by human behaviors.

Grade Level: K–6

Fee: \$825 single, \$975 back to back (both in morning or afternoon)
(includes travel fee)
\$1,275 split day, one morning and one afternoon show

Geology Rocks!

An introduction to geology and its basic concepts. Billy B. uses original songs, participatory dance, poetry, and a multi-layered backdrop to communicate the ideas in “Geology Rocks!” Concepts covered by this interdisciplinary technique are: the structure, origin and composition of the earth, plate tectonics, the rock cycle, volcanoes, and earthquakes.

Grade Level: K–6

Fee: \$825 single, \$975 back to back (both in morning or afternoon)
(includes travel fee)
\$1,275 split day, one morning and one afternoon show

The Rainforest Chorus (not touring in FY15)

Students learn about rainforest animals and plants in this unique Billy B. presentation. While discovering the ecosystem characterized by the Brazil nut tree, the teeth of the Agouti, and the stalking panther, the students will be made aware of their connection with the rainforest.

Grade Level: K–6

Fee: \$825 single, \$975 back to back (both in morning or afternoon)
(includes travel fee)
\$1,275 split day, one morning and one afternoon show

Rhythm and Roots

A favorite with middle school students, Billy B’s rib-tickling parodies of popular songs and dances bring to life such important topics as rainforest depletion, photosynthesis, and the greenhouse effect.

Grade Level: 6–8

Fee: \$825 single, \$975 back to back (both in morning or afternoon)
(includes travel fee)
\$1,275 split day, one morning and one afternoon show

The Rock Knocking Native Americans

How could a woodland environment provide you with food, shelter, clothing, and transportation? The Native Americans knew and in this show, Billy B. uses humor, song, dance, and audience participation to explain the daily living skills of the Pre-Columbus Native Americans.

Grade Level: K–6

Fee: \$825 single, \$975 back to back (both in morning or afternoon)
(includes travel fee)
\$1,275 split day, one morning and one afternoon show

Romp in the Swamp

In addition to using song, dance and audience participation, Billy B. incorporates a multi-layered tapestry for this show as he makes the complex topic of the interdependency of plants and animals, easy to understand and fun to learn about.

Grade Level: K–6

Fee: \$825 single, \$975 back to back (both in morning or afternoon)
(includes travel fee)
\$1,275 split day, one morning and one afternoon show

The Singing Tree

This is a dynamic, upbeat program that brings to life the nature of trees from sprout through death as well as illustrating the importance of trees in our daily life. Billy B. engages the children in song, dance, and dialogue to create a living educational experience.

Grade Level: K–6

Fee: \$825 single, \$975 back to back (both in morning or afternoon)
(includes travel fee)
\$1,275 split day, one morning and one afternoon show

Ways of the Bay

The watershed, estuary, erosion, runoff, and depleted oxygen levels are among the important concepts that Billy B. sings and dances about in his own amazing style as he reveals the ways of the Chesapeake Bay.

Grade Level: K–6

Fee: \$825 single, \$975 back to back (both in morning or afternoon)
(includes travel fee)
\$1,275 split day, one morning and one afternoon show

Blue Sky Puppet Theatre* _____ **19****CONTACT:**

Michael Cotter
4301 Van Buren Street, University Park, MD 20782
Telephone: 301-927-5599
Fax: 301-927-8813
E-mail: blueskypuppets@blueskypuppets.com
Website: www.blueskypuppets.com

If Pigs Could Fly

The ultimate multicultural/reading motivation show. Four books from Latin America, Africa, Asia and the Middle East. Four different artistic puppet styles: hand, rod, shadow and toy theatre.

Grade Level: K–5**Fee:** \$500 single, \$650 back to back**Sand Castles**

A celebration of how important and fun math can be. The performance touches on a wide variety of age-appropriate math and problem solving concepts. It’s the pigs at the beach, while they ride boogie boards, eat pizza, and build a spectacular sand castle. (2 performers)

Grade Level: K–6**Fee:** \$600 single, \$750 back to back**Maryland State Arts Council—(AIE) funding may be available for MD schools.***Building Bridges**

“Building Bridges” is a story about peaceful conflict resolution that features good kids in a complex and confusing world, making choices, saving face and leaning how to “walk away”. It puts a positive light on peer mediation as a tool for today’s kids. (2 performers)

Grade Level: K–6**Fee:** \$500 single, \$650 back to back**Maryland State Arts Council—(AIE) funding may be available for MD schools.***The Barker of Seville**

An original musical comedy about a day in the life of an aspiring opera singer. A beautiful, hilarious, and inspiring piece of artwork for all ages. A story about the importance of self-discipline, hard work, and perseverance. Featuring 9 superbly crafted dog puppets and 2 larger-than-life costumes. It’s a howl! (2 performers)

Grade Level: K–8**Fee:** \$500 single, \$650 back to back**Maryland State Arts Council—(AIE) funding may be available for MD schools.***The Eleventh Finger**

An original adventure story about the discovery of the first woodwind instrument. It is a pinnacle for the company in terms of music, art, and theatre production. A fine arts performance with beautiful and creative masks, staging, costuming and music. (2 performers)

Grade Level: K–8**Fee:** \$600 single, \$750 back to back**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

The Missing Piece

This anti-bullying show is the perfect supplement to every “character counts” curriculum. A present of a strange puzzle sends RUFUS on a journey that helps him with bullying, self centeredness and his social fears. (2 performers)

Grade Level: K–6

Fee: \$500 single, \$650 back to back

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Lights Out on the Bunny Brothers

The 6 R’s are coming to you! Recycle, reuse, repair, reduce, respect and responsibility!! An inspirational show that takes a fun approach to raising children’s consciousness on energy conservation and recycling. It features a complimentary CD of the “Save the Planet” music anthem they’ll be singing for months after the show, as well as “hands on” puppet demonstration.

Grade Level: Pre K–4

Fee: \$500 single, \$650 back to back

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Bananas

Exercise, healthy eating & immunization are explored in a positive, exciting and interactive way. Produced in partnership with Children’s National Medical Center in Washington, D.C. as part of their anti-obesity campaign. (2 performers)

Grade Level: Pre K–5

Fee: \$450 single, \$600 back to back

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Brian Curry Magic _____ 20

CONTACT:

Brian Curry
3580 Elsa Avenue, Waldorf, MD 20603
Telephone: 703-725-2100
Fax: 703-842-8568
E-mail: briancurrymagic@gmail.com
Website: www.magicalmathtour.com

Book Club The Magic Assembly

This is an interactive magic show that will get your students excited about books, one trick at a time. This show combines state of the art multimedia, literature and award-winning magic to leave your students buzzing. Every book discussed will be checked out of the library after the show.

Grade Level: K–5

Fee: \$650 single, \$850 back to back

Pop Quiz: The Math and Science Game Show

Contestants from your school will attempt a series of “Minute to Win It”-style challenges while reviewing important math and science concepts. During the program, your students will compete to win books, kits, and other prizes for your school. You have NEVER seen your students this excited about math and science!

Grade Level: K–5

Fee: \$650 single, \$850 back to back

The Magical Math Tour

Award-winning magician Brian Curry brings Math to life with The Magical Math Tour! This show combines mathematical concepts such as measurements, multiplication, shapes, and geometry using world-class magic. This show will encourage math skills, review standardized test materials, and create an enjoyable learning experience for your students!

Grade Level: K–5

Fee: \$650 single, \$850 back to back

Brown, Karen Olivia _____ 21

CONTACT:

Class Acts Arts Inc,
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Think It! Make It! Learn It!

Students of all ages use visual arts to explore curriculum topics.

Bookmaking—Book structures adaptable to all subjects. **Make It Green**—Recycled materials become sculpture and books. **Math Quilts**—Paper quilts reinforce symmetry, fractions and geometry. **Manners of the Heart**—Collaged portraits teach social skills, conflict resolution and anti-bullying techniques.

Grade Level: Pre K–12

Fee: \$850 full day. Full day is 3-75 minute classroom sized workshops only.

\$675 1 workshop for large group (max. limit 200 participants per workshop)

\$825 2 workshops for large group (max. limit 200 participants per workshop)

\$975 3 workshops for large group (max. limit 200 participants per workshop)

All fees include travel. Art supplies additional.

Multi-day residencies available.

Washington Performing Arts (WPA)—Funding available for Title I Schools.

Bully You Bully Me/ MerMan Productions, Inc _____ 22

CONTACT:

James McCubbin
PO Box 14121, Norfolk, VA 23518
Telephone: 1-800-815-0364
E-mail: mer-man@mindspring.com
Website: www.bebullyfree.com

Bully You, Bully Me, Learn To Be Bully Free

Designed to help students/teachers understand what it means to be a bully and to give them non violent solutions to overcome bad situations. Audience participation, theater, comedy, and more help convey the message so it is heard and used; guaranteed! Partial grants are available: call for free application!

Grade Level: Pre K–10

Fee: as low as \$250-\$500 single, \$500-\$795 back to back (depending on grants)

Cantare* _____ 23

CONTACT:

Class Acts Arts Inc,
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Mucha Musica!—A Musical Journey to Latin America

Sing, dance and explore Indigenous, European and African cultures that shape Latin American music. Songs and rhythms in Spanish and Portuguese with traditional instruments—donkey jaw, goat toenail rattle and armadillo shell guitar. Themes: Vamos al Carnaval!, Feliz Navidad!—Latin American Holiday Celebration, Rainforest Air and Madre Africa—African Heritage in Latin America.

Grade Level: K–8

Fee: \$675 single, \$825 back to back, including travel

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Capital Brassworks _____ 24

A Division of the Washington Symphonic Brass

CONTACT:

Phil Snedecor
1605 Woodview Court, Crofton, MD 21114
Telephone: 240-893-7773
Fax: 866-962-7277
E-mail: pstpt2@comcast.net
Website: wsbrass.com

Brass Instruments & Their Music: From Old Kings to New Swing

An exciting presentation of brass music throughout the ages that consists of individual demonstrations and familiar pieces. Our trademark is innovative arrangements that get students excited about brass music. (5 performers)

Grade Level: K–8

Fee: \$800 single, \$925 back to back

Travel the World With Rhythm and Brass

We've added percussion to our group to show how different cultures use brass & drums in music! Whether music is for communication, dancing, ceremony, or just plain fun, our Rhythm & Brass show never fails to teach and entertain. Included are rhythms & melodies from Africa, Germany, Russia, Spain, the Middle East, plus popular American music you won't want to miss! (5 performers)

Grade Level: K–8

Fee: \$800 single, \$925 back to back

Carien Quiroga _____ 25

CONTACT:

Class Acts Arts Inc,
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Mosaic Mural Residency

Carien Quiroga's students construct a permanent 60 square foot glass, tile and metal mosaic mural (indoor or out door installation). During the 6-day residency, each participant creates a personal component thereby developing a sense of ownership and collaboration. Suitable for a grade level at a time. Materials and related costs included.

Grade Level: K -12

Fee: \$5,220 including site visit, planning, materials and travel (6-day Mural Residency)

Maryland State Arts Council Residency available

Catriona's Castle Hands-On Children's Theatre _____ 26

CONTACT:

Karen Macgregor Ebert
19005 Wootton Avenue, Poolesville, MD 20837
Telephone: 301-972-7549 or 301-602-9877 ©
E-mail: karen@catrionascastle.com
Website: www.catrionascastle.com

Alice in Wonderland in the Classroom

Fairy Godmother directs 45 minute interactive drama in classroom. Entire class, up to 30 students, can be costumed to perform, with audience participation for larger groups. Costumes include Alice, Queen of Hearts, White Rabbit, and more. Fun props include tea party set up, giant playing cards, and pocket watch. (1 performer)

Grade Level: Pre K–3

Fee: \$250 single, \$475 back to back (Maximum Audience: 50)

Jack and the Beanstalk

Fairy Godmother directs 45 minute interactive drama in the classroom. Entire class, up to 30 students, can be costumed to perform, with audience participation for larger groups. Costumes include Jack, Giant, Giant's Wife, Jack's Mother, and more. Fun props include beanstalk, bag of gold, magic hen, and giant golden egg. (1 performer).

Grade Level: Pre K–1

Fee: \$250 single, \$475 back to back (Maximum Audience: 50)

Christiana Drapkin Jazz Group (Quartet) _____ 27

CONTACT:

Christiana Drapkin
11812 Ashley Drive, Rockville, MD 20852
Telephone: 917-693-4428
E-mail: chdrapkin@aol.com

Bop Goes the Weasel—Jazz for Kids

Discover the Three Bears Blues, Route 66, Old MacDonald, and all that Jazz. Snap your fingers, tap your feet. Meet our musicians with guitar, bass, drums, and sing with Christiana: high notes, low notes, quick notes, slow notes. Like us on YouTube at <http://www.youtube.com/watch?v=7BRvMJMEvDI>.

Grade Level: Pre K–5

Fee: \$650 single, \$850 back to back

Organ Grinder Lola & Master Bob!

We play our beautiful hand-crafted crank organ from Germany. Great for school fairs, International Days. Have fun and learn a bit of social history, engineering, and, of course, music! Sing along to Oh Susanna, Clementine, plus German, Italian, Spanish songs, and do the Chicken Dance!

Grade Level: Pre K–8

Fee: \$500 single, \$800 back to back

Christylez Productions, LLC _____ 28

CONTACT:

Class Acts Arts
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Classical Hip-Hop

Remixed classics merge contrasting worlds of Classical and Hip-Hop music in this collaborative musical program featuring GRAMMY nominated Progressive Hip-Hop artist Christylez Bacon and six-string electric cellist, Wytold. Traditional elements of hip-hop such as human beatbox, rhyming and storytelling blend with classical compositions of composers like Bach, Vivaldi and Pachelbel.

Grade Level: Pre K–12

Fee: \$735 single, \$885 back to back (including travel)

Human Beatbox

Christylez Bacon, GRAMMY nominated Progressive Hip-Hop artist combines rhyming, storytelling and interactive call and response choruses with diverse instrumentation (West-African Djembe drum, human beatboxing). This high-energy program delivers a message of cultural acceptance & unification blending traditional elements of musical styles from jazz to hip-hop.

Grade Level: Pre K–12

Fee: \$560 single, \$735 back to back (including travel)

ClancyWorks Dance Company _____ **29****CONTACT:**

Dr. Adrienne Clancy, Director
 PO Box 3111, Silver Spring, MD 20918
 Telephone: 301-717-9271
 Fax: 301-230-0411
 E-mail: info@ClancyWorks.org

Partnering into Performance Assembly Program

ClancyWorks creates an assembly that excites students about the possibilities of dance to create community through collaboration. The assembly includes diverse movement covering ballet, modern, jazz, tap, hip-hop, and step. ClancyWorks uses partnering to exhibit the ways that an individual enhances his/her abilities by connecting with a positive group.

Grade Level: Pre K–12

Fee: \$900 single, \$1,200 back to back

Claysmile Entertainment _____ **30****CONTACT:**

Lance "Claysmile" Smith
 11700 Monticello Ave., Silver Spring, MD 20902
 Telephone: 301-325-2379
 E-mail: Claysmile@gmail.com

The Power of Positivity

A motivational presentation that effectively empowers and encourages students to maintain positive attitudes. Through a series of engaging, thought-provoking, and exhilarating stories and illustrations, Claysmile shows students how to apply the values of gratitude, perseverance, self-control, compassion, and optimism. In addition, Claysmile incorporates fun, easy-to-follow dance moves into his presentations.

Grade Level: 3–12

Fee: \$595 single, \$995 back to back

Climate Change is Elementary _____ **31****CONTACT:**

Dave Finnigan
 402 Elderberry Court, Celebration, FL 34747
 Telephone: 770-329-1152
 E-mail: davefinnigan@yahoo.com

Climate Change is Elementary

Starts with teachers meeting before school. Each grade gets an age-appropriate activity session focused on one animal and one part of the planet. All-school assembly closes the day. Each grade reveals what they learned about Climate. Families attend Family Night, and fill out and pledge to follow Green Action Checklists.

Grade Level: K–8

Fee: \$1500 / full day with teachers' meeting, 6 grade level performances and evening program for parents

Cosmic Adventures Traveling Planetarium _____ **32****CONTACT:**

Greg Anderson
 P.O. Box 1213, Frederick, MD 21702
 Telephone: 301-676-0971
 Fax: 1-800-286-9573
 E-mail: greg@cosmic-adventures.com
 Website: <http://www.cosmic-adventures.com>

A Brief Tour Of The Universe

This interactive program immerses audiences in a 360 degree view of the night sky via a computerized planetarium. Inside the dome, students journey on a virtual voyage through our solar system into the far reaches of the galaxy and beyond, encountering the planets, constellations and a few surprises along the way.

Grade Level: Pre K–8

Fee: First class of up to 25 students: \$250. Each additional group of 25: \$100. Multiple-program discounts available.

Please contact us for a quote.

Creative Opera Ensemble _____ **33****CONTACT:**

Sylvia Briley
 6205 30th Street NW, Washington, D.C. 20015
 Telephone: 202-362-5749
 E-mail: sylvibriley@gmail.com

Hansel & Gretel

This charming adaptation of the ever popular fairy tale teaches the elements of opera in a performance setting. After wandering deep into the Great Black Forest, Hansel and Gretel suddenly find themselves confronted by a quaint cottage and its most unusual occupant. Set to Humperdinck's unforgettable music; audience participates throughout. (5 performers) Workshops available.

Grade Level: K–6

Fee: \$800 single, \$900 back to back

Little Red Riding Hood

The music of Seymour Barab provides an enjoyable backdrop for this dramatic performance of a favorite story. The audience watches as the wolf comes to life with makeup and costume. Underlying themes encourage children to listen to their parents, do their homework, and not trust strangers. (4 performers)

Grade Level: K–6

Fee: \$700 single, \$800 back to back

The Mikado

Set in a mythical Japanese village, our simplified version retains the classic British humor in this delightful tale. The comic antics of the Mikado, his son NankiPoo, KoKo, YumYum, and Katisha will captivate audiences of all ages. Poetic justice comes in the form of bittersweet retribution for KoKo. (6 performers)

Grade Level: 4-9

Fee: \$800 single, \$900 back to back

Curtis Blues _____ **34****CONTACT:**

Liz Galuardi
 Young Audiences of Maryland
 2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
 Telephone: 410-837-7577
 Fax: 410-837-7579
 E-mail: liz@yamd.org
 Website: www.yamd.org

**The History of Acoustic Delta Blues Show:
The Roots of Rock and Hip Hop**

This show demonstrates the origin of modern popular rock, country and hip hop music from the Mississippi Delta in the 1920's to 1940's. By taking his instruments into the audience for a closer look, this presentation makes African American and musical history comes alive for students.

Grade Level: Pre K–12

Fee: \$495 single, \$695 back to back (mileage fee will apply as well)

Dakshina Dance Company _____ **35****CONTACT:**

Class Acts Arts
 700 Roeder Road, First Floor, Silver Spring, MD 20910
 Telephone: 301-588-7525
 Fax: 301-588-1618
 E-mail: info@classactsarts.org
 Website: www.classactsarts.org

Dancing Around the World

A captivating world-wide dance journey with critically acclaimed Dakshina Dance Company highlights five distinct styles: Salsa, Bharata Natyam (classical Indian), Ballet, Stepping and Modern. Compare how each dance is unique and reflects a country's history, culture, and people. Students learn hand gestures and some do stepping with the troupe.

Grade Level: K–5

Fee: \$865 single, \$1,215 back to back, Including travel

**Devonna B. Rowe, Novel Arts
Productions** _____ **36**

Music, History and Arts Education Programs*

CONTACT:

Devonna B. Rowe
 P.O. Box 1294, Bel Air, MD 21014
 Telephone: 410-734-0400
 Cell: 410-652-4843
 Fax: 410-734-4536
 E-mail: dsing@historyofsong.com
 Website: www.historyofsong.com

The Folk Music of African Americans

Through this interactive performance, history is brought to life. Music, song, dance and role-play allow students to make historical and cultural connections. Songs of Africa, the Spiritual, the Underground Railroad, and the Blues will highlight influences on these styles of music on American Art Songs and Opera. (2 performers)

Grade Level: 1–12

Fee: \$525 single, \$625 back to back

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

DinoRock Productions, Inc.* _____ **37****CONTACT:**

Class Acts Arts
 700 Roeder Road, First Floor, Silver Spring, MD 20910
 Telephone: 301-588-7525
 Fax: 301-588-1618
 E-mail: info@classactsarts.org
 Website: www.classactsarts.org

Amelia And Her Big Red Plane

Flying planes and singing puppets need the audience to bring adventurer Amelia Earhart back to life. Young children watch "little girl Amelia" build her backyard roller coaster. They'll watch her fly her first plane overhead, and then become the sights and sounds Amelia experiences when she flies across the Atlantic.

Grade Level: Pre K–2

Fee: \$660 single, \$760 back to back (includes travel fee)

Junkyard Pirates

Marvelous original music and colorful singing, dancing Junkyard Pirates puppets made from recycled materials sail the urban seas on the lookout for ways they can reduce, reuse and recycle, as they confront the trash-hungry monster, Landfill.

Grade Level: Pre K–2

Fee: \$660 single, \$760 back to back (Includes travel fee)

*Maryland State Arts Council—(AIE) funding may be available for MD schools

Dinosaur Babies

Combining original music and colorful puppets—rod, hand, full body and marionette—Dinosaur Babies explores what fossils tell about the natural world, similarities between human and dinosaur babies, instinctive behavior, and environmental effects on dinosaur adaptability.

Grade Level: Pre K–5

Fee: \$660 single, \$760 back to back (includes travel fee)

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

A Dinosaur Book of World Records

Selecting seven exceptional creatures from the Mesozoic Era, DinoRock brings together record-holding reptiles—rod, hand and full body puppet and marionette—to present their reasons for inclusion in the Book of World Records and inspires students to create their own records in this highly interactive musical program.

Grade Level: K–5

Fee: \$660 single, \$760 back to back (includes travel fee)

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Mi Casa Es Su Casa (My House is Your House)

DinoRock introduces students to their South American neighbors through original bilingual songs, authentic Latin rhythms, true travel stories, and bright, colorful puppet characters.

Grade Level: Pre K–5

Fee: \$660 single, \$760 back to back (includes travel fee)

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Dixie Power Trio _____ **38****CONTACT:**

Zachary Smith
 24 Cherry Laurel Drive, Fredericksburg, VA 22405
 Telephone: 540-374-9219
 E-mail: barzac@aol.com

The Music of Louisiana

The band performs a variety of songs in different Louisiana styles with short explanations before or after each selection. Students are encouraged to participate in the music by clapping, singing, and playing with the band. Students also learn key musical and French terms.

Grade Level: Pre K–12

Fee: \$650 single, \$700 back to back

**Donna Washington,
DLW Storyteller, Inc.** _____ **39**

CONTACT:

Dave Klibanow, Manager
2 Haggis Court, Durham, NC 27705
Telephone: 919-471-3036
E-mail: d.klibanow@frontier.com
Website: www.Donnawashington.com

Once Upon a Time

Donna Washington is an author and award-winning storyteller and multicultural folklorist sharing her stories for 27 years. Her amazing vocal pyrotechnics and dynamic physicality enthrall and delight audiences of all ages. Donna's stories compliment class curriculum emphasizing themes like self-respect, creative problem solving, critical thinking, and responsibility to the world around us.

Grade Level: Pre K–12**Fee:** \$600 single, \$800 back to back

Dynamic Duo and Presto! _____ **40**

CONTACT:

Elizabeth Puliu-Owen
607 Hillwood Avenue, Falls Church, VA 22042
Telephone: 703-843-4710
E-mail: puljuowen@aol.com

Karen Builds a Violin

The musicians of Dynamic Duo, both members of the Kennedy Center Opera House Orchestra, present this musical tale. Lively musical selections, imaginative costumes, and audience participation help tell the story as a young girl learns all about the violin, how it is made and the different kinds of music it plays.

Grade Level: Pre K–3**Fee:** \$325 single, \$475 back to back**The Case of the Vanishing Viola**

For Presto!, cellist/magician Drew Owen joins the Dynamic Duo. Together, the trio tells a musical detective story that engages children's imaginations while they learn. Students follow the clues and discover secrets of string instruments while enjoying a wide range of musical styles, plenty of audience participation, and phenomenal magic!

Grade Level: K–6**Fee:** \$475 single, \$700 back to back

Echoes of Nature _____ **41**

CONTACT:

Echo Uzzo
P.O. Box 633, Bowie, MD 20718
Telephone: 301-860-1306
Fax: 301-860-1492
E-mail: echoesofnature@gmail.com
Website: www.echoesofnature.org

In-School Field Trip: Program Varies

Echoes of Nature (MCPS-approved vendor) brings the environment to you with In-School Field Trips providing fun, nature oriented educational programs featuring live animal ambassadors. There are many NGSS aligned programs to choose from, allowing for incorporation into curriculum. There are programs for all ages and ability levels.

Grade Level: Pre K–8**Fee:** \$160 single, \$300 back to back

Educational Theatre Company _____ **42**

CONTACT:

Mary Myers
3700 S. Four Mile Run Drive, Arlington, VA 22206
Telephone: 703-271-0222
E-mail: mary.myers@educationaltheatrecompany.org
Website: www.educationaltheatrecompany.org

Shakespeare in the Schools (SIS)

This performing group offers audiences of all ages and abilities the opportunity to enhance their understanding of Shakespeare and improve language arts skills through an interactive performance by professional actors. High school and middle school students focus on accessing Shakespeare's poetry and themes while elementary school students explore English SOL's using characters from the Bard's plays.

Grade Level: K–12**Fee:** \$575 single, \$725 back to back.

Enviro Drum—Maryland _____ **43**

CONTACT:

Rosemary Hable
1690 Cottage Drive, Lake Geneva, WI 53147
Telephone: 800-808-0917
E-mail: class-act@class-act.com
Website: www.class-act.com

Enviro Drum-Maryland: "Reduce, Reuse, and Recycle"

Enviro Drum-Maryland is a high-energy participatory quartet comprised of three "Stomp"-like percussionists performing on household items and recycling bins plus a keyboardist/vocalist. Their positive environmental message of "Reduce, Reuse, and Recycle" is augmented by scientific recycling facts targeted to the age level of the audience.

Grade Level: Pre K–12**Fee:** \$875 single, \$995 back to back

Esperonto Bean _____ **44**

CONTACT:

Esperonto Bean
9979 Ridgeline Dr., Montgomery Village, MD 20886
Telephone: 410-963-1570
E-mail: esperonto1@gmail.com

The History of American Urban Dance (101)

This multimedia presentation is a journey through time that talks about the origins of some of the urban dance styles created in America. Students will learn some of these dance moves and identify pioneers such as James Brown, Afrika Bambaata and the relevance of Soul Train in American dance culture.

Grade Level: 3–12**Fee:** \$750 single, \$950 back to back

Faction of Fools Theatre Company _____ **45****CONTACT:**

Sarah Conte & Toby Mulford
 P.O. Box 92895, Washington, DC 20090
 Telephone: 518-527-1080/contе or 267-968-2629/mulford
 E-mail: contе@factionoffools.org or Toby@factionoffools.org

A Commedia Romeo & Juliet

Illuminating Shakespeare's text with masks and physical characterizations, Faction of Fools puts the comedy back into Romeo & Juliet, allowing the tragedy to cut all the more deeply. Directed by Matthew R. Wilson, one of America's leading experts in Commedia Dell' Arte and a scholar of Renaissance theatre.

Grade Level: 6–12**Fee:** \$950 single, \$1,600 back to back**Chris Fascione:
Bringing Literature To Life** _____ **46****CONTACT:**

Chris Fascione
 528 Woodbine Ave., Oak Park, IL 60302
 Telephone: 708-383-8788
 Fax: 708-383-8571
 E-mail: chrisfascione@earthlink.net
 Website: www.BringingLiteratureToLife.com

Literature To Life !

Chris Fascione's fun, participatory assemblies receive raves from students, teachers and principals nationwide. His unique combination of acting, storytelling, and comedy promotes reading and a love of books. Chris acts out children's library stories and poems, motivates kids to read, and leaves everyone laughing as he brings literature to life!

Grade Level: Pre K–8**Fee:** \$495 single, \$795 back to back (Discounts available)**Flamenco Amazement** _____ **47**

(Flamenco Guitarist, Singer & Dancer)

CONTACT:

Marija Temo
 Telephone: 301-642-3424
 E-mail: info@marijatemo.com
 Website: www.marijatemo.com

Flamenco Amazement

A flamenco guitar, singing, and dance lecture-presentation with active audience participation. Temo presents fiery guitar strumming patterns and techniques, haunting vocals, and percussive dance footwork. Audiences learn rhythmic handclaps, shout words in Spanish, sing a melody, try a few dance steps, and at the end perform it altogether.

Grade Level: Pre K–12**Fee:** \$450 single, \$800 back to back**Flow Circus** _____ **48****CONTACT:**

Paul Miller or Dawn Daria
 518 W. Juniper Avenue
 Wake Forest, NC 27587
 Telephone: 919-426-9157
 E-mail: paul@flowcircus.com or dawn@flowcircus.com

Science is Awesome

Explore the world of science and skill toys where things fall, balance and spin. Paul will leave students (and teachers) with an urge to pick up and play with the world around them to discover the mysterious, invisible forces of the physical world such as gravity and potential/kinetic energy.

Grade Level: K–8**Fee:** \$700 plus travel single, \$1200 back to back**Read Yourself Silly**

Paul tells the story of how a trip to the circus inspired him to visit his library to learn more about juggling which led to balloons, magic, and history of circus. Throughout the performance, he models how learning through books can be fun and lead you to discover new interests.

Grade Level: Pre-K–8**Fee:** \$700 single, \$1,200 back to back**Flumpa® and Friends LIVE!** _____ **49**

Ion Imagination Entertainment, Inc.

CONTACT:

Keith Frickey or Wendy Whitten
 P.O. Box 210943, Nashville, TN 37221-0943
 Telephone: 1-800-335-8672
 Fax: (615) 646-6276
 E-mail: FLUMPA@aol.com
 Website: www.Flumpa.com

Supplement your STEM curriculum with SCIENCE PROGRAMS presented by scientists—interactive, musical science assemblies and family nights, great for science motivation! Featuring Wendy The Singing Scientist and Flumpa the tree frog! *International Performing Act featuring MUSIC–SCIENCE–FITNESS

(1) Frogs, Rain Forests, & Other Fun Facts

Focus on habitats, rainforests, life cycles, reptiles, and amphibians, includes visual reinforcements and full audience participation. (2 performers, sound and visual equipment, live frogs)

Grade Level: Pre K–5 (45-60 minutes)**Fee:** \$650 single, \$850 back to back, \$1,150 (3 same day)**(2) Out of This World: A Space Odyssey—
an Earth Science Adventure!**

A Space Challenge through our solar system and beyond. This high energy, fast paced assembly includes visuals from NASA as well as information on the planets, the sun, our Earth and its moon, the space program and more! (2 performers, sound and visual equipment)

Grade Level: Pre K–6 (45-60 minutes)**Fee:** \$650 single, \$850 back to back, \$1,150 (3 same day)**(3) Science Rocks—Exercise Your Mind and Body**

Charged with energy this performance is for everyone, perfect for family nights and end of the year assemblies. All music, very interactive, science fun—as seen at the White House and over 6,750 events since 1995. (2 performers, sound equipment)

Grade Level: All Elementary**Fee:** \$650 single, \$850 back to back, \$1,150 (3 same day)**Literacy Program—perfect for 'author' day!**

Leap Into Literacy and Explore Your World! Wendy, award-winning author and Flumpa will bring your students through an adventure into Flumpa's World and the world of books. Songs, book reading, "How a Book is Made" visuals are included. (2 performers and sound equipment)

Grade Level: Pre K–3**Fee:** \$650 single, \$850 back to back, \$1,150 (3 same day)

Footworks Percussive Dance Ensemble _____ **50****CONTACT:**

Liz Galuardi
 Young Audiences of Maryland
 2600 N. Howard Street, Suite 1300 , Baltimore, MD 21218
 Telephone: 410-837-7577
 E-mail: liz@yamd.org
 Website: www.yamd.org

Irish Roots and American Branches

Performing live Irish music and dance with their descendant American styles, Footworks illuminates the American story of traditions coming from the Old World and meeting others here, resulting in new traditions. Students learn the powerful role the Irish played in the shaping of Maryland, the United States, and American culture.

Grade Level: PreK-12**Fee:** \$900 single, (includes mileage), \$1150 back to back (includes mileage)**Keeping the Beat**

(A wooden performing surface is suggested.)

When Irish, Scottish, and English immigrants came to the New World, they brought their step dancing traditions. These dances were influenced by the rhythms and melodies of the African, African-American, and Native American cultures. Students discover the melting pot and multi-cultural origins of percussive dance in this interactive performance.

Grade Level: K–12**Fee:** \$900 single (includes mileage), \$1,150 back to back (includes mileage)

(Available for Residencies: please contact Young Audiences for pricing and availability)

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Furia Flamenca _____ **51****CONTACT:**

Estela Velez
 9526 Baccarat Drive, Fairfax, VA 22032
 Telephone: 703-568-4404
 E-mail: estela@furia-flamenca.com or furiaflamenca@gmail.com
 Website: www.furia-flamenca.com

Flamenco: A Journey to Spain

Furia Flamenca transports the audience across the ocean to southern Spain. Artists present the culture of Spain through a dynamic blend of performance, age-appropriate lecture, and audience participation. Students learn about flamenco music and history. During the participation portion, students learn about rhythm in flamenco.

Grade Level: Pre K–12**Fee:** \$600 single, \$750 back to back**Luis Garay Percussion World** _____ **52****CONTACT:**

Luis Garay
 1604 Gridley Lane, Silver Spring, MD 20902
 Telephone: 301-649-5217
 Fax: 301-649-5217
 E-mail: luis@garaymusic.com
 Website: www.luisgaray.com

The Passion and Inspiration of the Drums

Percussion World's high energy blend of spicy Afro-Latin rhythms introduces audiences to exotic world percussion instruments including the balafone, djembe, cuica, and berimbau. Throughout this highly educational, fun, and entertaining performance, students and faculty participate with clapping and call and response, and are invited to play drums from a variety of cultures.

Grade Level: K–12**Fee:** \$845 single, \$945 back to back, \$1045 split day, \$1,350 two shows—two workshops, \$845 family night, (4 performers)

Multi-day residencies available. Please call.

Maximum Audience: Full Auditorium

Washington Performing Arts (WPA) Funding available for Title I Schools.

Rhythm Rocks! (workshop)

Luis Garay's dynamic percussion workshop introduces students to the exciting and fascinating world of AfroLatin, Jazz, and World percussion music and instruments including congas, djembes, bongos, balafones, shakers, and much more! His unique "hands-on" style of teaching encourages workshop participants to experience the exhilaration of being "in the groove" as they learn and perform rhythm patterns from different cultures on the actual instruments!

Grade Level: K–12**Fee:** \$400 single, \$525 back to back, \$650 split day, \$650—3 hours workshop (2 performers)**Maximum Audience:** 30**Gerdan-Kaleidoscope of World Music** _____ **53****CONTACT:**

Class Acts Arts
 700 Roeder Road, First Floor, Silver Spring, MD 20910
 Telephone: 301-588-7525
 Fax: 301-588-1618
 E-mail: info@classactsarts.org
 Website: www.classactsarts.org

Passport to World of Flutes

Clap, sing and learn ethnic traditions from this introduction to the exotic world of Eastern European wood flutes. Dr. Pidvika's journey explores the captivating sounds of flutes, their cultural tales and geographic and historic settings. His professional performances include: The Lord of the Rings, Lion King, and many Disney and Broadway productions.

Grade Level: Pre K–12**Fee:** \$610 single, \$810 back to back, including travel**Kaleidoscope of Musical Styles**

The charismatic and dynamic Flute-Violin Duo presentation takes students traveling through musical styles of classical, jazz, and folk music. This interactive musical journey allows students to experience music diversity and serves as an excellent curriculum enhancement for teachers and students studying music, world music, instruments and different cultures.

Grade Level: Pre K–12**Fee:** \$760 single, \$960 back to back, including travel

Global Voices 54**CONTACT:**

Imani Gonzalez
3120 18th Street, NW, Washington, D.C. 20010
Telephone: 202-588-1266
Fax: 202-667-9737
E-mail: imani9@acninc.net
Website: www.globalvoices.info

Global Voices

Global Voices gives a tremendous new way to bring young people into the living, breathing vitality of other cultures. Travel with Imani through the cultures of South Africa, West Africa, India, Brazil, and Cuba (Yoruba people). Audiences will experience each culture through songs, stories, and rhythms. Global Voices increases students' global perspective, creating unity and respect for others.

Grade Level: K–8**Fee:** \$550 single, \$650 back to back**The Goodlife Puppet Theater** 55**CONTACT:**

Joe Pipik or Jeannie Wall
3753 Slate Mills Road, Boston, VA 22713
Telephone: 540-547-3100
E-mail: pipikjoe@gmail.com
Website: www.goodlifetheater.com

The Recycling Pirates

The Recycling Pirates is a jolly puppet musical. Our puppet pirates teach a young girl about the R's: recycling, reusing, repairing, and reducing our use. Working together with the audience, they shrink the monster "Landfill" and find hidden treasure in the trash. Originally commissioned by the Wolf Trap Foundation.

Grade Level: Pre K–3**Fee:** \$425 single, \$525 back to back**Tanka Tales**

Native American tales emphasizing respect told with puppets (hand, rod, & shadow). LooWit, the Firekeeper, explains the significance of Mount Saint Helens, reminding us to share nature's bounty. Summer Defeats Winter explains the order of the seasons and contains a "story within a story," "How Grandmother Spider Brought the Light".

Grade Level: K–5**Fee:** \$425 single, \$525 back to back**Granny's Appalachian Tales**

Appalachian stories told with puppets, actors, and live music. Granny (a life-size puppet) weaves three tales highlighting the history and cultures of Appalachia. A Jack Tale, a Cherokee story, and John Henry come to life as her cabin transforms into a puppet stage. Granny leads a singalong, playing mandolin.

Grade Level: K–5**Fee:** \$425 single, \$525 back to back**greeNEWit** 56**CONTACT:**

Gabe Bustos
8775 Centre Park Drive #718, Columbia, MD 21045
Telephone: 410-292-3476 ©
Fax: 410-292-3476
E-mail: Gabe@greeNEWit.com

OUR Schools Program: STEM in the Environment

greeNEWit's OUR School's Program provides energizing presentations to educate students on the importance of energy efficiency and environmental sustainability. Through demonstrations, skits, and live music, students learn how our interaction with the environment greatly affects the way we live, and the essential role STEM plays in the path towards sustainability.

Grade Level: Pre K–5**Fee:** Free single, Free back to back**Hadfield, John** 57**CONTACT:**

John Hadfield
42 Mercer Drive, Newark, DE 19713
Telephone: 800-672-7274
E-mail: jdhadfield@comcast.net
Website: www.johnhadfield.net

The Science Show. Science is Everywhere!

A visual, unique presentation of science-using the skills of juggling, comedy, balancing, magic, and music. Wacky and educational: from a rap song about accidental inventions to a hair-raising experiment with electricity. "You're the best we have seen, and we have seen some very nice programs." S. Steenwood, Whetstone Elementary.

Grade Level: K–8**Fee:** \$475 single, \$625 back to back**Bookmobile Submarine—John Hadfield in Concert**

Grab your snorkels and hold your breath as Captain Shiny pants, his first mate Nelson (the robot bird) and his imaginary friend Tippytoes lead us through the Cape of Imagination to the funniest variety show ever to take place under the sea. Award winning songwriter and former circus performer, John Hadfield, sings, dances, juggles and performs whoopee cushion percussion in the perfect rewards assembly / family night program.

Grade Level: K–8**Fee:** \$475 single, \$595 back to back**Hadfield, Paul** 58**CONTACT:**

Paul Hadfield: The Bully Plan
124 East 5th Street, Frederick, MD 21701
Telephone: 301-639-6125
E-mail: paulhadfield@comcast.net
Website: www.thebullyplan.com

Everyone Belongs

An anti-bullying assembly program that engages students with magic and humor. Topics include developing empathy, bystander skills, friendship, and talking to adults. The two-man show uses role-playing, magic, an anti-bullying pledge, and a slide presentation. Everyone Belongs provides the knowledge & skills necessary to reduce bullying at school.

Grade Level: K–5**Fee:** \$695 single, \$850 back to back,

(Created and performed by a licensed professional counselor)

Harrison, Slim—Sunnyland Music* _____ **59****CONTACT:**

Slim Harrison, Sunnyland Music
Sugartree Farm, 16530 Eyler's Valley Road,
Emmitsburg, MD 21727
Telephone: 301-271-7928
E-mail: sunnyland@erols.com
Website: www.sunnylandmusic.com

Exploring the Roots of American Folk Music

Traditional American folk instruments are introduced to the audience explaining the multicultural roots of each. The audience is invited to sing along while each instrument is played. A jug band is chosen from audience members and then the entire audience is invited to join in an "Afro'lachian" folk dance. (1 or 2 performers)

Grade Level: K–5, 6–12

Fee: \$500 single (\$800 both performers),
\$600 back to back (\$900 both)
\$800 full day (\$1,250 both), additional day \$600 (\$1,000 both),
week \$2,000 (\$3,500 both)

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

House of Angklung _____ **60****CONTACT:**

Jane Inkiriwang/ Diana Nazli
227 Grange Hall, Gaithersburg, MD 20877
Telephone: 240-421-6102 / 240-277-8425
E-mail: houseofangklungdc@gmail.com

Angklung Goes to School

Angklung is fun & easy! A classroom program developed by House of Angklung to give students an opportunity to play angklung, by simply shaking it. Students not only learn music, but also about diversity, culture and people of Indonesia. No musical background is required.

Grade Level: 3-12**Fee:** \$250 single, \$400 back to back**Hutton, Bruce*** _____ **61****CONTACT:**

Bruce or Deborah Hutton
4006 35th Street, Mt. Rainier, MD 20712
Telephone: 301-779-5901
Fax: 301-779-5902
E-mail: huttonfolkways@aol.com
Website: www.HuttonFolkWays.com

Old Time American Folk Music

Bruce plays American folk music in this engaging and participatory concert which includes Appalachian songs and tunes, blues from the Mississippi Delta to Chicago and early jug band and jazz. He introduces a dozen instruments explaining their origins and characteristics. Sing-a-longs are included. The grand finale is a jug band which includes audience members.

Grade Level: K–12**Fee:** \$400 single, \$500 back to back

*Maryland State Arts Council—(AIE) funding may be available for MD schools

Word of Mouth Meets the Written Word

This concert explores the relationship between the oral tradition and children's literature about folk songs and folk culture. For each song a related book will be cited. Some book titles that may be included are: John Henry, The Drinking Gourd, Ty's One Man Band, and Woody Guthrie, Poet of the People. Selections from a variety of American regional styles will be included.

Grade Level: Pre K–5, middle schools**Fee:** \$400 single, \$500 back to back

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Workshops, Residencies, and Outdoor Ed Concerts

Concerts and workshops are available for smaller groups. Themes include homemade instruments, Tall Tales in song and African American traditions. These may supplement the assemblies on the same day, can relate to the "Westward Ho" theme of outdoor education programs or may be scheduled as part of a school residency. Both concerts and workshops are approved for funding assistance from the Maryland State Arts Council.

Grade Level: K–12**Fee:** Concerts—\$400 single, \$500 back to back

Residencies are negotiable or with AIE funding follow MSAC funding guidelines

Workshops on the same day as concerts are \$75

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Illstyle & Peace Production _____ **62****CONTACT:**

Liz Galuardi
Young Audiences of Maryland
2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
Telephone: 410-837-7577
Fax: 410-837-7579
E-mail: liz@yamd.org
Website: www.yamd.org

The History of Hip-Hop

This high-energy program brings the history of hip-hop dance to life. The company shares this history through interactive lecture, jaw-dropping dance, and a compelling Q&A session. Students learn the positive aspects of hip-hop art and culture, technical elements of this dance form, and how the dance has evolved. DJing, the Human Beat-Box, and the MC are only a few elements covered.

Grade Level: K–12**Fee:** \$1,116 single (\$900 + \$216 mileage), \$1,366 back to back (\$1,150 + \$216 mileage)**Improv 4 Kids
Eight Is Never Enough!** _____ **63****CONTACT:**

Walt Frasier
6220 Park Avenue #1, West New York, NJ 02093
Telephone: 212-568-6560
E-mail: info@fpny.org
Website: www.improv4kids.com

Improv 4 Kids

Through the art of Improvisation, the multi-talented performers introduce young audiences to a variety of music and theater arts including Opera, Broadway, Jazz, Modern Dance and Spoken Word. Each comedy vignette is created spontaneously based on audience suggestion and participation. For grades 6–12, additional emphasis is placed on current events, social interaction and public speaking skills.

Grade Level: Pre K–12**Fee:** \$700 single, \$1,000 back to back, \$1,200 Day of Show Workshop

Incredible Insects _____ 64

CONTACT:

Kay Taub
909 Crest Park Drive, Silver Spring, MD 20903
Telephone: 301-439-0365
E-mail: lkhataub@gmail.com
Website: INCREDIBLEINSECTS.COM

Incredible Insects (workshop)

Introducing students to the insect world, using live insects to hold and examine, and a preserved collection of exotic insects to demonstrate diversity, adaptability, and unique habitats of insects and their relatives. Presentation will focus on the beneficial role of insects in nature and their importance to the ecosystem.

Grade Level: K–5

Fee: \$100 per workshop

Interact Story Theatre* _____ 65

CONTACT:

Ali Oliver–Krueger
32 Pennydog Court, Silver Spring, MD 20902
Telephone: 301-879-9305
E-mail: info@Interactstory.com
Website: www.interactstory.com

One Gold Coin

This interactive, bilingual play, based on the Latin American story “La moneda d’oro,” explores the transformative power of kindness.

Grade Level: K–6 (2 performers)

Maximum audience: 325, 50 minutes

Fee: \$700 single, \$885 back to back, \$935 one morning show + one afternoon show; plus mileage

**Maryland State Arts Council—(AIE) funding may be available for MD schools*

Stories on Stage

This unique theatrical performance combines acting with the art of storytelling. The actor becomes a variety of characters while bringing multicultural stories to life. The students “get into the act” too by participating in this riveting experience. (1 performer)

Grade Level: Pre K–8

Maximum audience: 200, 30 minutes

Fee: \$425 single; \$575 two shows; \$745 three shows; \$845 four shows, plus mileage.

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Harriet Tubman: The Chosen One

A dynamic one-woman show celebrating the life and contributions of a great African-American: Harriet Tubman. Following the performance of Harriet Tubman: The Chosen One, students discuss the play with the actress and playwright, Gwendolyn Briley Strand. Gwendolyn has a wealth of knowledge about the life and times of Harriet Tubman. These discussions are a rare opportunity for the students to dialogue with an actress and a playwright about a significant time in American history.

Grade Level: 3–12

Maximum audience: 300, 60 minutes

Fee: \$795 single, \$995 back to back, plus mileage

**Maryland State Arts Council—(AIE) funding may be available for MD schools*

Books Alive

Books Alive Is a literature-based drama workshop. In each class, our drama specialist leads a group of students to explore and re-enact a specially selected children’s book. The students also create and act out their own original stories based on the book. Various multicultural stories are used throughout the series. This workshop enhances students’ appreciation of literature and promotes language, reading comprehension, thinking skills, creativity, and self esteem.

Grade Level: Pre K–6

Fee: \$300 for 1, \$425 for 2, \$470 for 3, \$520 for 4, \$565 for 5, plus mileage

Maximum one class: Approximately 25 students for each 45-minute session.

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Story Can Theatre

A special storytelling workshop using miniatures and toys to bring a story to life. The workshop stresses vocabulary development and problem-solving skills. 30 minutes. (1 performer)

Grade Level: Pre K–1

Fee: \$300 for 1, \$425 for 2, \$470 for 3, \$520 for 4, \$565 for 5, plus mileage

Maximum one class: Approximately 25 students for each 30-minute session.

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Playbuilding Workshop

Students invent and perform their own play. Teachers have found this workshop to be a great language and prewriting activity that also expands the students’ imaginations. (1 performer)

Grade Level: Pre K–8

Fee per workshop: \$300 for 1, \$425 for 2, \$470 for 3, \$520 for 4, \$565 for 5; plus mileage.

Maximum one class: Approximately 25 students for each 45-minute session.

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Playbuilding II

A special Playbuilding session designed for middle schools students in which students orally compose a scenario based on age-appropriate themes and act it out.

Grade Level: 5–8

Fee: \$300 for 1, \$425 for 2, \$470 for 3, \$520 for 4, \$565 for 5, plus mileage

Maximum one class: Approximately 25 students for each 45-minute session.

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Operabuilding

This workshop extends the playbuilding experience by adding music to the mix. Students learn some basic rudiments of opera and explore how opera uses music and drama to tell a story.

Grade Level: 2–8

Fee per workshop: \$300 for 1, \$425 for 2, \$470 for 3, \$520 for 4, \$565 for 5; plus mileage.

Maximum one class: Approximately 25 students for each 45-minute session.

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Songbuilding Workshop

A special music workshop for young children. The students are introduced to various musical instruments and musical styles. Then they write and record an original song. 30 minutes. (1 performer)

Grade Level: Pre K–K

Fee per workshop: \$300 for 1, \$425 for 2, \$470 for 3, \$520 for 4, \$565 for 5, plus mileage.

Maximum one class: Approximately 50 students for each 30-minute session.

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Parent-Child Workshop

Parents observe their children during a “Story Can Theatre” Workshop. Then the parents discuss what they observed, and make simple and fun creative drama activities that they can do at home with their children to develop language and literacy skills. (1 performer)

Grade Level: Pre K–2

Fee per workshop: \$625 for 1, \$650 for evening workshop, plus mileage

Maximum: 50 students and 50 parents.

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Jali D _____ **66****CONTACT:**

Liz Galuardi
 Young Audiences of Maryland
 2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
 Telephone: 410-837-7577
 Fax: 410-837-7579
 E-mail: liz@yamd.org
 Website: www.yamd.org

Rhythms & Rhymes for Wise Young Minds

Jali-D enters the room drumming and rapping. Jali-D teaches students how to use their own creativity to write raps to enhance poetry, learn multiplication tables, or spelling words. He demonstrates how powerful positive words can build self-esteem and inspire wise young minds.

Grade Level: 1–5**Fee:** \$425 single, \$565 back to back (includes travel)**Jaster, Mark—Mime*** _____ **67****CONTACT:**

Class Acts Arts
 700 Roeder Road, First Floor, Silver Spring, MD 20910
 Telephone: 301-588-7525
 Fax: 301-588-1618
 E-mail: info@classactsarts.org
 Website: www.classactsarts.org

Piccolo's Trunk

In this popular introduction to the wordless art, a beguiling clownish character engages the audience in critical thinking, problem solving, following instructions, listening, observation, and communication as he plays with comic obstacles, ranging from a noisy uncooperative truck to invisible stars and escalators. Live music and prolific participation.

Grade Level: K–12**Fee:** \$510 single, \$685 back to back (includes travel fee)**Maryland State Arts Council—(AIE) funding may be available for MD schools.***A Fool Named "O"**

Featured at the Maryland Renaissance Festival since 1986, "O" is a wordless jester who plays unusual instruments and non-instruments and other simple props to beguile, involve and entertain.

Grade Level: K–12**Fee:** \$510 single, \$685 back-to-back (includes travel fee)**Maryland State Arts Council—(AIE) funding may be available for MD schools.***The Maestro**

An eccentric mute conductor makes musical mayhem with the audience as his orchestra. A classic combination of mime and music in the tradition of Charlie Chaplin and the old time circus.

Grade Level: K–12**Fee:** \$510 single, \$685 back-to-back (includes travel fee)**Maryland State Arts Council—(AIE) funding may be available for MD schools.***Jay Mattioli's Motivational Magic** _____ **68****CONTACT:**

Jay Mattioli
 14836 Links Pond Circle, Gainesville, VA 20155
 Telephone: 703-297-2423
 E-mail: jaymattioli@gmail.com
 Website: www.jaymattioli.com

Jay Mattioli's Motivational Magic

A Quarter Finalist on the hit show "America's Got Talent", Jay takes students on an exciting journey, inspiring them to find the "M.A.G.I.C" in their lives. "M" stands for motivation, "A" for action, "G" for goals, "I" for interaction, and "C" for creativity. These themes are explored in a fast paced comedy and illusion spectacular that will leave you students cheering for more!

Grade Level: K–6**Fee:** \$595 single, \$695 back to back**Joe Romano—
Ultimate School Shows.com** _____ **69****CONTACT:**

Joe Romano
 4908 Donovan Drive, Alexandria, VA 22304
 Telephone: 703-504-6993 and 800-624-4220
 E-mail: romanomagic@mac.com
 Website: www.ultimateschoolshows.com
 www.booksthemagicisreal.com

Books: The Magic is Real!

The #1 reading assembly in the Northeast. Recently chosen to open for First Lady, Michelle Obama at The Library of Congress! Joe Romano brings books to life through the art of magic and illusion. Over 4500 schools have experienced this amazing production filled with dynamic music, audience participation and jaw dropping magic!

Grade Level: K–5**Fee:** \$695 single, \$895 back to back**Superhero Math!**

Educational Entertainer Joe Romano will Multiply your students excitement, in a Fraction of the time, with the Addition of "Superhero Math!" We've got you common core standards covered in this exciting assembly where magic, puzzles and tricks educate your students about fractions, orders of operation, measurement, estimation and more!

Grade Level: K–5**Fee:** \$695 single, \$895 back to back**Green Magic!**

"Green Magic!" will grow your students' minds as they learn how "going green" can be easy and fun! Using science and comedy, Joe Romano magically transports the audience to a world where Reducing, Reusing, and Recycling is the #1 way to protect our planet.

Grade Level: K–5**Fee:** \$695 single, \$895 back to back

John Henry, The Guitar Playing Man _____ **70****CONTACT:**

John Henry England
7717 Chatham Road, Chevy Chase, MD 20815
Telephone: 202-498-1344
Fax: 301-656-2331
E-mail: johnhenryengland@hotmail.com

Around the World With John Henry

Renowned children's entertainer John Henry, performs educational concerts. Audiences enjoy the musical tradition of an Interactive program that allows everyone to perform. Children engage their voices, bodies, and minds. Beginning with the American tradition of tall tales, John Henry takes his audience on an Interactive cultural journey.

Grade Level: Pre K–5

Fee: \$500 single, \$600 back to back

Journeys into American Indian Territory _____ **71****CONTACT:**

Robert Vetter
P.O. Box 575, Eastport, NY 11941
Telephone: 1-800-458-2632; 631-878-8655
E-mail: info@indianjourneys.com
Website: www.indianjourneys.com

Native Americans of the Plains: An Arts Approach to Learning Plains Indian Cultures

Experience the arts as a key to understanding current and historic Plains Indian life. Workshops and assemblies immerse students in Cheyenne, Kiowa and Comanche ways. Activities include: visual arts of the Plains from prehistory to today with hands-on art sessions; music and dance; storytelling; traditional games; craft activities; large tipi and extensive museum of material culture.

Grade Level: K–12 (emphasis 25)

Fee: \$1,675 all day with two presenters

The Juggling Hoffmans _____ **72****CONTACT:**

Lois Hoffman
34 Oklahoma State Drive, Newark, DE 19713
Telephone: 302-737-3163
Fax: 302-737-3163
E-mail: jugglinghoffmans@comcast.net
Website: www.jugglinghoffmans.com

Catch On To Science

Step into the hilarity as this husband and wife juggling duo set out to tackle gravity, trajectory, and a variety of science concepts with comic results. Everyone will be amazed by the tricks and amused by the antics in a smile-a-long, laugh-a-long, interactive good time.

Grade Level: Pre K–5

Fee: \$495 single, \$695 back to back

Jung, Mary Ann—History Alive!* _____ **73****CONTACT:**

Mary Ann Jung
1219 Heartwood Court, Arnold, MD 21012
Telephone: 410-647-8699
E-mail: ultramat@starpower.net
Website: historyaliveshows.com

Good Queen Bess

Jump into the personal side of the Renaissance with the woman for whom England's Golden Age was named. Her majesty transforms students into courtiers to explain Elizabethan clothes, manners, and even dances! This performance is guaranteed to excite interest in history and visits to the library! (1 performer)

Grade Level: K–12

Fee: \$450 single, \$800 back to back

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Margaret Brent and the Indians

Which Maryland woman was the first to own land, the first to act as an attorney, and the first in America to ask for the right to vote? Margaret Brent, whose story gets even better! As a close friend of Governor Leonard Calvert, no one is better qualified to recount how, why, and by whom the colony was founded. (1 performer)

Grade Level: K–12

Fee: \$450 single, \$800 back to back

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Clara Barton—Red Cross Angel

You will transform into a Yankee or a Rebel, a believer or a naysayer when this local and national heroine recounts her courageous life and battle against prejudice. Clara Barton, a heroine of the Civil War, overcame personal obstacles and society's limited roles for women to pursue her heart's work—battlefield nursing. Learn how her persistence paid off when she founded the Red Cross in America!

Grade Level: 3–12

Fee: \$450 single, \$800 back to back

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Rosalie Calvert and the War of 1812

Maryland's being INVADED! Rosalie Calvert of Riversdale Plantation takes you on a breathless journey through the Battle of Bladensburg, the burning of the White House, and the creation of the "Star Spangled Banner." Students discover the drama of life during the War of 1812 by choosing sides—British vs. Americans. They also explore the interesting day to day details of running a plantation in Maryland. And which lucky audience member will be chosen to be President and Dolley Madison?

Grade Level: 3–12

Fee: \$450 single, \$800 back to back

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

KanKouran West African Dance Company _____ **74****CONTACT:**

Ali Rahmaan
P.O. Box 1338, Washington, D.C. 20013
Telephone: 202-518-1213
E-mail: akonte@aol.com

Visit Africa

KanKouran West African Dance Company was established as an educational institution designed to preserve the traditional cultural arts of West Africa. The company dazzles audiences of all ages with its exciting and electrifying program that features the dances and rhythms of Senegal, Mali, and the Gambia.

Grade Level: K–12

Fee: \$600 single, \$750 back to back

Washington Performing Arts (WPA)—Funding available for Title I Schools.

Kid Pan Alley _____ **75****CONTACT:**

Cheryl Toth, Executive Director
P.O. Box 38, Washington, VA 22747
Telephone: 540-322-2022
E-mail: cheryl@kidpanalley.org

Songwriter in Residence Workshop

Kid Pan Alley inspires and empowers children to work together to become creators of their own music. During a 5-day residency two professional song writers write 8 songs with 8 classes and then perform the songs in 2 concerts for the school community.

Grade Level: K–5**Fee:** \$6,500 for a week**Stand Up & Be Heard: One Little Song Can Change the World (Workshop/Assembly)**

An interactive character development/bully prevention program focusing on respect—respect for each other, the community, the environment and oneself, featuring songs written with children. In the morning, your children will have an opportunity to write additional verses to some of the songs.

Grade Level: K–5**Fee:** \$1,100 single, \$1,300 back to back**Kids on the Block International Performing Troupe*** _____ **76****CONTACT:**

Aric Darroe
9 Westminster S/C #344, Westminster, MD 21157
Telephone: 410-290-9095
E-mail: kob@kotb.com
Website: www.kotb.com

This award-winning, internationally recognized troupe provides entertaining, live puppet theatre to teach about important issues. The puppet characters break down barriers and encourage children to discuss sensitive topics during the interactive question and answer period. Teacher follow-up packet provided

Combating Childhood Obesity & Overweight

This program focuses on the importance of understanding the relationship between food and physical movement and their effects on weight and health. The puppets encourage children to set realistic goals and achieve them through small changes.

Grade Level: K–6**Fee:** \$625 single or back to back**Maryland State Arts Council—(AIE) funding may be available for MD schools.***Meet the Kids on the Block**

Let us help you customize a program to emphasize available topics focusing on social issues like bullying prevention, safety, medical conditions including asthma or diabetes; or material on disability awareness.

Grade Level: K–6**Fee:** \$625 single or back to back**Maryland State Arts Council—(AIE) funding may be available for MD schools.***Multiculturalism**

This program examines culture and its part in everyday life. Scripts on gender, stereotyping, understanding culture, and holidays are available.

Grade Level: K–6**Fee:** \$625 single or back to back**Maryland State Arts Council—(AIE) funding may be available for MD schools.***Alcohol, Tobacco, & Other Drug Prevention**

This program addresses the impact of alcohol and other gateway drugs, the negative effects of tobacco use, peer pressure, the proper use of medicine, and developing confidence to make healthy choices.

Grade Level: K–6**Fee:** \$625 single or back to back**Maryland State Arts Council—(AIE) funding may be available for MD schools.***Lenore Blank Kelner and Company** _____ **77****CONTACT:**

Lenore Blank Kelner/Heather Kork, Manager
204 Stonegate Dr., Silver Spring, MD 20905
Telephone: 301-879-9319 (w) / 301-388-0175 (h)
Fax: 301-388-0176
E-mail: creativekids@lbkcomany.com/lenore@lbkcompany.com

Creative Kids! (workshop school day or after school)

Creative Kids is a literature-based drama class. Students learn about acting—Dramatize age appropriate books in their own words—Create original tales based on the book—Cooperate and collaborate. Curriculum is designed to integrate oral language and reading comprehension skills with drama.

Grade Level: Pre K–5**Fee:** \$175—one 45 minute class in one day

\$185—one 60 minute class in one day

\$275—two 45 minute classes in one day

\$285—two 60 minute classes in one day

\$375—three 45 minute classes in one day

\$385—three 60 minute classes in one day

\$475—four 45 minute classes in one day

\$485—four 60 minute classes in one day

After school rates: \$15.00 per child per class-45 minute class-8 student minimum (some discounts may be available) or flat rate of \$160 per class with a maximum of 15 students.

\$16.00 per child per class-60 minute class-8 student minimum (some discounts may be available) or flat rate of \$180 per class with a maximum of 15 students.

Leonardo Music _____ **78****CONTACT:**

Leonardo
PO Box 323, Beverly Shores, IN 46301 (Chicago)
Telephone: 888-826-6004
E-mail: Leo@LeonardoMusic.com

Respect Rocks!

Respect Rocks! is a high energy, interactive concert by Parents' Choice Award winning family musician Leonardo on the topics of Bullying and Positive Behavior. With easy to sing along songs, volunteers, and dance/hand motions, the show empowers students to maintain a culture of tolerance, empathy, and success in their schools.

Grade Level: K–5**Fee:** \$595 single, \$695 back to back**Lesole's Dance Project** _____ **79****CONTACT:**

Class Acts Arts
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Lesole's Dance Project

Experience three dance cultures from Africa's continental tip! Contemporary Pantsula, an upbeat, urban dance similar to American Hip-hop, then historical Gumbo, modes and percussive sounds with a kind of "instant messaging" dance slapped on miners' boots, along with traditional Ndlamu, a snapshot of Zulu village clothing, customs, and high-energy drumming.

Grade Level: K–12**Fee:** \$690 single, \$965 back to back (includes travel fee)**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Lewis, Yvette* _____ **80**
CONTACT:

Yvette Lewis
3609 Denmark Pl., Bowie, MD 20721
Telephone: 301-704-4187
E-mail: ylewis@operakids.com
Website: www.shop.operakids.com

So This is Opera

An introduction to opera through lecture and demonstration featuring some familiar melodies from popular operas. Includes student participation in pantomime and actual accompaniment with music. Presentation is full of information, sprinkled with humor throughout, designed to convert even staunch opera haters. (1 or 2 performers)

Grade Level: K–8**Fee:** \$525 single, \$600 back to back, \$750 all day workshop (2-day minimum)**Maryland State Arts Council—(AIE) funding may be available for MD schools.***So This is Opera, Part Two**

Yvette Lewis returns with a fun-filled sequel to the original “So This is Opera.” Students are involved in singing, playing and movement activities. With lots of laughter sprinkled throughout, students will find themselves turned on to the exciting world of opera. (1 or 2 performers)

Grade Level: K–8**Fee:** \$525 single, \$600 back to back, \$750 all day workshop (2-day minimum)**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Licha, Marian _____ **81**
CONTACT:

Marian Licha
1406 Crestridge Drive, Silver Spring, MD 20910
Telephone: 301-237-1117
E-mail: marianlichal1@gmail.com
Website: www.marianlichal.com and www.fridaviceversa.com

A Magical Journey into Latin America

Marian shares the Puerto Rican folktale stories of Juan Bobo, her own personal anecdotes, and short bilingual songs in an engaging program that lifts the spirit with humor and life-lessons from the oral tradition. This cultural experience will enrich your school’s language arts program and entertain students. The storytelling can also be in Spanish.

Grade Level: K–6**Fee:** \$400 single, \$600 back to back

Macklin, Diane* _____ **82**
CONTACT:

Diane Macklin
8639-B 16th Street, Suite 112, Silver Spring, MD 20910
Telephone: 703-966-7957
E-mail: info@dianemacklin.com
Website: www.dianemacklin.com

Small Wonders and Stupendous Feats!

Enjoy marvelous tales of unlikely heroes from stories about the original spider man to fantastic friendships that teach valuable lessons. One may even find that the true hero lies within. (Anti-Bullying Focus is Available Upon Request)

Grade Level: Pre K–8**Fee:** \$520 single, \$720 back to back**Fables Rule!**

Fables are “the food of the ear” that nourish the mind and heart. Celebrate the oral tradition of living and learning through stories packed with humor, sense, and a valuable lesson for all listeners. (STEM focused, original fable commissioned by Wolf Trap-Early Learning Through the Arts is available upon request.)

Grade Level: Headstart–5**Fee:** \$520 single, \$720 back to back (includes travel fee)**Maryland State Arts Council—(AIE) funding available for MD schools***Succotash Tales**

Celebrate the richness of African American culture, traditions, and folklore with this savory blend of American stories with African roots. A delicious dish of interactive storytelling combines the flavors of North, South, East, or “pioneer” West through tales of adventure, history, and wit’s wisdom.

Grade Level: Headstart–8**Fee:** \$520 single, \$720 back to back (includes travel fee)**Maryland State Arts Council—(AIE) funding may be available for MD schools.***Magnificent Folks, Animals, and other Such Tales**

It’s Storytelling Time! This dynamic, interactive program highlights great achievers with claws, paws, fins, feet, or wings. Travel the world through folktales that use chants, music, and movement. Tales with Spanish vocabulary and phrases are available upon request.

Grade Level: Headstart–8**Fee:** \$520 single, \$720 back to back (includes travel fee)**Maryland State Arts Council—(AIE) funding may be available for MD schools.***The Journey: Tales of Africa and America**

A story adventure through history! This program weaves together folktales, chants, and traditional games to tell the story of a captured African girl in the early 1800’s who crosses the Atlantic to America. Additional folk tales of hope and triumph are included. (Folktale program for Grade 2 and under)

Grade Level: K–12**Fee:** \$520 single, \$720 back to back (includes travel fee)**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Mad Science of Washington _____ **83**
CONTACT:

Cynallyhia Indriago
12065 Tech Road, Silver Spring, MD 20904
Telephone: 301-593-4777
Fax: 301-593-7062
E-mail: info@madscienceofdc.com
Website: www.dc.madscience.org

Be Tobacco Free

This high energy, fast-paced Mad Science assembly offers a great opportunity to tobacco-proof children and leaves a lasting impression. Each assembly includes fascinating experiments that highlight the health risks of tobacco use. Students will see the impact of second-hand smoke and witness the effects of nicotine on the heart and circulatory system.

Grade Level: 3–8**Fee:** \$425 single, \$620 back to back**Marvels of Motion!**

Allow us to take you on a journey through Newton’s laws of motion. This interactive event uses our Mad Science “Olympics” to teach your students how things move! Our rocket car provides a truly spectacular grand finale!

Grade Level: K–5**Fee:** \$425 single, \$620 back to back. Evening fees may apply. Audience participation is encouraged in all shows.

Spectacular Science!

This is an incredibly visual and exciting introduction to some basic principles of science. Theatrical special effects will dazzle as we examine them using the scientific process. Bubbling potions, cool chemical reactions, and (safe!) indoor fireworks offer lots of excitement and turns students on to science.

Grade Level: K–5

Fee: \$425 single, \$620 back to back. Evening fees may apply. Audience participation is encouraged in all shows.

Spin, Pop, Boom!

Experience a dizzying array of spectacular spinning and gravity defying demonstrations as we explore the phenomenon of centrifugal force! Explore some unique chemical properties as we pop the cork and let the genie out of the bottle or show off our elephant's toothpaste! Keep your ears open for our special dijeridoo while learning about sound!

Grade Level: K–5

Fee: \$425 single, \$620 back to back. Evening fees may apply. Audience participation is encouraged in all shows.

Up, Up, and Away!

We introduce and demonstrate the intriguing properties of air and air pressure. Hot air balloons, tornadoes, and a cool hovercraft will demonstrate just how amazing air can be! We'll play tug of war with a vacuum, and even demonstrate our top secret dinosaur sneeze!

Grade Level: K–5

Fee: \$425 single, \$620 back to back. Evening fees may apply. Audience participation is encouraged in all shows.

Magpie: Greg Artzner & Terry Leonino* _____ 84**CONTACT:**

Class Acts Arts
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Living Planet

Explore Earth's complex web of life forms. Juxtaposing fun and music with ecology, Magpie celebrates the diversity of life on Earth. Emphasizing audience participation, and ongoing instruction in sign language, each performance gives students concrete knowledge of how they can make a difference in preserving our resources.

Grade Level: K–12

Fee: \$750 single, \$885 back to back (includes travel fee)

Spoon River

With power and beauty, Magpie presents Edgar Lee Master's unforgettable characters in this poetic masterpiece. Using contemporary and traditional American music and featuring guitar, harmonica, mandolin, and fretted dulcimer, Magpie weaves a magical spell that transports the listener to rural 19th century.

Grade Level: 9–12

Fee: \$750 single, \$885 back to back (includes travel fee)

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Mark Tabron the Musician & Motivator _____ 85**CONTACT:**

Mark Tabron
3005 Parkway, Cheverly, MD 20785
Office Telephone: 301-773-3923
Fax: 301-322-4209
Mobile: 202-256-3222
E-mail: tabron111@aol.com
Website: www.marktabron.com

You Are A Winner

Based on the book *You Are A Winner*, this high energy, interactive, must see presentation combines the power of music and storytelling. Students learn how to; build high self-esteem get better grades, improve test scores, overcome obstacles and much more.

Grade Level: K–12

Fee: \$450 single, \$600 back to back

Marc Tyler Nobleman _____ 86**CONTACT:**

Marc Tyler Nobleman
Bethesda, MD
Telephone: 917-251-6080
E-mail: mtynobleman@gmail.com

Heroes With and Without Capes

The author of 70+ books including *Boys of Steel: The Creators of Superman* reveals the real-life detective stories behind his work. With humor and honesty, he covers the writing process, overcoming obstacles, and more. Engaging even for those who couldn't care less about superheroes. Part motivational, part educational, all entertaining. With Q & A

Grade Level: Pre K–12

Fee: \$1,800 day rate for multiple presentations

Mark Lohr _____ 87**CONTACT:**

Liz Galuardi
Young Audiences of Maryland
2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
Telephone: 410-837-7577
Fax: 410-837-7579
E-mail: Liz@yamd.org
Website: www.yamd.org

Classic Comedy

Mark's character, Mr. Jones, takes audiences on an exciting journey with underlying educational themes. Highly interactive, Mr. Jones and the audience share center stage! This action-packed performance includes slapstick, juggling, plate spinning, and more. Mr. Jones' creative problem solving skills leaves audiences howling with laughter.

Grade Level: K -12

Fee: \$525 single, \$675 back to back (mileage fee may apply)

Marsha Goodman-Wood 88**CONTACT:**

Marsha Goodman-Wood
3151 Jocelyn Street, NW, Washington, D.C. 20015
Telephone: 202-246-6688 ©
Fax: 202-244-4433 (must call first)
E-mail: goodman.wood@gmail.com
Website: www.marshagoodmanwood.com

Songs About Science & How the World Works

Fun, educational, catchy original tunes chock full of science facts (topics include astronomy, physics & biology), and positive life lessons about health & safety (e.g., handwashing, helmet wearing & healthy eating). Marsha is a former neuroscientist & music teacher. Presented with guitar and percussion. Songwriting workshops available. Listen online at www.referbation.com/marshagoodmanwood.

Grade Level: Pre K–5 (science, healthy habits, songwriting): 6–8 (astronomy, songwriting)

Fee: \$500 single, \$700 back to back

Mary Beth Bowen 89**CONTACT:**

Class Acts Arts
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Greek Myth Readers Theatre Workshop

This workshop addresses a new MCPS/Common Core literacy standard and teaches the meaning of words and phrases from Greek mythology (e.g. Herculean, opening Pandora's box, the Midas touch). Students also learn to speak loudly, clearly and expressively as they rehearse a Readers Theatre script about King Midas.

Grade Level: 3–5

Fee: \$50 per workshop (maximum 4 workshops per day), plus travel \$10 per day

**Readers Theatre Workshop—
How to Prevent Bullying**

Students use a variety of creative drama techniques—including Readers Theatre—as they learn how to prevent bullying. Students explore the roles of bully, victim and witness/bystander and gain a deeper understanding of bullying prevention. All students, with scripts in hand, engage in this active learning experience.

Grade Level: 4–5

Fee: \$50 per workshop (maximum 4 workshops per day), plus travel \$10 per day

Maryland Zoo In Baltimore 90**CONTACT:**

Katie Manion
Education Department
1876 Mansion House Drive, Baltimore, MD 21217
Telephone: 443-552-5300
Fax: 443-320-9034
E-mail: outreach@marylandzoo.org
Website: www.marylandzoo.org/edzoocation/outreach/

ZOOMobile Program

ZOOMobile programs are educational, interactive presentations featuring live animals. This fifty minute presentation is aligned with Maryland Common Core State Standards. Through interactive activities, students investigate characteristics of habitats found throughout the world. By observing live animals, students make connections with the adaptations animals need to survive in their habitat.

Grade Level: 1–3

Fee: school year rate, \$220 single, \$190 back to back (additional travel fee)

MatheMagic Starring Bradley Fields 91**CONTACT:**

Bradley Fields
5410 Connecticut Avenue, #318, Washington, D.C. 20015
Telephone: 202-364-8350
E-mail: info@mathemagic.com
Website: www.mathemagic.com

MatheMagic! Starring Bradley Fields

Math is amazing! Master magician, Bradley Fields, captivates the audience with his famous magic illusions, then teaches the secrets behind some startling math tricks. Kids gain a new fascination for the history, power, and beauty of the language of math. Audience participation. (2 performers)

Grade Level: K–8

Fee: \$1,200 single, \$1,500 back to back

Max Bent 92**CONTACT:**

Liz Galuardi
Young Audiences of Maryland
2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
Telephone: 410-837-7577
Fax: 410-837-7579
E-mail: Liz@yamd.org
Website: www.yamd.org

Outside the Box: Beatboxing with Mr. Max

Max Bent entertains and engages through demonstrations of skill, musical games, and the use of cutting edge audio technology. Students learn about the elements of music through beatboxing, such as dynamics, duration, and pitch, and are encouraged to join in the presentation.

Grade Level: K–8

Fee: \$490 single, \$985 back to back (mileage fee may apply)

Milkshake 93**CONTACT:**

Liz Galuardi
Young Audiences of Maryland
2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
Telephone: 410-837-7577
Fax: 410-837-7579
E-mail: Liz@yamd.org
Website: www.yamd.org

Music With Milkshake

This interactive and inspiring performance encourages children to “be a part of the band” and join in the music-making. Children participate through body movement and voice. Every song encourages creative expression as young children interpret different styles of music and respond to singing games, which introduce beat, tempo, and rhythm.

Grade Level: Pre K–3

Fee: \$730 single, \$900 back to back (mileage fee may apply)

MiMi Zannino 94**CONTACT:**

Liz Galuardi
 Young Audiences of Maryland
 2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
 Telephone: 410-837-7579
 Fax: 410-837-7579
 E-mail: Liz@yamd.org
 Website: www.yamd.org

Time-Travel with Emily Dickinson

Grasp a deeper understanding of the poetry, historical importance, and biography of the world-revered poet, Emily Dickinson, through MiMi's solo monologue. Explore the themes and writing techniques that make her work universally valued. Students can ask MiMi questions about research, process, and performance.

Grade Level: 6–12

Fee: \$490 single, \$630 back to back

Mims, Debra* 95**CONTACT:**

Liz Galuardi
 Young Audiences of Maryland
 2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
 Telephone: 410-837-7577
 Fax: 410-837-7579
 E-mail: liz@yamd.org
 Website: www.yamd.org

Grandma's Cautionary Tales

Becoming her grandmother, Sally Kathryn Mims, Debra tells students stories her grandmother once told her. Stories are an entertaining mix of ghost, folk and "cautionary" tales found in African, African-American and Caribbean literature. The program ends on a note of triumph that informs the audience how to overcome a bad situation.

Grade Level: 1–8

Fee: \$435 single, \$575 back to back (including mileage)

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Mind Over Magic Entertainment 96**CONTACT:**

Benjamin Corey Feinblum
 341 White Ash Place, Gaithersburg, MD 20878
 Telephone: 888-781-7376
 Office: 301-325-8227 (cell)
 E-mail: info@yourmagic.net
 Website: www.yourmagic.net

Benjamin and the Magic Backpack

The show begins, students open their backpacks and magic happens. Magically, learning tools gain special powers. Students discover how education, like magic, makes amazing things happen. They learn the value of school and how education shapes their future. With new perspective, education's power is placed in their hands.

Grade Level: K–5

Fee: \$295 single, \$395 back to back

Molly Moores 97**CONTACT:**

Liz Galuardi
 Young Audiences of Maryland
 2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
 Telephone: 410-837-7577
 Fax: 410-837-7579
 E-mail: liz@yamd.org
 Website: www.yamd.org

Miss Molly's Midsummer Night's Dream

Actress Molly Moores delivers a wild story full of magic spells, fairies and mistaken loves. The actress tells the crazy, funny story of Midsummer: of rebellious lovers, arguing fairies and nighttime pranks in the woods. Students are incorporated into the storytelling, silently portraying the roles as they are directed.

Grade Level: K–5

Fee: \$435 single, \$555 back to back (includes travel)

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Monumental Brass Quintet* 98**CONTACT:**

Patrick Whithead
 8913 Washington Street, Savage, MD 20763
 Telephone: 301-322-4582
 E-mail: mbqpat@aol.com
 Website: www.monumentalbrass.org

Textures and Brass

Fast-paced and audience interactive, this program introduces students to the brass family, basic principals of tone production, and instrument construction. A large portion deals with teaching/demonstrating listening skills with melody alone, melody with accompaniment, and melody accompanying melody. Program culminates with a TV game show "Guess the Real Composer!"

Grade Level: K–6

Fee: \$750 single, \$795 back to back

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Science is Beautiful Sound

This show teaches students how science and music are related. The quintet illuminates the scientific principals of frequency, pitch, volume and velocity in an interactive, fun musical format. They demonstrate the relationship of rhythm in music and in nature. With student volunteers, the musicians conduct several "experiments" exploring these topics.

Grade Level: 3–8

Fee: \$750 single, \$795 back to back

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Mosaic* 99**CONTACT:**

Cindy Rosenberg
 7437 Marriottsville Road 2, Marriottsville, MD 21104
 Telephone: 410-552-3411
 E-mail: cindyscello@gmail.com

Arhythmic

Mosaic uses music to kinesthetically reinforce mathematical concepts through interactive exercises and performance. We highlight the music-math connection, demonstrating how math influences the "feel" of a song. Students perform equations to music and a musical story problem unfolds.

Grade Level: Pre K–2, 3–5

Fee: \$450 single, \$675 back to back

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Motion Mania Dance Theatre _____ **100****CONTACT:**

Bonnie Slawson or Dawn Hessler
13097 Wisteria Drive, Germantown, MD 20874
Telephone: 301-515-8908
E-mail: commotion.me@gmail.com
Website: www.commotiondance.com

Jazz Dance-American History's Living Window

Explore the evolution of fascinating jazz dance as a unique American art form by tracing its roots in African American culture from the 18th century to modern day. The five lively and spirited dances presented highlight a particular cultural influence on modern jazz and introduce students to the technique and passion of dance and choreography. Active audience participation. (4–6 performers)

Grade Level: K–8**Fee:** \$400 single, \$600 back to back**Mutts Gone Nuts!** _____ **101****CONTACT:**

Joan Houghton
28610 Clarksburg Road, Damascus, MD 20872
Telephone: 301-253-2593 or 301-814-9770
E-mail: muttsgonenuts@mac.com
Website: www.muttsgonenuts.com

Practice Makes Perfect

Practice Makes Perfect is a motivational performance featuring Scott and Joan Houghton and 7 of their K9 friends. They pull out all the stops, using comedy, and amazing dog feats to encourage students to develop the habit of practice & self-discipline that will enable them to achieve excellence in their scholastic, musical and athletic endeavors. Show includes ABC's of Dog Safety.

Grade Level: K–6**Fee:** 750 single, \$995 back to back, \$1,150 split day, \$650 family night (fundraiser pricing may be available)**New Moon Theater** _____ **102****CONTACT:**

Julie Kurzava, Executive Director
5 Overhill Road, Catonsville, MD 21228
Telephone: 410-719-8603
Fax: 410-719-8604
E-mail: info@nmtheater.org

Leading Ladies: Women of Maryland

Students can relate as sixth grader Sarah stresses over another impossible school project. Mom comes to the rescue as they rediscover stories of 12 influential women from Maryland who shaped American history. This fast paced, high energy performance addresses the Maryland State Curriculum 4th grade social studies objectives in History and Government.

Grade Level: 3-8**Fee:** \$625 single, \$825 back to back (includes travel)**Maryland State Arts Council AiE funding may be available for MD schools.***New York City's LMproject** _____ **103****CONTACT:**

Alisa Claire, Artistic Director
77-12 35th Avenue, Jackson Heights, NY 11372
Telephone: 347-527-1681 or 703-731-6929
E-mail: info@LMprojectdance.com

Broadway Bound

Broadway Bound is a high energy, interactive, educational and entertaining program that explores the many elements of a Broadway show, including music, dance and the importance of collaboration. The performers are all New York professionals, teaching movement, rhythm, musicality and performance through Broadway's most popular musicals.

Grade Level: Pre K–5**Fee:** \$1,200–\$1,700 single, \$1,200–\$1,700 back to back*Prices may vary, depending on program specifics and the number of dancers requested.***Broadway Bound: Stories from the Road**

Dancers tell the stories of their journey to Broadway, and becoming professional performers, from beginning dance lessons through college, auditions, tours and Broadway shows. As they tell their stories, they perform numbers from shows, including Damn Yankees, In the Heights, White Christmas, Spiderman, A Chorus Line and more. (If there is time available, performers do a Q & A following the performance)

Grade Level: 6–12**Fee:** \$1,500–\$2,000 single, \$1,500–\$2,000 back to back*Prices vary depending on program selections and number of dancers.***Nicolo Whimsey*** _____ **104****CONTACT:**

Nick Newlin
16815 Milltown Landing Road, Brandywine, MD, 20613-8376
Telephone: 301-888-1281 (h), 301-775-7952 (c)
Fax: 301-579-6051
E-mail: info@nicolowhimsey.com
Website: www.nicolowhimsey.com

Nicolo the Jester

Teaching Literacy and Tolerance Through Word Juggling Program combines poetry and wordplay with music, comedy, juggling and audience participation in an entertaining and educational act designed to stimulate students' interest in using words to communicate feelings and ideas. Students help Nicolo write and memorize poems. The program also aims to expose students to the notion of tolerance, kindness, cooperation, compassion and respect for other people.

Grade Level: K–5**Fee:** \$475 single, \$600 back to back**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Noa Baum Storytelling* _____ **105****CONTACT:**

Liz Galuardi
 Young Audiences of Maryland
 2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
 Telephone: 410-837-7577
 Fax: 410-837-7579
 E-mail: liz@yamd.org
 Website: www.yamd.org

Character Counts: Lessons from World Cultures

Mesmerizing voices, impeccable timing, and a warm authenticity are the foundation of Noa Baum's award winning style. She uses the matchless magic of storytelling to confront bullying and intolerance. Stories from diverse cultures and her own rich Jewish heritage, highlight our similarities, celebrate our differences and encourage curiosity, understanding, and acceptance.

Grade Level: Pre K–12 (tailored to specific ages; customized programs to support your curriculum available with advance notice)

Fee: \$435 single, \$600 back to back

Leap into Story Workshop/Residencies:

Students enjoy interactive discussions demonstrating how to tell a story. Engaged learners work individually, and in pairs and groups as Noa guides them to tell stories without memorization. Activities are designed to motivate and inspire writing. Students learn presentation techniques, story structure, plot development, listening and create positive group dynamics.

Grade Level: 3–12

Fee: contact Young Audiences for pricing and availability

Now This! _____ **106****CONTACT:**

Carol Nissenson
 6950 Oregon Avenue NW, Washington, D.C. 20015
 Telephone: 202-364-8292
 Fax: 202-362-4289
 E-mail: bookus@nowthisimprov.com

Now This! Kids!

Our interactive children's theatre turns audience suggestions into songs, scenes and musical folk tales and fairy tales. Schools may pick themes and curriculum goals that address the following areas of study through a variety of musical styles and genres: Language Arts, Social Sciences, Natural Sciences.

Grade Level: Pre K–8

Fee: \$600 single, \$950 back to back

Nritya* _____ **107****CONTACT:**

Liz Galuardi
 Young Audiences of Maryland
 2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
 Telephone: 410-837-7577
 Fax: 410-837-7579
 E-mail: liz@yamd.org
 Website: www.yamd.org

Rhythms of India

The program features the performance of a classical Indian dance, Bharatanatyam. The legends and folktales of India are explored through dance. Significance of rhythm and mime, expressions and feelings in life through dance is emphasized. The intricacies of choreography and the unique nature of the dance style are showcased.

Grade Level: Pre K–12

Fee: \$605 single, \$725 back to back

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Nubian Theatre, Dance & Music Company _____ **108****CONTACT:**

Nana Malaya
 P.O. Box 77562, Washington, D.C. 20013
 Telephone: 202-276-8239
 E-mail: nubianinstitute@gmail.com

Your Body as an Instrument

Lively performances of Historical Tales through Dance, Music & Song! Phenomenal Storyteller that guides you on a Journey of Africa and beyond! Educational and Inspirational for All!

Grade Level: K–5

Fee: \$550 single, \$900 back to back

A Song, A Story, A Dance!

An adventure into the cultures of the African Continent through Oral Traditions like; storytelling, songs, music and dance! This lively performance also provides interactive opportunities for the audience: call and response, playing instruments and learning a dance.

Grade Level: K–5

Fee: \$550 single, \$900 back to back

Odyssey Opera Theatre _____ **109****CONTACT:**

Mary Gresock
 1340 Windmill Lane, Silver Spring, MD 20905
 Telephone: 301-879-2069
 E-mail: newportgresock@aol.com

Once Upon an Opera

This delightful, highly interactive program shows students how exciting it can be to "tell" a story through this unique art form. Students will discover that opera is actually a combination of many art forms. The program culminates as the entire audience uses their voices/bodies to create a mini-opera version of either Hansel & Gretel, Cinderella, The Barber of Seville, or The Magic Flute.

Grade Level: K–5

Fee: \$500 single, \$790 back to back

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

On The Ball, Spinny _____ **110****CONTACT:**

Spencer Johnson
 6405 Manor View Drive, Laytonsville, MD 20882
 Telephone: 301-977-1553
 E-mail: spinny@spinnyjohnson.com
 Website: www.spinnyjohnson.com

On the Ball

This dynamic program features fun and amazing basketball skills while teaching the importance of respect, education, health and anti-bullying. Using audience participation, Spinny persuades the students to believe in themselves and to embrace positive thinking. This former professional's ambitions are to perform for students and encourage them to say "Yes To Education."

Grade Level: K–5

Fee: \$500 single, \$700 back to back

Grade Level: 6–8

Fee: \$550 single, \$800 back to back

Owen, Ray _____ **111****CONTACT:**

Ray Owen
P.O. Box 3012, Gettysburg, PA 17325
Telephone: 717-334-8631
Website: www.rayowenmusic.com

Hats Off To America

“Hats Off To America”, an interactive American Odyssey presented by Grammy nominated Ray Owen, travels down through the music and social studies curriculum on an award winning multicultural musical journey through history that embraces songs, stories, humor, history, cultural diversity and theatre. Bullying and character education themes may be added. Many other interactive programs available.

Grade Level: Pre K–8

Fee: \$450 single, \$650 back to back (fee includes all traveling and production expenses)

Pam the Kindersinger _____ **112****CONTACT:**

Pam Minor
3529 Hess Road, Monkton, MD 21111
Telephone: 410-771-4774
E-mail: pam@pamthekindersinger.com
Website: pamthekindersinger.com

Fun with Pam the Kindersinger and Rascal

This Interactive program starts with Pam's greeting song and has the children dancing, singing and laughing with her and her chipmunk puppet Rascal. They enjoy both her original songs and familiar ones, while the program emphasizes the current season. This show engages everyone and is a real delight.

Grade Level: Pre K–2

Fee: \$325 single, \$475 back to back

Go Green With Pam and Rascal

This “green” program will be sure to kick start or highlight a school's environmental awareness through singing, dancing and puppetry. It addresses recycling, renewable energy, creating a habitat, gardening and caring for our earth.

Grade Level: Pre K–5

Fee: \$325 single, \$475 back to back

Passport Kidz! _____ **113****CONTACT:**

Alexandra Afari
23160 Robin Song Drive, Clarksburg, MD 20871
Telephone: 301-859-0642
E-mail: alexandra.afari@gmail.com

“Let's Explore Ghana: Shake, Twirl, Move” (workshop)

Let's journey to Ghana, West Africa as we hear the captivating sounds and discover the interesting handmade instruments from Ghana. Mini composers will create their own exciting music using hand carved drums, bells, and shakers. We'll learn about how these instruments are made. Then, we will create our own individual musical shakers and dance to our own tunes!

Grade Level: Pre K–5

Fee: \$375 single, \$740 back to back

Polisar, Barry Louis* _____ **114****CONTACT:**

Barry Louis Polisar
3605 Dustin Road, Burtonsville, MD 20866
Telephone: 301-384-9207
E-mail: Barrylou@Barrylou.com
Website: www.barrylou.com

Songs, Poems & Books: A Visit with the Author

Barry Louis Polisar has been entertaining children and educators since 1975 in concerts and author visits in schools and libraries throughout the United States. His program stresses how books, poems and music can relate to a child's experience and is designed to inspire children to read and write. Barry is a four-time Parent's Choice Award winner as well as a winner of the Maryland Library Association's award in recognition of his “ability to communicate with and excite children to read.” (1 performer)

Grade Level: K–5, 6–8, 9–12

Fee: \$500 single, back to back also available

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Prismatic Magic Laser Assemblies _____ **115****CONTACT:**

Christopher Volpe, Ph.D.
P.O. Box 11678, Fort Worth, TX 76110
Telephone: 1-866-952-7376
E-mail: info@prismaticmagic.com
Website: www.prismaticmagic.com

Laser Team Anti-Bullying Assembly

Laser Team is an exciting anti-bullying program that combines interactive teambuilding exercises, positively themed popular music, and dazzling lasers to promote teamwork. Students learn why engaging in bullying and cyberbullying, or simply standing by when someone else is being bullied, is wrong and how it undermines the team to everyone's detriment.

Grade Level: Pre K–8

Fee: \$745 single, \$945 back to back

Science Laser Spectacular

Treat your students to the Science Spectacular, an unforgettable science assembly that delves into the mysteries of light, color, and lasers. Culminating in an exciting laser light show, the Science Spectacular is guaranteed to leave students wanting to learn more about this fascinating scientific area that is transforming our world.

Grade Level: Pre K–12

Fee: \$895 single, \$1,095 back to back

Puppet Dance Productions* _____ **116****CONTACT:**

Shirley Johannesen Levine
Puppet Dance Productions
5546 Phelps Luck Drive, Columbia, MD 21045
Telephone: 410-730-6726
E-mail: puppetdance@msn.com
Website available on request

Colorful Characters Come Alive with Puppets and Poems

In a unique interactive theatrical format, puppets bring poetry to life with imagination, mime, music, and lots of audience participation. Puppets range from fingersize mice and lifesize muppets to a seven and a half foot dragon and a rod puppet African American to tell of Harriet Tubman. The Pre-K version lets students meet puppets in an intimate setting.

Grade Level: Different versions Pre-K (to 30), K–3, 3–6 (to 200), 6–12 (to 90).

Fee: Pre-K (to 30) \$200

Small groups: K–3 (to 60) & 6–12 (to 90) \$250, each adtl \$150

Large groups: K–5 (to 200) \$350, each adtl \$200

**Maryland State Arts Council—(AIE) funding may be available for MD schools*

Goldilocks and Bears, Bears, Bears!

Small group language arts enrichment puppet storytelling using word play and fantasy to set the scene in the forest and stage “Goldilocks”. Props and small muppet-like puppets are operated in front of the stage, not behind it. Everyone shares in the action and fun.

Grade Level: Pre K–3

Fee: Pre-K (to 30) \$200

Small groups: K–3 (to 60) & 6–12 (to 90) \$250, each adtl \$150

Large groups: K–5 (to 200) \$350, each adtl \$200

**Maryland State Arts Council—(AIE) funding may be available for MD schools*

Puppets, Poems, and Peter Rabbit

This delightfully staged onewoman show has simple but unusual junk puppets that prance and dance behind the blackdraped stage, setting the mood for makebelieve. Then the story of “Peter Rabbit” comes alive with charming hand and rod puppets, music, and lots of excitement. Finally, puppets are demonstrated and poems brought to life in front of the stage with audience participation and a variety of puppets.

Grade Level: Pre K–6

Fee: Pre-K (to 30) \$200

Small groups: K–3 (to 60) & 6–12 (to 90) \$250, each adtl \$150

Large groups: K–5 (to 200) \$350, each adtl \$200

Bringing Puppets to Life & into the Classroom

“HandsOn” workshops use puppets within the curriculum areas and easy staging with the overhead projector. Puppet-making not necessary as sample puppets available. Ms. Levine is a 2008 graduate of TAI, the Maryland Teaching Institute with a Post-Baccalaureate certificate and training in integrating the arts into the curriculum using the Maryland Voluntary Standards and lesson plans developed jointly with teachers.

Grade Level: K–12, teachers

Fee: \$60–\$250. AiE rate (\$60) available when booked with performances.

Extended Artist’s Residencies available.

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Quest* **117****CONTACT:**

Liz Galuardi
Young Audiences of Maryland
2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
Telephone: 410-837-7577
Fax: 410-837-7579
E-mail: liz@yamd.org
Website: www.yamd.org

Road Signs

Road Signs features a cast of talented deaf, hard of hearing, and hearing performers. The show is an entertaining mixture of story theatre, sign mime, A-B-C stories, poetry, songs performed in American Sign Language, and dance.

Grade Level: Pre K–8

Fee: \$605 single, \$880 back to back (includes travel)

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Raptors Up Close **118****CONTACT:**

Jason Caldwell
183 Hawkeye Lane, Berkeley Springs, WV 25411
Telephone: 304-258-0148
Fax: 304-258-0475
Website: www.raptorsupclose.com

Raptors Up Close Demonstration with Birds of Prey, LLC

Raptors Up Close is an organization dedicated to educating the public about the fascinating world of raptors. Our program is designed for all ages to educate and teach conservation through an entertaining demonstration with live birds of prey. This program teaches about raptor biology, species, habitat, falconry, and raptors relationship to man.

Grade Level: K–12

Fee: \$550 single, \$825 back to back

RC Dance Discovery **119****CONTACT:**

Class Acts Arts
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Stories to Stage

Three dancers perform an engaging and relevant version of “Where the Wild Things Are”. Student participation is an integral part of this performance. Costumes, props and instruments enhance the overall learning experience. Residencies and workshops are available as follow up to the performance.

Grade Level: Pre K–2

Fee: \$640 single, \$740 back to back

An American Folk Dance Journey

Two dancers perform three dances from the British Isles. Then students come to the stage to dance an English Country Dance and a Maypole Dance. The dancers introduce African Highlife dance and then perform the Charleston and the Cakewalk.

Grade Level: Pre K–8

Fee: \$635 single, \$735 back to back (includes travel fee)

**Maryland State Arts Council—(AIE) funding may be available for MD schools*

A Folkdance Journey Around the World

Journey to six different continents and explore what makes dances unique to different people. This performance involves student participation, geography connections and related dance traditions around the globe. A wonderful kick off assembly for a school’s International Fair, Cultural Diversity Day or Geography Bee competition. Workshops provide additional folkdance instruction.

Grade Level: Pre K–8

Fee: \$635 single, \$735 back to back (includes travel fee)

**Maryland State Arts Council—(AIE) funding may be available for MD schools*

Reichgott, Seth _____ **120****CONTACT:**

Liz Galuardi
 Young Audiences of Maryland
 2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
 Telephone: 410-837-7577
 Fax: 410-837-7579
 E-mail: liz@yamd.org
 Website: www.yamd.org

Chariot of the Sun

Using poetry, masks, mime, and skillful audience participation, actor Seth Reichgott brings heroes, gods, and monsters of Greek mythology to life! This fun and interactive presentation includes the myth of Phaethon and his chariot, Pandora and her mysterious box, and the exciting tale of Odysseus and Cyclops.

Grade Level: 3–8**Fee:** \$608 single, \$778 back to back (includes mileage)**Reptile Wonders—The Nature Center on the Go** _____ **121****CONTACT:**

Brian S. Kristal
 2242 Snydersburg Road, Westminster, MD 21157
 Telephone: 410-374-0336
 E-mail: naturecenteronthego@hotmail.com

Reptiles of the World

Join us as we do a hands-on, interactive, interpretive presentation with 10–13 exotic species of reptiles. We bring everything from baby turtles to giant tortoises, monitor lizards, to large Burmese pythons. We discuss their skin coverings, habitat, environment, and predator/prey relationships. Federally compliant to bring large pythons to your school.

Grade Level: Pre K–12**Fee:** \$375 single, \$700 back to back, \$850 three In a day**Reptile World, Inc.** _____ **122****CONTACT:**

Reptile World
 P.O. Box 1099, Bowie, MD 20718
 Telephone: 301-464-5600
 E-mail: reptileworldinc@aol.com
 Website: reptileworld.org

Reptile World with Michael or Bruce Shwedick

Since 1970 Michael Shwedick has introduced America to the fascinating world of reptiles. One of America's first and leading wildlife educators, Michael has presented more than 10,000 programs for young audiences and has been featured in National Geographic WORLD magazine for his work with children and reptiles!

Grade Level: K–12**Fee:** \$675 single, \$895 back to back**Reptiles Alive! L.L.C.** _____ **123****CONTACT:**

Caroline Seitz
 3450 Reedy Drive, Annandale, VA 22003
 Telephone: 703-560-0257
 E-mail: reptilesalive@gmail.com
 Website: www.reptilesalive.com

Reptiles Alive!

Discover the secret life of reptiles during this wildly exciting and educational live animal show. Beautiful and exotic live reptiles combined with a dramatic and enthusiastic wildlife educator will capture the attention and imagination of audiences while introducing them to important biological and environmental topics. Animals from different continents and habitats will be featured including, colorful snakes, exotic lizards, terrific turtles and other amazing animals.

Grade Level: Pre K–12**Fee:** \$395 single, \$690 back to back**ReVISION dance company** _____ **124****CONTACT:**

Sarah Kramer
 Dance Place
 3225 8th Street, NE, Washington, D.C. 20017
 Telephone: 202-269-1600
 Fax: 202-249-7727
 E-mail: sarahk@danceplace.org
 Website: http://www.danceplace.org

Dance Into Life

Revision dance company's educational and interactive modern dance performance focuses on humanitarian themes such as self-development, community awareness, sharing resources and global consciousness. The dancers engage, entertain and inspire audiences with movement exploration, dialogue, rhythmic games, gestures and dance; encouraging participation which enhances comprehension and communication skills.

Grade Level: K–12**Fee:** \$650 single, \$1,000 back to back. Some foundation matching funds are available.*Washington Performing Arts (WPA) Funding available for Title I Schools.***The Rope Warrior, Inc.** _____ **125****CONTACT:**

David Fisher
 15078 Bainbridge CT, Westfield, IN 46074
 Telephone: 312-944-5063
 E-mail: ropewarrior@netzero.net

ROPENASTICS: Rope Jumping In a New Dimension

ROPENASTICS is a combination of rope jumping, rhythmic gymnastics, dance and martial arts. This visually entertaining and interactive program also covers an explanation of the benefits of aerobic activities, a look at equipment and safety, and with help from audience members, demonstrates teamwork and cooperation.

Grade Level: Pre K–12**Fee:** \$650 single, \$1,000 back to back

Ross, Arianna* 126**CONTACT:**

Liz Galuardi
 Young Audiences of Maryland
 2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
 Telephone: 410-837-7577
 Fax: 410-837-7579
 E-mail: liz@yamd.org
 Website: www.yamd.org

Immigrant Quilt

Many people came to the United States by choice and others were forced to come bringing with them only their stories. Through story, dance, and music celebrate their journey to and survival in the United States. Travel back in time to hear historical stories from the 1600's to present day.

Grade Level: K-12

Fee: \$415 single (includes travel), \$600 back to back (includes travel)

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

The Fastest Plane: Around the World in 45 minutes

Arianna Ross will take your students around the world in 45 minutes through this multi-lingual program. We might dance through the streets of America, Russia, Mexico, Indonesia, Brazil, or India. Discover the similarities and differences in geography, culture, history, and language between diverse countries. Students will want to read more tales and tell more stories.

Grade Level: K-5

Fee: \$415 single (includes travel), \$600 back to back (includes travel)

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Shih Enterprises, Inc. 127**CONTACT:**

Patricia Shih
 P.O. Box 1554, Huntington, NY 11743
 Telephone: 631-549-2332
 E-mail: patricia@patriciashih.com
 Website: www.patriciashih.com

Big Ideas!

Award winning singer-songwriter presents 16 different concerts and 3 workshops. Themes include: Bullies, Character, Multiculturalism, The Environment, Literacy, and more. Total audience participation. Workshops—China, songwriting, music career coaching. Patricia was a pioneer in arts-in-education and has been one of the top-booked acts in the US for 29 years. (2–3 performers)

Grade Level: Pre K–6

Fee: Tour fees (multi-day block bookings) range from \$525–\$1,075 per concert, depending on the number of concerts per day and the number of musicians booked.

Shizumi* 128**CONTACT:**

Class Acts Arts
 700 Roeder Road, First Floor, Silver Spring, MD 20910
 Telephone: 301-588-7525
 Fax: 301-588-1618
 E-mail: info@classactsarts.org
 Website: www.classactsarts.org

Exploring the Arts of Japan

Shizumi Shigeto Manale presents the grace, strength and humor of 1600 years of Japanese arts and culture. Trained in dance, drama, modern ballet, the art of the kimono, Samurai swordmanship, calligraphy, masks, Haiku, the language of fans, origami and traditional tea ceremony. She does performances, workshops/residencies in these and more.

Grade Level: K–12

Fee: \$585 single, \$760 back to back (Includes travel fee)

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Skher Brown and the Dancing Warriors 129**CONTACT:**

Liz Galuardi
 Young Audiences of Maryland
 2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
 Telephone: 410- 837- 7577
 Fax: 410- 837-7579
 E-mail: Liz@yamd.org
 Website: www.yamd.org

Dancing Warriors: An African-Brazilian Cultural Tradition

Explore how the dance-fight art form of Capoeira Angola journeyed across the Atlantic Ocean, from its origins in Central Africa to the shores of South America. Students will experience Social Studies through a visual folktale show of spins, kicks, flips, and live music. This assembly features life lessons for youth, audience participation, and a finale with student performers.

Grade Level: K–12

Fee: \$720 single, \$940 back to back (mileage fees may apply)

SKYZ THE LIMIT 130**CONTACT:**

John Dadzie
 34045 Hofwyl Drive, Lewes, DE 19958
 Telephone: 302-344-9249
 E-mail: dadzies@hotmail.com
 Website: www.jdadzies.wix.com

The Magic Show

The show is approximately 30-40 minutes consisting of comedy basketball tricks, music, dribbling and showmanship. It involves student and teacher participation and a lot of fun for both. Following the show, John gives an educational message that equips students with the necessary tools to achieve any dream.

Grade Level: Pre K–8

Fee: \$650 single, \$850 back to back

Smithsonian Associates Discovery Theater on Tour **131**

CONTACT:

Class Acts Arts
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Fabulas Fairytales

Playing “pretend” as characters in stories encourages sequencing, verbal skills, math, and problem solving, plus they’re fun in any language! The Tools of Discovery Ensemble reimagines 3 classic fairy tales in 2 languages—English and Spanish: *Three Billy Goats Gruff*, *The Three Little Pigs and Goldilocks* and *The Three Bears*.

Grade Level: Pre K–2**Fee:** \$650 single, \$850 back to back**Tigers, Dragons and Other Wise Tales**

The Tiger, the Thief, and the Dried Persimmon (Korea) puts a new spin on mistaken identity. The Boy and the Fly (Vietnam) is a silly romp with a lesson. The Wise Mole (Japan) updates an ancient love story. The mythic Four Dragon Rivers of China features beautiful flying dragon puppets.

Grade Level: Pre K–5**Fee:** \$725 single (including travel), \$925 back to back (including travel)**How Old is a Hero? A Children’s Civil Rights Play (not touring 2015-2016)**

Segregation, activism and civil rights history events are explained through dramatic portrayal of the lives of Ernest Green (of the Little Rock Nine), Claudette Colvin (of the Montgomery Bus Boycott), and Ruby Bridges (of School Desegregation). These courageous young people proved that you are never too young to make a difference.

Grade Level: Pre K–8**Fee:** \$725 single, \$925 back to back (Includes travel fee)**Lions of Industry, Mothers of Invention (not touring 2015-2016)**

Learn about the giants of African American business and innovation. Meet Madame CJ Walker, hair care entrepreneur, agricultural chemist, George Washington Carver and George Crum, the inventor of the potato chip. Host Booker T. Washington, mixed media and audience participation bring to life these champions of the American dream.

Grade Level: K–8**Fee:** \$725 single, \$925 back to back (includes travel fee)**Black Diamond (not touring 2015-2016)**

Barnstorm across America with Satchel Paige, athlete and philosopher, in this hit about baseball’s Negro League. Feel the spirit and passion of baseball and the struggle of civil rights through baseball greats Fleet Walker, Andrew “Rube” Foster- the “father of black baseball,” Jackie Robinson, and Spitfire Josh Gibson.

Grade Level: K–8**Fee:** \$725 single, \$925 back to back (includes travel)**African Roots, Latino Soul (not touring 2015-2016)**

Using music, poetry and drama, this play explores American-Latino bi-cultural identity and how young people find creative ways to integrate and express both of those cultures. Latino, Black and proud—it’s an insight into the challenges-and triumphs-experienced by today’s multicultural youth.

Grade Level: 3–8**Fee:** \$725 single, \$925 back to back (includes travel)

Snowday* **132**

CONTACT:

Class Acts Arts
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Extraordinary A Cappella

Snowday brings the pop culture phenomenon of a cappella singing to life with stunning harmonies and high energy, paired with engaging lessons in structure, theory, and rhythm. Their shows trace contemporary singing back to its roots and demonstrate traditional and modern a cappella music from around the world.

Grade Level: K–12**Fee:** \$865 single, \$1,015 back to back (includes travel fee)

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Spelman, Jon* **133**

CONTACT:

Liz Galuardi
Young Audiences of Maryland
2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
Telephone: 410-837-7577
Fax: 410-837-7579
E-mail: liz@yamd.org
Website: www.yamd.org

Tall Tales

Jon Spelman portrays Yancey Register, a gregarious yarn-spinner and “natural born folk-lorist and imagination-stretcher”. Jon’s character Yancey is a “rural raconteur” or “talkin’ teller” who spins tall tales, folktales, learning stories, and good old country yarns, recreating the wise culture of North American oral tradition. Before leaving, Yancey always answers students’ questions and talks about the importance of “exercising your imagination, taking it out for a walk.”

Grade Level: K–5**Fee:** \$510 single, \$595 back to back (includes travel)

*Maryland State Arts Council—(AIE) funding may be available for MD schools.

Spiegel, Marc **134**

CONTACT:

Marc Spiegel
3902 Northampton Street, NW, Washington, D.C. 20015
Telephone: 202-686-7691
E-mail: marc@marcspiegel.com
Website: www.marcspiegel.com, www.einsteinshow.com

Marc Spiegel, Storyteller Extraordinaire

Marc Spiegel dramatically performs his original stories, in verse, song, and narrative prose. Mr. Spiegel explains how he began to write and how story ideas are developed, and offers students guidelines to assist their own creative efforts. All programs are age appropriate and involve substantial audience participation. (1 performer)

Grade Level: Pre K–6**Fee:** \$425 single, \$575 back to back**Einstein Alive!**

Marc Spiegel brings Einstein to life. Using song, humor and audience participation, Einstein talks about his life and explains what “physics” is and what “relative” really means. Marc has performed his award winning Einstein from the Arctic Ocean to the Everglades. There is an Einstein Alive! program for all ages! (1 performer)

Grade Level: K–12**Fee:** \$625 single, \$775 back to back

Ssuuna _____ **135****CONTACT:**

Liz Galuardi
 Young Audiences of Maryland
 2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
 Telephone: 410-837-7577
 Fax: 410-837-7579
 E-mail: liz@yamd.org
 Website: www.yamd.org

Mujje: Come Together

Ssuuna opens a window on African culture through dance, music, and storytelling. He weaves stories with dance and music from his native Uganda played on authentic African instruments. Learn how the Amagunju dance evolved as a way to soothe an infant king (the traditional equivalent of today's iPod) and how traditional values like respect and gratitude are passed on through song and story.

Grade Level: PreK–12**Fee:** \$615 single (Including mileage), \$770 back to back (including mileage)

(Available for Residencies: please contact Young Audiences for pricing and availability)

Maryland State Arts Council—(AIE) funding may be available for MD schools*Step Afrika!**
High Energy Percussive Dances _____ **136****CONTACT:**

Class Acts Arts
 700 Roeder Road, First Floor, Silver Spring, MD 20910
 Telephone: 301-588-7525
 Fax: 301-588-1618
 E-mail: info@classactsarts.org
 Website: www.classactsarts.org

Step Afrika! High Energy Percussive Dances

Step Afrika celebrates stepping, a uniquely American dance style created by African-American college students. They dazzle with astounding kicks, jumps, stomps, and vocals. Highlighting stepping's deep ties to academic achievement, the energetic five-member ensemble of college graduates mixes the power of stepping with lessons of teamwork and commitment.

Grade Level: Pre K–12**Fee:** \$1025 single, \$1,350 back to back (includes travel fee)*Washington Performing Arts (WPA)—Funding available for Title I Schools.***Stevenson, Kate Campbell*** _____ **137****CONTACT:**

Kate Campbell Stevenson
 12122 David Drive, Silver Spring, MD 20904
 Telephone: 301-622-1588–301-442-0757 ©
 E-mail: Kcamstev@aol.com
 Website: www.KateCampbellStevenson.com

Women: Back to the Future /STEM (Science, Technology, Engineering and Math)

Kate Campbell Stevenson's dynamic "leadership theatre" program brings to life a diverse group of historical women role models. Through song, monologue, poetry and sign language, audiences experience each woman's dreams, struggles and victories. Ties directly into school curriculum: women's history, biography, research, creative writing, environmental, career, character ed., problem solving.

Grade Level: K–2, 3-5, 6-8, 9-12**Fee:** \$550 single, \$750 back to back**Maryland State Arts Council—(AIE) funding may be available for MD schools.***Stockdale, Susan** _____ **138****CONTACT:**

Susan Stockdale
 Children's Book Author & Illustrator
 3506 Raymond Street, Chevy Chase, MD 20815
 Telephone: 301-654-0292
 Fax: 301-654-0292 (call first)
 E-mail: susan@susanstockdale.com
 Website: www.susanstockdale.com

Creating Picture Books for Young Explorers

Award-winning author /illustrator Susan Stockdale demonstrates how she celebrates nature in her nonfiction picture books through careful research with scientists, manuscript drafts, sketches and final illustrations. Students learn every step of her bookmaking process and amazing facts about animals. Her program seamlessly integrates language arts, visual arts, science, and geography.

Grade Level: K–5**Fee:** \$700 single, \$850 back to back**StudentReach** _____ **139****CONTACT:**

Jeffrey Devoll
 5449 East Levee Road, Sacramento, CA 95835
 Telephone: 707-310-2665
 Fax: 866-412-7198
 E-mail: jeff@studentreach.org
 Website: www.studentreach.org

CONNECT 3D School Assembly

CONNECT 3D is an assembly that creates community and civility among students at your school. You've never seen anything quite like this. StudentReach uses multiple speakers, 3D media, and interactivity to bring a message that brings real change. Over 1,000,000 students from 40 states and 40 countries have experienced StudentReach assemblies.

Grade Level: 6-12**Fee:** \$1,000*single, \$1,400 back to back (plus travel)***Sudha Bhagwat, Indian Culture & Classical Dance*** _____ **140****CONTACT:**

Sudha Bhagwat
 5155 Plum Point Road, Huntingtown, MD 20639
 Telephone: 410-535-4998
 E-mail: sudhabhagwat2002@yahoo.com

India: Its Culture, Costumes and Classical Dance

Discover the mystery and majesty of India through the textured music of the sitar, India's gesture language, varied costumes and mesmerizing percussive Kathak Dance. Students learn to wear a Sari and participate in 5000 years of Indian culture by participating in interpretive dances based on rich Indian mythology and literature.

Grade Level: K–8**Fee:** \$300 single, \$500 back to back

Suzanne Herbert-Forton _____ **141****CONTACT:**

Suzanne Herbert-Forton
301 Stonewall Road, Catonsville, MD 21228
Telephone: 410-747-1706
E-mail: suzanne@herbert-forton.com

Visual Arts workshops and Residencies in Ceramics, Embroidery, Mixed Media

Artist will consult with teachers to design an arts integrated workshop or residency project in embroidery, ceramics or mixed media aligned with curriculum standards. Artist will guide students in the creation of embroideries, ceramic relief sculptures, or mosaics. These artworks can be individual works or be incorporated into an installation.

Grade Level: K–12

Fee: \$180 per day for a three session day or \$0. per session plus the cost of materials. Mileage may be applicable for work outside the Baltimore Metropolitan area. Workshop fees are negotiable.

Synetic Theater: Pantomime for Youth* _____ **142****CONTACT:**

Liz Galuardi
Young Audiences of Maryland
2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
Telephone: 410-837-7577
Fax: 410-837-7579
E-mail: liz@yamd.org
Website: www.yamd.org

The Music Box

The Music Box is a collection of physical comedy and pantomime short stories set to music one may find in a music box. A wonderful 'Charlie Chaplin-like' introduction to pantomime, The Music Box introduces students to the entrancing storytelling that can be created in pantomime.

Grade Level: K–8

Fee: \$715 single, \$875 back to back

Available for Residencies: Please contact Young Audiences for pricing and availability

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Taylor, John* _____ **143****CONTACT:**

John Taylor
6254 Soft Shade Way, Columbia, MD 21045
Telephone: 410-730-7419 / 443-570-7227 (cell)
E-mail: kinderdmn@aol.com

Kindercise: A Moving and Chanting Approach to Learning

The Kindercise program introduces rhythms, movement and chanting activities and teaching strategies which aid in presenting and reinforcing designated skills and concepts, while fostering a joy for learning.

Grade Level:

Kindercise Program includes the following:

Kindercise core program & Get Loose With Mother Goose Pre K–2

The Black Hall of Fame 3–8

Say No! to Drugs 3–8

Peace in the Hood 3–8

Fee: \$450 single, \$550 back to back

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

The John Taylor Movement Experience (workshop)

This program is designed to teach students basic concepts of dance. Rhythmphrasing and fine motor skills with emphasis on posture, balance and control. Students will learn how movement can be used as an important tool for communication. A student and teacher participation workshop.

Grade Level: 4–8

Fee: \$450 single, \$550 back to back. Extended residency available

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Thirst 'n' Howl Musical Productions _____ **144****CONTACT:**

Debi Wynn
8 Asgard Court, Baltimore, MD 21234
Telephone: 410-583-0270
E-mail: Tnhedutainment@aol.com

YouTube previews on our Thirst 'n' Howl Musical Productions YouTube channel

Right Place, Right Time, Wright Brothers

Students discover the story of teamwork and determination behind the invention of the powerful flight aircraft in this interactive science of flight musical with Wilbur and Orville Wright and their sister Katherine. Excellent support for STEM and history. Accompanying workshops are available. Preview on YouTube at TnHMusicalEd.

Grade Level: 1–12

Fee: \$500 single, \$850 back to back

Rosie

World War II history comes to life with this musical saluting the 1940's pioneering women who served as soldiers without guns on the home front when men went to war. Students will discover the challenges of women working in a man's job, rationing, the housing shortage and Maryland wartime industries.

Grade Level: 6–12

Fee: \$650 single, \$950 back to back

Thomason, Dovie* _____ **145****CONTACT:**

Class Acts Arts
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

Native Voices

Dovie's oral tradition of Plains Indians culture is infused with strong roots of traditional native values: respect, self-control, responsibility and harmony. She Inspires delight in the spoken word with her astonishing wit, vocal transformation, and facial expression, plus decades of arts in education experience. Native stories link to science, too.

Grade Level: Pre K–12

Fee: \$700 single, \$900 back to back (includes travel fee)

Tim Gregory (formerly Nada Brahma Productions) _____ 146

CONTACT:

Class Acts Arts
700 Roeder Rd, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

The Steam of World Music

Join Tim and Hoppy on an exciting global journey as they explore the vital role that music plays in ethnic traditions around the globe. This STEAM-based program showcases the science of sound of a variety of unique instruments as well as the technology and engineering behind them.

Grade Level: Pre K–6

Fee: \$660 single, \$810 back to back

The World Music Concert

Tim Gregory's musicians share their original world music compositions and songs from the cultures that have served as their inspiration in this concert style assembly. A celebration of diversity, this assembly offers a wonderful foundation for cross-cultural learning. (3 performers)

Grade Level: K–12

Fee: \$815 single, \$965 back to back (trio) (Including travel), \$660 single, \$810 back to back (Including travel for duo) (duo, K–5 only)

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Tony M Music _____ 147

CONTACT:

Amber Foster
Vice President of Last Call Entertainment
2201 Cooperative Way, Suite 600, Herndon, VA 20171
Telephone: 703-469-2222 or 703-380-6836 ©
E-mail: amberlastcall@gmail.com
Fax: 703-469-2221
Website: www.tonymmusic.com

Put Something Good in the World

The Program, incorporates, music, call and response, and storytelling. At the same time, promoting self esteem, positive character, and anti-bullying and incorporating components for all styles of learning, visual, auditory and kinesthetic. Students explore 3 ways to make the world a better place; love yourself, show love to others, and put something good in the world.

Grade Level: K–8

Fee: \$500 single, \$650 back to back

Tracey Eldridge and Company _____ 148

CONTACT:

Tracey Eldridge
1406-A Alexis Drive, Joppa, MD 20185
Telephone: 410-340-0492
E-mail: tracey@traceyeldridge.com
Website: www.traceyeldridge.com

Grace and Fire: A Celebration of World Cultures through Music and Dance

Tracey Eldridge and Company takes audiences on a journey around the world to explore music and dance of cultures on six continents. With a map for navigation, music played on authentic instruments, and exquisitely performed traditional dances, this talented trio examines how and why different cultures make music and dance.

Grade Level: Pre K–8

Fee: \$600 single, \$750 back to back

**Maryland State Arts Council—(AIE) funding may be available for MD schools*

One Nation, Many Cultures: The Great American Music Tree

Celebrate America's multi-ethnic culture. This highly interactive program explores music and dance as vital reflections of America's history and populace. Tracey & Company trace contemporary art forms to European, African, and Asian origins, highlighting the convergence of cultures that engenders our "Great American Music Tree".

Grade Level: K–5

Fee: \$500 single, \$675 back to back

**Maryland State Arts Council -(AIE) funding may be available for MD schools.*

Toby Towson/Alphabet Dancer _____ 149

CONTACT:

Toby Towson
7611 Steer Ct., Boonsboro, MD 21713
Telephone: 301-943-4144
E-mail: toby.towson@myactv.net
Website: www.alphabetdancer.com

Alphabet Dancer

The Alphabet Dancer teaches children about breath, posture, rhythm, and flexibility with song, dance, and acrobatics. Mr. Towson, a former national champion gymnast, was the original Barkley the Muppet dog on Sesame Street and forms all 26 letters of the alphabet with his body.

Grade Level: Pre K–3

Fee: \$350 single

Trainor, Sue* _____ 150

CONTACT:

Liz Galuardi
Young Audiences of Maryland
2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
Telephone: 410-837-7577
Fax: 410-837-7579
E-mail: liz@yamd.org
Website: www.yamd.org

Writing Songs to Learn

Assemblies: Original and collected songs demonstrate how beat, melody and lyrics work together to communicate ideas and feelings. Students join demonstrations of brainstorming, using 5W questions to develop a lyric, and melody creation. Residences: Pre-writing, poetic/musical tools of expression, and assessment are emphasized. E-mail for detailed curriculum plan. TAI certificate.

Grade Level: Assembly, K–5; Residency 2–5 (the program can be adapted for older and younger students.)

Fee: Assembly: \$508 single (Including mileage), \$830 back to back (including mileage)

Available for Residencies: Please contact Young Audiences for pricing and availability

**Maryland State Arts Council—(AIE) funding may be available for MD schools.*

Hal Trapkin Presentations* 151**CONTACT:**

Hal Trapkin Presentations
Box 224, Lanham, MD 20703-0224
Telephone: 301-577-1956 or 800-577-8088
E-mail: hal@usahal.com
Website: usahal.com

Percussion Discussion

WJLA-TV says of "Percussion Discussion," "You can't beat it!" From oldfolks' homes down to early childhood learning centers, this is one of the best cultural arts shows in the business presenting percussion instruments in a most entertaining way. (1 performer)

Grade Level: K–8**Fee:** \$495 single, \$595 back to back**Maryland State Arts Council—(AIE) funding may be available for MD schools.***H.O.T.M.I.N.U.S.—A History Of Teenage Music in the United States**

This rousing multimedia presentation energetically dramatizes the evolution of teenage music in the United States from ragtime to present time. The finale titled Retrorock, presents teenage music since 1955, featuring over 100 slides, live drumming, and eight costume changes. (1 performer)

Grade Level: K–12**Fee:** \$495 single, \$595 back to back**Maryland State Arts Council—(AIE) funding may be available for MD schools.***Uncle Devin** 152**CONTACT:**

Liz Galuardi
Young Audiences of Maryland
2600 N. Howard Street, Suite 1300, Baltimore, MD 21218
Telephone: 410-837-7577
Fax: 410-837-7579
E-mail: Liz@yamd.org
Website: www.yamd.org

Uncle Devin's World of Percussion

This assembly takes students on a magical journey through the Land of Percussion that allows them to hear, see, and play different percussion instruments while gaining an understanding of the history of percussion and why it is the easiest, oldest, and most diverse form of musical creativity.

Grade Level: K–5**Fee:** \$550 single, \$710 back to back (mileage fee may apply)**Under the Sea** 153**CONTACT:**

Andrew Wilson
1004 S. Dickenson Avenue, Sterling, VA 20164-3407
Telephone: 800-986-3732, 703-464-4763
E-mail: andrew@touchthesea.org
Website: www.touchthesea.org

Under the Sea

Live animals including a crab, sea snail, clam, starfish, eel and blowfish are introduced to students. Students learn about the diversity of life, food chain, habitats, and conservation. A video camera and projector are used so the entire audience can see the animals and the presenter can zoom in on any features.

Grade Level: K–12**Fee:** \$350 single, \$600 back to back**Unified Jazz Ensemble*** 154**CONTACT:**

Class Acts Arts
700 Roeder Road, First Floor, Silver Spring, MD 20910
Telephone: 301-588-7525
Fax: 301-588-1618
E-mail: info@classactsarts.org
Website: www.classactsarts.org

The American Dixieland Heritage

Trace the roots of Dixieland music from marching bands with African and European influence to ragtime music in American cities in the early 20th century. Learn about rhythm, melody, backbeat, and the traditional instruments in a Dixieland band. Listen for early popular songs and feel the energy of American music.

Grade Level: Pre K–12**Fee:** \$740 single, \$890 back to back includes travel

\$100 discount in April for Jazz Appreciation month

Maryland State Arts Council—(AIE) funding may be available for MD schools*Learning About Jazz**

Learning About Jazz draws correlations between rhythm, math, music and memory emphasizing improvisation and teamwork. Dizzy Gillespie, Duke Ellington, George Gershwin and contemporary artists are featured. Students experience a live jazz band and explore jazz instruments. Residencies and workshops available.

Grade Level: Pre K–12**Fee:** \$590 single, \$740 back to back (includes travel fee) \$100 discount in April for Jazz Appreciation month**Maryland State Arts Council—(AIE) funding may be available for MD schools.***Urban Artistry** 155**CONTACT:**

Junious Brickhouse
932 Philadelphia Ave.(Third Floor), Silver Spring, MD 20910
Telephone: 571-201-7310
E-mail: jlbrickhouse@urbanartistry.org
Website: www.urbanartistry.org

Surviving The Times: A Global Perspective on Urban Dance Culture

Learn the historical and international influences, including African and Latin cultures, American social dances and martial arts behind world-wide urban dances. This international collective of choreographers, freestyle dancers, musicians and historians are professionals with various careers sharing their passion for Urban Dance which includes, B-Boying/B-Girling, Hip-Hop, Popping, House Dance, Locking

Grade Level: Pre K–12**Fee:** \$1,000 single, \$1,315 back to back (includes travel fee)**Maryland State Arts Council—(AIE) funding may be available for MD schools.***Wellington, Bill** 156**CONTACT:**

Bill Wellington
20 Frazier Street, Staunton, VA 24401
Telephone: 800-645-9663
E-mail: bill@radiowoof.com

Bill Wellington Presents Radio WOOF

Through Radio WOOF Bill Wellington introduces elementary school audiences to the magic of folklore. Bill's program combines storytelling, music on the banjo, fiddle, guitar and Irish flute, poetry, and songs both old and new. The program content is tailored to suit the age of each audience.

Grade Level: K–5**Fee:** \$500 single, \$600 back to back, \$600 for 2 shows plus evening concert (the "One-Day-Wonder") Maximum Audience: 300

WOOF Blast's Off

Celebrating astronomy in the exuberant style of Radio WOOF, Bill Wellington shows students the wonders of Outer Space. With original songs and stories Bill unlocks the mystery of black holes, the solar system, comets, asteroids, meteors, gravity, Earth's atmosphere, and other wonders.

Grade Level: K–8

Fee: \$500 single, \$600 back to back, \$600 for 2 shows plus evening concert (the "One-Day-Wonder")

Maximum Audience: 300

The YoJo Show! _____ **157****CONTACT:**

Bromley Lowe

Bromley Productions, LLC

P.O. Box 76, Highland, MD 20777

Telephone: 800-404-YOJO(9656)–301-943-9047

E-mail: TheYoJoShow@gmail.com

Website: www.YoJo.com

Choose to Read

YoJo, the big blue fuzzy entertainer, initially has a bad attitude about reading and would rather watch TV or play video games, but after several comic mishaps, he ultimately learns "The more you read, the smarter you get!" Fun, motivational, and a perfect assembly for kicking off reading incentive programs.

Grade Level: K–5

Fee: \$625–\$750 single, additional shows discounted.

Maximum Audience: Full Auditorium

Ace Your PARCC

This show deals with overcoming test-taking anxiety and also promotes very specific and beneficial strategies for the new PARCC exams. YoJo gets involved in a "PARCC game show", and learns about the features, questions and tools of this new computerized test. In the end, YoJo develops the skills and confidence to ACE THE PARCC!

Grade Level: 3–5.

Fee: \$750 single, additional shows discounted. Other YoJo assemblies that are K-2 appropriate can also be performed on the same day.

Maximum Audience: Full Auditorium

Treat Your Body Right

YoJo's junk food binges and couch potato ways finally end in this upbeat health & fitness program. This show emphasizes daily physical activity, making sensible food choices, and always getting a good night's sleep. It features the new USDA MyPlate Icon, and concludes with a fun session of "YOJOROBICS!"

Grade Level: K–5

Fee: \$625–\$750 single, additional shows discounted.

Maximum Audience: Full Auditorium

Bully No More

YoJo has a bully problem. The problem is YoJo's the bully! But after several situations, he sees the harm he's done and realizes how damaging bullying is. Many lessons are learned for those who are being bullied, those who are witness to bullying, and we even address those who may be doing the bullying, too.

Grade Level: 1–5

Fee: \$675–\$750 single, additional shows discounted.

Maximum Audience: Full Auditorium

(The cost for all of YoJo's performances vary depending on what time of the year the performance is scheduled for; block booking considerations, etc. Fall shows are given a discount. Multiple shows theme can be performed together on the same day)

Ziva's Spanish Dance Ensemble _____ **158****CONTACT:**

Ziva Cohen

2505 Oakenshield Drive, Potomac, MD 20854

Telephone: 301-613-1355(w), 301-424-1355(h)

Fax: 301-424-2354

E-mail: ziva.spanishdance@gmail.com

The Flamenco dance program is a very lively, interactive, music and dance performance featuring regional costumes with castanets, guitarists and a singer. It is meant to be a learning and visual experience that introduces students to the music, culture, and dances of Spain along with some key Spanish words related to music and dance. Students participate in the finale. Workshops and Residencies are available

Grade Level: Pre K–12

Fee: \$690 single, \$850 back to back

**Washington Performing Arts (WPA)—Funding available for Title I Schools.*

Rockville, Maryland

Published by the Department of Materials Management
for the Department of Curriculum and Instruction

0355.16ct • Editorial, Graphics & Publishing Services • 09/15 • 250