

spotlight

July/August 2019 \$5.00

american association of community theatre

**aactWorldFest
2020**

AACTFest 2019

National Directors Conference

TEAMS Conference

The 3 Rs In Volunteers

NOW AVAILABLE FOR LICENSING!

A brand-new collection of one-act musicals based on
your favorite Disney Channel Original Movies

THESE SHOWS ARE FUN AND EASY TO PRODUCE!

Flat-rate licensing is available for schools and qualifying groups and includes:

- 25 Libretto/Vocal Books
- 1 Piano/Vocal Score
- Downloadable accompaniment tracks & reference recording
- The ability to perform the show as many times as you like in a calendar year!

All materials are yours to keep – no returning rented scripts and scores.

GET STARTED TODAY. CONTACT MTI FOR LICENSING.
(212) 541-4684 • MTISHOWS.COM

Carole Ries
AACT President

Thank You to Those That Make it Happen...

As I near the end of my two-year term as President of AACT, I need to thank so many people. First, I'd like to thank those who gave me the opportunity to lead this organization. It has been an experience I cherish and will remember when I'm sitting in my rocking chair and looking back at my life.

As I began, I could not see ahead to the exciting things that were to come, starting with a new and exciting Executive Director, Quiana Clark-Roland. She has brought new vigor to AACT. Her staff is dedicated to streamlining AACT and bringing it into the twenty-first century. I believe that it is important we strengthen the relationships between and among the theatres and state and regional organizations. Today we find stronger educational and training components, town-hall meetings, and pop-up events giving theatres the opportunity to find and connect with other theatre-makers in their area. This is exciting and I am so proud of the staff and the volunteers who make it happen.

In addition, we are launching an Inventory of Theatre in Communities across the nation. We are asking all of you to help us find contact names, numbers, and emails of theatres in communities all over the country. For many years, we said we believe there are about 7,000 known community theatres in America. We have a list of over 5,900 theatres and contact information on about one-third of that number. We know some of

those theatres may no longer exist. We also know that as officers change, the contact information may also change. Our goal is to serve all theatres, not just those who are currently members of AACT. Drexel University has agreed to serve as the repository for the data collected. Diane Mataraza of Mataraza Consulting is guiding us in this effort. I particularly want to thank Sara Phoenix, Artistic Director, Theatre Tulsa, for chairing the team in charge of guiding our planning for the next 3-5 years.

AACT's roots trace back to the 1950s and the National Association of Community Theatre (NACT). AACT began in 1986 when American Community Theatre Association (ACTA) separated from the American Theatre Association (ATA). Twink Lynch of Topeka Civic Theatre was the last president of ACTA. Bea Miller, my mentor at Theatre Memphis, was AACT's first president. All the presidents and their boards since have provided outstanding leadership and guided AACT with the help of strong committees and volunteers. It wasn't always easy, but we persevered. I want to thank all the volunteers and staff who shaped AACT in the past, make AACT what it is today, and determine what it will be in the future.

Carole

NEW MUSICAL!

With Music From Doo-Wop Sensation

THE TOKENS

Aphrodite, turned to stone by Zeus for her past indiscretions, is back and wreaking havoc in Lee's world. Lee must resist the charms of the beguiling goddess, while at the same time, resisting arrest. Will Lee find happiness and serenity? Will Venus get un-stoned? Only the Gods can tell.

Music & Lyrics by
**PHILIP MARGO,
NOAH MARGO,
MITCH MARGO**

Book by
**NOAH MARGO
PHILIP MARGO**

HEUER
PUBLISHING
ESTABLISHED 1928
www.HeuerPub.com

contents

Features

8

AACTFest 2019

National Companies, Keynote Speaker, the complete Moving On list, and Thanks to AACTFest 2019 Hosts and Chairs

20

aactWorldFest 2020

Early registration opens for the world-wide week-long community theatre festival in Venice, Florida, now happening every two years

22

TEAMS Conference

Register now for this educational conference at the spectacular Hale Centre Theatre in Salt Lake City, offering tracks for Technical Theatre, Educational Programming, Artistic Vision Direction, Marketing/Development, and Stage Management Skills

24

The 3 Rs in Volunteer

MaryJo DeNolf offers tips on recruiting, retaining, and recognizing the volunteers that make up your theatre family

26

National Community Theatre Directors Conference

The 20th Anniversary of this iconic conference, held exclusively for individuals employed full-time in an administrative and/or artistic position in a community theatre, is coming in November

28

Join AACT Now!

It's the perfect opportunity to join for the first time, or renew your membership, with special offers for new members and, coming in September, a new webinar to help you get the most from your membership

On the Cover

Cinzia Grande (center), Luis Alberto Alvarez, Andrea Lattari, Salvo Lo Presti, and Paolo Rossi in Italy's Maner Manush production of Michelangelo da Caravaggio at aactWorldFest 2019 in Venice, Florida Photo by Renee McVety

Contacting AACT

AACT
1300 Gendy Street
Fort Worth, TX 76107
817-732-3177
info@aact.org

AACT welcomes *Spotlight* input and requests for advertising rates. Contact David Cockerell at david@aact.org to submit content. Contact Darlene DeLorenzo at darlene@aact.org for advertising rates and specs. David and Darlene are also available at the phone number above.

Post photos on Instagram

Find AACT on Facebook

Follow us on Twitter

News

AACT Corporate Partners	42
AACT Election Results	31
AACT Launches National Inventory	33
AACTFest Alternative Adjudicator	14
Announcements	7
Friends We'll Miss	32
Legacy Gifts	32
Toyama International Festival	30

Networking

AACT On the Road	38
Advertisers	46
Artie's Advocacy Tip	43
Calendar	46
Insurance Points	36
New Play Contests	34
Opportunities and Resources	35
President's Letter	3
Spotlight on Discounter	44
Web Power	44

MUSIC THEATRE
INTERNATIONAL

HANS CHRISTIAN ANDERSEN

NOW AVAILABLE FOR LICENSING!

From *The Ugly Duckling* to *The Little Mermaid*, *Hans Christian Andersen* is a joyous musical storybook bringing timeless fairy tales to life. Based on the classic 1952 film, *Hans Christian Andersen* features beloved music by legendary composer Frank Loesser including songs, "The Inch Worm," "Wonderful Copenhagen," "Thumbelina," "Anywhere I Wander," and many more!

Learn more at mtishows.com

@mtishows

INTRODUCING...

CONCORD

THEATRICALS

CONCORDTHEATRICALS.COM

AACT Board

Listed are 2018-2019 Officers

Carole Ries, *President*
Topeka, KS (2019)
Rick Kerby, *Executive VP*
Bradenton, FL (2020)
Jim Walker, *VP Festivals*
Aberdeen, SD (2020)
Frank Peot, *Secretary*
Sun Prairie, WI (2019)
Michael D. Fox, *Treasurer*
North Salt Lake, UT (2021)

Members at Large

Emily Anderson
Midland, MI (2020)
Tom Booth
Tupelo, MS (2022)
Sharon Burum
Duncan, OK (2021)
Ron Cameron-Lewis
Ontario, Canada (2022)
Chad-Alan Carr
Gettysburg, PA (2020)
Martha Cherbini
Leander, TX (2021)
Michael Cochran
Paducah, KY (2020)
Bob Frame
Skaneateles, NY (2021)
Richard Gannon
Naperville, IL (2021)
Kristofer Geddie
Venice, FL (2022)
Lucinda Lawrence
Champaign, IL (2021)
Carolyn McCloskey
McMinnville, OR (2021)
Sara Phoenix
Tulsa, OK (2022)
Kristi Quinn
Dakota City, NE (2020)
Judy Rozema
Kearney, NE (2021)
Chris Serface
Tacoma, WA (2022)

Region Representatives

I Beverley Lord
Foxborough, MA (2019)
II Joan Luther
Naples, NY (2021)
III Steve Hughes
Kokomo, IN (2019)
IV Lynn Nelson
Tupelo, MS (2019)
V Nancy Eppert
Independence, MO (2019)
VI Sally Barnes
Broken Arrow, OK (2019)
VII Donna Fisher
Casper, WY (2019)
VIII Dennis Gilmore
Indio, CA (2020)
IX Jon Douglas Rake
Tacoma, WA (2019)
X Dane Winters
Germany (US Army) (2019)

Upcoming Meetings and Conferences

AACT National TEAMS Conference

August 23 – 25
Salt Lake City, Utah
aact.org/team

AACT National Community Theatre Directors Conference

November 15 – 17
Madison, Wisconsin
aact.org/ctdc

AACT Staff

Quiana Clark-Roland, Executive Director
Geoff Leonard-Robinson, Membership Director
David Cockerell, Marketing/Communications Director
Ron Ziegler, Festivals Coordinator
Karen Matheny, Office Support Manager
Winston Daniels, Office/Festivals Assistant
Jill Patchin, Corporate Partners Manager
Darlene DeLorenzo, Vendor Services Coordinator
Stephen Peithman, Webmaster

Spotlight

Spotlight is published bimonthly by the American Association of Community Theatre for its members and is annually distributed to an expanded list of known community theatre organizations and interested individuals.

Editor: David Cockerell
Design: Jim Covault

Content and Resource contributors:

Marsha L. Amato-Greenspan, Frieda Austin,
Karen Bonar, Sharon Burum, Lori Chase,
Quiana Clark-Roland, David Cockerell, Laurie Colton,
Jim Covault, Winston Daniels, Darlene DeLorenzo,
Mary Jo DeNolf, Bernard DiCasimiro, Mike Fisher,
Scot Gerdes, Bob Frame, Destination Gettysburg,
Amy Goodyear, Russ Hawkins, Heartland Photography,
Tim Jebesen, Grice King, Rick Kerby, Dennis Kurtz,
Amber Lewandowski, Joseph Lidgett, Allyson Paris,
Geoff Leonard-Robinson, Renee McVety, Beth Metcalf,
Bradford R. Moore, Jill Patchin, Stephen Peithman,
Frank Peot, Carole Reis, Chris Serface,
Donald Shandrow, James Sherman, David Sokolowski,
University of Wisconsin-Madison, Bonnie Vorenberg,
Dane Winters, Ron Ziegler

Vol 34 No 6 © 2019
American Association of Community Theatre
All Rights Reserved

AACT Insurance Program

AACT organizational members are eligible to participate in property, liability, and other coverages of the AACT Insurance Program.

King
INSURANCE GROUP

For more information, contact:
Grice King
grice@kinggroup.us
940-612-1300

AACTFest 2019 National Companies

AACTFest 2019 National Community Theatre Festival will present twelve winning productions at Gettysburg's Majestic Theater this June. Profiles of seven of the AACTFest 2019 National Companies are featured here, five were featured in the May/June *Spotlight*. Showtimes are subject to change, visit aact.org/19 for schedule updates.

Region II
Forge Theatre
Phoenixville, Pennsylvania
forgetheatre.org

The Dixie Swim Club by Jessie Jones, Nicholas Hope, and Jamie Wooten

Five Southern women, whose friendship began many years ago on their college swim team, set aside a long weekend every August to recharge those relationships. Free from husbands, kids, and jobs, they meet at the same beach cottage on North Carolina's Outer Bank to catch up, laugh, and meddle in each other's lives. Forge Theatre's production is directed by Nancy A. Brown.

Forge Theatre brings high-quality, year-round live theatrical entertainment to the Phoenixville community. Located at 241 First Avenue in Phoenixville, Forge Theatre offers a repertory of six productions a year. Forge Theatre's ongoing mission is to enrich and entertain their community by providing a superior theatre experience.

The Dixie Swim Club is scheduled to perform at the Majestic Theater in Gettysburg, Friday, June 21 at 7:30 pm.

David Sokolowski

Lauren Rozensky Flanagan and Paula Serrano-Larsen in The Dixie Swim Club

Region III
Actors Collaborative Toledo
Toledo, Ohio
act419.org

A Life by Adam Bock

Nate Martin is hopelessly single. When his most recent breakup – another in a lifelong string of ill-fated matches – casts him into a funk, he turns to the only source of wisdom he trusts: the stars. Pouring over astrological charts, he obsessively questions his past and place in the cosmos. But in Adam Bock's disarming new play, the answer he receives, when it comes, is shockingly obvious – and totally unpredictable. The Actors Collaborative Toledo's production is directed by Jeffrey J. Albright.

Actors Collaborative Toledo (ACT) is a group of actors, directors, and playwrights dedicated to bringing contemporary theatre to Toledo, with a focus on the importance of supporting, educating, and empowering young local talent. Through collaborative and fundraising efforts with other non-profits around town, ACT is bringing awareness to important social issues through live theatre.

A Life is scheduled to perform at the Majestic Theater in Gettysburg, Wednesday, June 19 at 8:30 pm.

Russ Hawkins

John DuVall in A Life

Region III
Coalescence Theatre Project
 Bloomington, Illinois
facebook.com/CoalescenceProject/

Walking With My Ancestors by Ama Oforiwaa Aduonum

Through a ritual of purification, Ama Oforiwaa enters and cleanses the stage of impurity. Seeking guidance from the spirits of her Ancestors, she continues this ritual journey to the dungeons for enslaved Africans in Ghana to commune with the dead. *Walking With My Ancestors* is a story of revelation, reconciliation, and renewal. The Coalescence Theatre Project's production is directed by Kim Pereira.

The Coalescence Theatre Project exists to incite their community to thoughtful action. Their logo, an abstract representation of the genetic tree of life, reminds us that we all come from one common Ancestor. We focus on unheard stories and offer a place where the silent and the underrepresented have a voice. The Coalescence Theatre Project aspires to be a home where play, discovery, and learning are celebrated and the audience reflects all of the people served. The Coalescence Theatre Project mission is equity and inclusion in the exploration of identity and a place in a global community.

Walking With My Ancestors is scheduled to perform at the Majestic Theater in Gettysburg, Tuesday, June 18 at 8:40 pm.

Russ Hawkins

Ama Oforiwaa Aduonum in Walking With My Ancestors

More AACTFest National Companies on next page ►

SETRENTALS.COM

THE Gateway
SET RENTALS
 Long Island, NY

**NEW SETS
 FOR 2019
 MEMPHIS
 FLASHDANCE
 CABARET**

OUR EXTENSIVE INVENTORY CAN BE MODIFIED FOR YOUR NEEDS

More info at **SetRentals.com** or call (631) 286-0555, x7000

Region V
Salina Community Theatre
Salina, Kansas
salinatheatre.com

Silent Sky by Lauren Gunderson

When Henrietta Leavitt begins work at the Harvard Observatory in the early 1900s, she isn't allowed to touch a telescope. As Henrietta attempts to measure the light and distance of stars, she must also take measure of her life on Earth, trying to balance science with family and love. Salina Community Theatre's production is directed by Chaz Coberly.

Salina Community Theatre is a nonprofit educational organization whose mission is to enrich the lives of people in Salina and the surrounding region by creating a broad range of quality theatrical programs for their entertainment and education, and to provide people of all ages and backgrounds the opportunity to participate in play production and other theatrical activities. The vision of Salina Community Theatre is to become the preeminent provider of live theatre and theatre education between Topeka and Denver.

Silent Sky is scheduled to perform at the Majestic Theater in Gettysburg, Wednesday, June 19 at 2:35 pm.

Karen Bonar, Heartland Photography

Zoe Rea and Vicki Price in Silent Sky

Region VI
Playhouse 2000
Kerrville, Texas
playhouse2000.com

The Pretty Trap by Tennessee Williams

Only recently published, *The Pretty Trap* play explores with "a lighter treatment, and a different ending" the characters that ultimately inhabit the masterpiece *The Glass Menagerie*. Here we find "perennial Southern Belle" Amanda Wingfield grasping at both her faded youth and a chance at a better life for her withdrawn, dreamy daughter, Laura. Playhouse 2000's production is directed by Jeffrey Brown.

Playhouse 2000 (P2K) has been Kerrville's Community Theatre since 1998, when it was founded as a travelling company producing theatre for young audiences. Soon the mission changed, and full seasons were being presented in first one, then a second temporary theatre. Many years and productions later, the company now produces in and manages the beautiful Kathleen C. Cailloux City Center for the Performing Arts, presenting five regular season productions, four Youth Theatre events, a Christmas Special, and an annual Shakespeare In the Park presentation – and every other year, a one-act-play. With a small staff and a large, dedicated core of volunteers, P2K is proud to be living the tradition of theatre by and for the people of our community.

The Pretty Trap is scheduled to perform at the Majestic Theater in Gettysburg, Thursday, June 20 at 3:45 pm.

Mike Fisher

Amy Goodyear and Jeremy Sosa in The Pretty Trap

Region VI
**Sopris Theatre Company at
 Colorado Mountain College**
 Glenwood Springs, Colorado
coloradomtn.edu/campuses/spring-valley/cmc-theatre/

The Other Place by Sharr White

Juliana is a successful neurologist whose life seems to be coming unhinged. Her husband has filed for divorce, her daughter has eloped with a much older man, and her own health is in jeopardy. Piece by piece, a mystery unfolds as fact blurs with fiction, past collides with present, and the elusive truth about Juliana boils to the surface. Sopris Theatre Company's production is directed by Brad Moore.

The Sopris Theatre Company at Colorado Mountain College is a combination of communities - a Community College Theatre Program and a Community Theatre. This hybrid program offers students the opportunity to work with experienced community members while allowing seasoned performers to work as educators and mentors. This college/community partnership also allows for a well-rounded season with a more diverse and engaging selection of plays to be produced. The Sopris Theatre Company produces a five-show season including Student Workshop Productions written and performed by students.

The Other Place is scheduled to perform at the Majestic Theater in Gettysburg, Saturday, June 22 at 1:00 pm.

Kelly Ketzenbarger and Brittany Bays in The Other Place

Scott Gerdes

More AACTFest National Companies on next page ►

Isn't it time for your theater to get a touch of Southern charm?

GRITS

Girls Raised in the South
The Musical

Book, Lyrics & Music by **Erica Allen McGee**

4F | 1 Hr 50 Min | 4-Piece Band

"It captures such a positive, true depiction of what it means to be Southern women."
 -Carolina Curtain Call

NOW LICENSING! **STAGE RIGHTS**
www.stagerights.com

HISTORICAL EMPORIUM

Period Clothing

Full Line In Stock

- Victorian
- Edwardian
- Regency
- Old West
- Steampunk

Superb Service

- Attentive Staff
- Quick Shipping
- Easy Returns

Buy for the price of renting
800-997-4311

HistoricalEmporium.com

Region IX
Tacoma Little Theatre
Tacoma, Washington
tacomalittletheatre.com

The Pillowman by Martin McDonagh

The Pillowman is a viciously funny and seriously disturbing tale of Katurian, a fiction writer in an unnamed totalitarian state. Katurian and his brother are brought in for questioning by two bulldog detectives, when the content of his stories begins to resemble real-life murders. It is an urgent work of theatrical bravura and an unflinching examination of the very nature and purpose of art. Tacoma Little Theatre's production is directed by Blake R. York.

Tacoma Little Theatre (TLT) was founded in 1918, placing it among the oldest community theatres that are in existence in the United States. During the 2018-2019 season, TLT produced seven main stage productions, seven staged readings, year-round youth programming, three murder mystery dinners, and several other special events. TLT is managed by a professional staff and a dedicated volunteer Board of Directors.

The Pillowman is scheduled to perform at the Majestic Theater in Gettysburg, Tuesday, June 18 at 7:00 pm.

Dennis Kurtz

Jacob Tice and Sean Neely in *The Pillowman*

Family & Holiday Comedies Available at Samuel French

Join over 400 productions of these hilarious small cast plays & musicals!

Mom's Gift
A comedy with a heart

A surprise ending, you will not guess!

WINNER! McLaren Memorial Comedy Playwriting Competition
WINNER! Best Stage Play World Series of Screenwriting Competition
WINNER! TCU New Voices Play Festival
WINNER! Northern Writers Playwright Festival

Winner of 11 Playwriting Awards!

"If you love the comedy, 'It's a Wonderful Life,' this modern variant by playwright Phil Olson is just for you!"
- Theatre Spoken Here

"This is a MUST SEE to make your holiday complete!"
- Multio Arts

Now Available!

Don't Hug Me We're Family

It's "Fargo" meets "My Cousin Vinny" (without the blood or the trial lawyers)

"A musical laugh fest!"

- Tolcan Times

"A true theatrical gem!"

- LA Post Examiner

The Original DON'T HUG ME

Also New

A Nice Family Christmas

The best part of Christmas with the family, it's only once a year

WINNER! - McLaren Comedy Festival

A Nice Family Gathering

A story about a man who loved his wife so much, he almost told her

(WINNER!) "Hilarious and touching!"

Rochester Playwright Festival

A DON'T HUG ME CHRISTMAS CAROL

A DON'T HUG ME COUNTY FAIR

DON'T HUG ME I'M PREGNANT

DON'T HUG ME WE'RE MARRIED

Available for licensing from Samuel French
(212) 206-8990 * SamuelFrench.com

SAMUEL FRENCH

For more info, visit
PhilOlson.com

AACTFest 2019 Keynote

Perspectives From Both Sides of the Footlights

Playwright James Sherman's keynote address is scheduled for Friday, June 21, at 11:30 AM, at the Gettysburg Hotel. The keynote is open to AACTFest registrants only.

A veteran of Chicago's Second City improv company, James will share wisdom, humor, and anecdotes gleaned from his decades of experience as both an actor and playwright. He will enlighten and entertain with insights gained from "both sides of the footlights" during his life and career in the theatre. With his relaxed and engaging delivery, James will remind you of the fun and excitement that drew you into theatre, while inspiring you to take risks and reach for even greater achievements in the future.

James Sherman

James Sherman is the author of the plays *Magic Time*, *The God of Isaac*, *Mr. 80%*, *The Escape Artist*, *Beau Jest*, *This Old Man Came Rolling Home*, *Jest a Second!*, *Romance in D*, *From Door to Door*, *The Old Man's Friend*, *Affluenza!*, *Half and Half*, *Relatively Close*, *Jacob and Jack*, and *The Ben Hecht Show*.

James was a theatre student at Illinois State University in the early 1970's. He began his professional career as a writer and performer with The

Second City in Chicago. He received an M.F.A. degree from Brandeis University and a Masters Degree in Library and Information Science

from Dominican University. In 1985, he began his long association with the Tony Award winning Victory Gardens Theater in Chicago and he was a Founding Member of the Victory Gardens Playwrights Ensemble.

Beau Jest, *Magic Time*, *The God of Isaac*, *Mr. 80%*, *Jest a Second!*, *Romance in D*, *From Door to Door*, *Affluenza!*, *Half and Half*, and *Jacob and Jack* have been published and are regularly produced by theatres throughout the United States and have also been seen in Canada, Mexico, South America, England, Germany, Austria, Turkey, South Africa, Australia, China, and Korea.

In the summer of 2006, James wrote and directed the movie of his play, *Beau Jest*, starring Lainie Kazan, Seymour Cassel, and Robyn Cohen.

James currently teaches Playwriting and Improvisation at Columbia College Chicago and DePaul University. He has been a teacher of Playwriting and Acting on the faculties of The Second City Training Center, Chicago Dramatists Workshop, and Victory Gardens Theater. He has been a visiting teaching artist at The Korean National University of the Arts in Seoul, South Korea, the Rose Bruford School of Drama in Kent, England, and the Esalen Institute in Big Sur, California.

He has been the recipient of grants from the Illinois Arts Council and fellowships from The MacDowell Colony, the Ragdale Foundation, The Virginia Center for the Creative Arts, and Yaddo. He is a member of The Dramatists Guild of America and Actors Equity Association. He lives in Chicago.

Continued on next page ►

"INGENIOUS! Packed with antic wordplay, with a license to exaggerate and turn anything topsy-turvy for a laugh." —*The Seattle Times*

Mistaken identity, a love triangle, and innuendos abound in this mash-up of *Richard III*, *Twelfth Night*, and *A Christmas Carol*.

Ten actors. Two hours.
One play of most wondrous wit.
Thou doest the math.

HOLIDAY of ERRORS

WRIT WITH HONEST WIT BY
FRANK LAWLER AND DANIEL FLINT

NOW LICENSING! **STAGE RIGHTS**
www.stagerights.com

PLUS:
Saying "Yes, and..."
Improvisational Techniques for the Actor

A veteran of Chicago's Second City Improv Company, James will also be presenting a double-session workshop.

With limited seating/participation available, those interested in participating can sign up at the AACTFest Registration Table.

Exploring the techniques of Improvisation as practiced by AACTFest Keynote Speaker James Sherman from the time he performed with the Second City Company and through his many years of teaching.

Thursday, 8:30-11:15 (double session), Majestic Theater Rehearsal Hall.

James will lead active participants in a hands-on workshop that will explore the use of Improvisation in performance and in everyday life. (Active Participants will be limited to 20. Additional seating will be available for observers. A break will be provided at 9:45, allowing observers to leave if they wish to attend another workshop and additional observers to join the session for the second half.)

AACTFest 2019 Alternate Adjudicator

AACTFest 2019 National Festival will feature three experienced and nationally known adjudicators. Their comments on productions will be a learning experience for all participating company and audience members.

AACTFest 2019 Adjudicators (profiled in May/June 2018 *Spotlight*):
Murray Chase, Executive/Artistic Director of Venice Theatre in Venice, Florida

Joel Jahnke, Professor Emeritus at Montana State University

Sara Phoenix, Artistic Director for Theatre Tulsa in Tulsa, Oklahoma

An equally qualified alternate will be in the wings, if needed. The AACTFest 2019 Alternate Adjudicator:

Bernard DiCasimiro has a lifelong history with theatre having started acting in school productions in the fifth grade. He began directing in college, and while in medical school, and found a theatre home at The Des Moines Playhouse where he acted in several pro-

Bernard DiCasimiro

ductions. Over the years, he has worked with many companies in the Philadelphia, Bucks County, South Jersey, and Harrisburg areas, including the Langhorne Players, Bridge Players Theatre, and the Burlington County Footlighters. He directed a production of D.H. Lawrence's *The Daughter-In-Law* that was presented at the Eastern States Theatre Association (ESTA) AACT festival, and he has attended each of the last eight national AACTFest festivals. ♦

aact.org/aactfest-2019-national-adjudicators

Hilarious Comedy Plays!

Murder on the Menu

Murder on the Menu
 5 Female, 3 Male | Two Acts
 Sophia has been conned into buying a derelict theatre. Now with crushing bank loan payments to make and no money, the jobless Sophia decides to defy the odds and dig her way out of her financial mess by reopening the theatre as a cafe. Her already dire situation worsens, when she soon discovers that the theatre is inhabited by the pompous ghosts of dead Shakespearean characters who are hell bent on keeping their home just as it is. By chance, Sophia discovers that the only way to get rid of the ghosts is to murder them as they were killed in their original plays. At Sophia's cafe, Murder is now on the menu.

Jailhouse Frocks
 3 Female, 2 Male | Two Acts
 Shattering dimwitted Officer Dwayne's tranquil evening is the arrests of three unlikely women; the mayor's wife, the local mad cat-lady, and a dangerous looking New Yorker. The already chaotic situation descends into mayhem with the arrival of a New York gangster, disguised as an FBI agent, hell-bent on exacting revenge on his wife. By the end of the night, the ladies have formed a gang, sang some songs, escaped from jail and locked up the gangster leaving Officer Dwayne wondering how on earth he's managed to make the arrest of a lifetime. Featured songs include "Respect" and "Monster Mash".

Also available... The Wedding of the Century, The Supermarket Sisterhood, The Old People Are Revolting, My In-laws are Outlaws, Twas the Fight Before Christmas, How to Train Your Husband... and many more!

Order your free perusal scripts at
www.comedyplays.net

Moving On

All theatres selected to represent their States/Regions in the AACTFest 2019 cycle.

State winners that moved on to their regional festivals are shown below. Some states qualified to send two shows to their regional festival. Winners of the regional festivals will now move on to the national festival, in Gettysburg, Pennsylvania, June 18-22, 2019.

Productions advancing to the AACTFest 2019 national festival are in bold type.

Region	Theatre	From		Production	Playwright
I	The Actorsingers	Nashua	NH	<i>21 Chump Street</i>	Lin-Manuel Miranda
I	The Lexington Players	Lexington	MA	<i>Who Will Sing For Lena?</i>	Janice L. Lidell
I	Phoenix Stage Company	Oakville	CT	<i>One Night with Fanny Brice</i>	Chip Deffaa
I	Windham Actors Guild	Windham	NH	<i>The Actor's Nightmare</i>	Christopher Durang
II	Hand to Mouth Players	Montrose	NY	<i>Frankie's Hanky</i>	John R. Arco
II	Wilmington Drama League	Wilmington	DE	<i>Daniel on a Thursday</i>	Garth Wingfield
II	Little Theatre of Watertown	Watertown	NY	<i>Uh-Oh</i>	John Cariani
II	The Barley Sheaf Players	Lionville	PA	<i>I Dream Before I Take the Stand</i>	Arlene Hutton
II	Forge Theatre	Phoenixville	PA	<i>The Dixie Swim Club</i>	Jessie Jones, Nicholas Hope, Jamie Wooten
III	Redbud Players	Columbus	WI	<i>One Day</i>	Rick Ramirez
III	Grand Rapids Civic Theatre & School of Theatre Arts	Grand Rapids	MI	<i>Bloody Bloody Andrew Jackson</i>	Michael Friedman and Alex Timbers
III	Kokomo Civic Theatre	Kokomo	IN	<i>Who Am I This Time? (And Other Conundrums of Love)</i>	Aaron Posner
III	Community Theatre of Terre Haute	Terre Haute	IN	<i>Closer Than Ever</i>	Music by David Shire, Lyrics by Richard Maltby, Jr., Conceived by Steven Scott Smith
III	Players De Noc	Escanaba	MI	<i>The Cutthroat Game</i>	J.R. Spaulding Jr.
III	Verona Area Community Theater	Verona	WI	<i>The Giver</i>	Lois Lowry Adapted By Eric Coble
III	Actors Collaborative Toledo	Toledo	OH	<i>A Life</i>	Adam Bock
III	Mariemont Players	Cincinnati	OH	<i>Around the World in 80 Days</i>	Mark Brown
III	Pec Playhouse Theatre	Pecatonica	IL	<i>Private Eyes</i>	Steven Dietz
III	Coalescence Theatre Project	Bloomington	IL	<i>Walking with My Ancestors</i>	Oforiwa Aduonum
IV	Cookeville Performing Arts Center	Cookeville	TN	<i>Scott and Hem</i>	Mark St. Germain
IV	Wetumpka Depot Players	Wetumpka	AL	<i>The Diviners</i>	Jim Leonard Jr.
IV	Fondren Theatre Workshop	Jackson	MS	<i>I and You</i>	Lauren Gunderson
IV	Mill Town Players	Pelzer	SC	<i>Romeo and Juliet</i>	William Shakespeare
IV	Dalton Little Theatre	Dalton	GA	<i>25th Annual Putnam County Spelling Bee</i>	William Finn, Rachel Sheinkin, Rebecca Feldman, and Jay Reiss
IV	Actors' Warehouse	Gainesville	FL	<i>Mud</i>	Maria Irene Fornés
IV	Paramount Players Paramount Arts Center	Ashland	KY	<i>Forever Plaid</i>	Stuart Ross and James Raitt
IV	Theatre Workshop of Owensboro	Owensboro	KY	<i>Morte for 2</i>	Rebecca Wright
IV	The ACT	Northport	AL	<i>Of Mice and Men</i>	John Steinbeck
IV	Lafayette Society for Performing Arts	LaGrange	GA	<i>John Lennon & Me</i>	Cherie Bennett

Continued on next page ►

Region	Theatre	From		Production	Playwright
IV	Guerrilla Shakespeare Theatre Company	Greenville	SC	<i>Never Swim Alone</i>	Daniel MacIvor
IV	The Center Players Community Theatre	Madison	MS	<i>Tea for Three</i>	Eric H. Weinberger and Elaine Bromka
V	Aberdeen Community Theatre	Aberdeen	SD	<i>Rated P for Parenthood</i>	Book and Lyrics by Sandy Rustin; Music and Lyrics by Dan Lipton and David Rossmer
V	Salina Community Theatre	Salina	KS	<i>Silent Sky</i>	Lauren Gunderson
V	County Seat Theater Company	Cloquet	MN	<i>Sweet</i>	Denise Hinson
V	Ankeny Community Theatre	Ankeny	IA	<i>Dancing Lessons</i>	Mark St. Germain
V	FungusAmongus Players of Dassel-Cokato	Dassel	MN	<i>Foxfire</i>	Hume Cronyn and Susan Cooper, Music by Jonathan Holtzman, Lyrics by Susan Cooper and Hume Cronyn
V	Wilson Performing Arts Center	Red Oak	IA	<i>The Zoo Story</i>	Edward Albee
VI	Bastrop Opera House	Bastrop	TX	<i>Helium</i>	Julian Wiles
VI	Shawnee Little Theatre	Shawnee	OK	<i>Annapurna</i>	Sharr White
VI	Playhouse 2000	Kerrville	TX	<i>The Pretty Trap</i>	Tennessee Williams
VI	The Studio Theatre	Little Rock	AR	<i>Blackbird</i>	David Harrower
VI	Lincoln County On Stage	Chandler	OK	<i>Shades of Autumn</i>	David Paterson
VI	New Antiquities Theatre Company	Hobbs	NM	<i>Hamlet</i>	William Shakespeare
VI	Artesia High Drama	Artesia	NM	<i>Fallen</i>	Tom Aker
VII	Sopris Theatre Company	Glenwood Springs	CO	<i>The Other Place</i>	Sharr White
VII	Theatre Esprit Asia	Aurora	CO	<i>Dust Storm</i>	Rick Foster
VIII	Chino Community Theatre	Chino	CA	<i>Marriage Play</i>	Edward Albee
IX	Bellingham Theatre Guild	Bellingham	WA	<i>Almost, Maine</i>	John Cariani
IX	Tacoma Little Theatre	Tacoma	WA	<i>The Pillowman</i>	Martin McDonagh
IX	The Verona Studio	Salem	OR	<i>Full Frontal Nudity</i>	Terrence McNally
IX	Chaotic Acts of Theatre	Boise	ID	<i>Star Wars Abridged - A Parody</i>	Jon Waters, Kim Sherman-Labrum, Kevin Labrum, Ben Hamill and Chaotic Acts Players
X	Stuttgart Theatre Center Performing Arts	APO	AE	<i>Kaleidoscope</i>	Ray Bradbury

"There aren't many good parts for older actors."
(lament of any famous actor over the age of 50)

WE BEG TO DIFFER...

...but then we have cornered the market in outstanding new plays for the more, shall we say, seasoned actor, without resorting to parts that call for walkers, deathbed scenes, terminal illness or retirement homes, (well apart from one play, described by a local newspaper as "A sort of Sex in the City for the over 60s").

Interested? Then go to www.playsforadults.com

Our scripts are available on Amazon in Kindle versions too.

Thank You to AACTFest 2019 Regional Festival Hosts and Chairs

Region I

New England Regional Festival
Warner Theatre, Torrington, CT
Chair: Tori Richnavsky, Co-Chair: Katherine Ray

Region II

Eastern States Theater Association
Kiss Theatre Company, Wilkes-Barre, PA
Chair: Jeff DiSabatino

Region III

Association of Region III
Kokomo Civic Theatre, Havens Auditorium, Kokomo, IN
Chair: Steve Hughes

Region IV

Southeastern Theatre Conference
Knoxville Convention Center, Knoxville, TN
Chair: Lyle Tate

Region V

Region V Association
Aberdeen Community Theatre, Aberdeen, SD
Chair: James L. Walker

Region VI

Texas Nonprofit Theatres
Midland Community Theatre, Midland, TX
Chair: Susan E. Austin, Co-Chair: Dennis Yslas

Region IX

Spokane Civic Theatre, Spokane, WA
Chair: Jake Schaefer

Region X

Installation Management Command - Europe Region Entertainment
KMC Onstage Theater, Kaiserslautern, Germany
Chair: Dane Winters

Thank You to State Festival Hosts and Chairs

Region I

Connecticut

Connecticut Community Theatre Association
Warner Theatre, Torrington, CT
Chair: Ed Bassett

New Hampshire

New Hampshire Community Theatre Association
Concord City Auditorium, Concord, NH
Chair: Chuck Emmons

Region II

Delaware

Delaware Theatre Association
Wilmington Drama League, Wilmington, DE
Chair: Ruth K. Brown

Continued on next page ►

"EDGE OF YOUR SEATS" WALKERPLAYS

'aftershock' builds to killer ending.

- San Antonio Express-News

Thanks for such a great play! The audience
was literally on the edges of their seats!

-Bert Miller, Artistic Director,
ACT Theatre Company (Topeka)

aftershock

A Thriller By
Michael Walker

FIRST PLACE: International Mystery Writers Festival

"Tickets to Winchester Little Theatre's production of
ABSOLUTELY DEAD: \$40. Hosting award-winning
playwright Michael Walker at WLT's opening: a true
honor. The play's whopping success: *priceless!*"

- Director, Sara Gomez,
Winchester Little Theatre President

**ABSOLUTELY
DEAD**
by Michael Walker

2019-2020 Productions

March	AFTERSHOCK	Topeka, KS	ACT Theatre Co.
April	ABSOLUTELY DEAD	Pompton Lakes, NJ	Rhino Theatre
May	ABSOLUTELY DEAD	Boylston, MA	Calliope Productions
July	ABSOLUTELY DEAD	Bowie, MD	Bowie Comm Th.
2020			
March	LA FIN du SILENCE	Winchester, VA	Winchester Little Th.

WALKERPLAYS.COM

SUMMERWIND
Productions

My Way—
A Tribute to the
Music of Frank
Sinatra

OTHER MUSICALS:

Christmas My Way – A Sinatra Holiday Bash

I Left My Heart – A Salute to the Music of Tony Bennett

Simply Simone – The Music of Nina Simone

Babes in Hollywood – The Music of Garland and Rooney

One More For My Baby - A Sinatra Songbook

Town Without Pity – The Love Songs of Gene Pitney

Bonnie & Clyde

Club Morocco

PLAYS:

Dracula - The Case of the Silver Scream (Film Noir)

The Incredible Jungle Journey of Fenda Maria

Casa Blue—The Last Moments in the Life of Freda Kahlo

Vampire Monologues

War of the Worlds

Scripts, Information, and Licensing at:
summerwindproductions.com

Thanks to Regional Festival Hosts and Chairs *continued from page 17*

New York

Theatre Association of New York State
Cayuga Community College, Auburn, NY
Chair: Ann Frame

Pennsylvania

Pennsylvania Association of Community Theatres
Gettysburg Community Theatre, Gettysburg, PA
Chair: Marsha Amato-Greenspan

Region III

Indiana

Indiana Community Theatre Association
Community Theatre of Terre Haute, Terre Haute, IN
Chair: Anthony Dinkel

Illinois

Illinois Theatre Association
Peoria Players Theatre, Peoria, IL
Chair: Aimee-Lynn Newlan

Michigan

Community Theatre Association of Michigan
Owosso Community Theatre, Lebowsky Center, Owosso, MI
Chair: Ruthann Liagre

Ohio

Ohio Community Theatre Association
Crown Plaza North Worthington, Columbus, OH
Chair: Michelle Johnson

Wisconsin

Wisconsin Association of Community Theatre
Verona Area Community Theater, Verona Area Performing Arts
Center, Verona, WI
Chair: Dee Baldock

Region IV

Alabama

Alabama Conference of Theatre
Shelton State Community College, Tuscaloosa, AL
Chair: Sue Ellen Gerrells

Florida

Florida Theatre Conference
Theatre Winter Haven, Winter Haven, FL
Chair: Kristofer Geddie

Georgia

Georgia Theatre Conference
Georgia Southern University Armstrong Campus, Savannah, GA
Chair: Becca Parker

Kentucky

Kentucky Theatre Association
Glema Mahr Center for the Arts, Madisonville, KY
Chair: Brad Downall

Mississippi

Mississippi Theatre Association
Mississippi University for Women, Meridian, MS
Chair: Lauren Ray

South Carolina

South Carolina Theatre Association
Electric City Playhouse, Anderson, SC
Chair: Noah Taylor

West Virginia

West Virginia Theatre Association
West Liberty University, West Liberty, WV
Chair: Vickie Trickett

Region V

Iowa

Iowa Community Theatre Association
Newton Community Theatre, Newton, IA
Chair: Sue Beukema

Minnesota

Minnesota Association of Community Theatres
Riverland Community College, Austin, MN
Chair: Julianna Skluzacek, Co-Chair: Tom Johnson

South Dakota

Aberdeen Community Theatre, Aberdeen, SD
Chair: James L. Walker

Region VI

Arkansas

Arkansas Community Theater Association
The Studio Theater, Little Rock, AR
Chair: Holly Hearn

New Mexico

Theatre New Mexico
Los Alamos Little Theatre, Los Alamos, NM
Chair: Paul Lewis

Oklahoma

Oklahoma Community Theatre Association
Shawnee Little Theatre, Shawnee PAAC Auditorium, Shawnee, OK
Chair: Shonda Currell

Texas

Texas Nonprofit Theatres, Inc.
Lee College Performing Arts Center, Baytown, TX
Chair: Dennis Yslas

Region VII

Colorado

Colorado Community Theatre Coalition
Steamplant Event Center, Salida CO
Chair: Stephen King, Co-Chair: Kimberly Jongejan

Region IX

Idaho

Idaho Association of Community Theatres
Boise State University Special Events Center, Boise, ID
Chair: Patti Finley, Co-Chair: Deborah Hertzog

Oregon

Oregon Community Theatre Alliance
Enlightened Theatrics, Salem's Historic Grand Theatre, Salem OR
Chair: Carolyn McCloskey

Washington

Washington State Community Theatre Association
The Princess Theatre, Valley Theatre Company, Prosser, WA
Chair: Candace Andrews

SMALL MUSICALS BIG LAUGHS!

**"AUDIENCES ARE LAUGHING
SO HARD THEY CRY!"** —Associated Press

Put away your dominoes and Scrabble boards
and embrace the twilight years with this
uproarious vaudeville-esque musical comedy!

"WICKEDLY FUNNY!" —The Examiner

"A WONDERFUL TIME!" —BBC Radio

*Just when you thought it was safe to go
back to the retirement home...*

"OUTRAGEOUSLY FUNNY!" —Rossmoor News

"A LAUGH RIOT!" —KGO Radio

BROWSE OUR FULL CATALOG ONLINE

Register Early for aactWorldFest 2020

It feels like aactWorldFest just ended. It was only a year ago that theatre folks from around the globe gathered, celebrated, and all too quickly said goodbye (or adiós, adieu, arrivederci, auf Wiedersehen, shalom, etc.) to new friends.

Now it's time to register for the next aactWorldFest. If it seems like this international theatre festival is coming around again more quickly, that's because it is. We have decided to produce the festival every two years instead of every four. Why? Because everyone loves it! Mark your calendars for June 18, 2019, which is when registration opens. And for June 22-27, 2020, the dates of aactWorldFest 2020.

In addition to experiencing great theatre, attending educational workshops, and meeting new friends, festival participants have the chance to explore a beautiful city known for its beaches, historic downtown, fishing, dining, shops, and cultural attractions.

Learn more about aactWorldFest at VeniceStage.com/international. Watch the video. Enjoy the photos. Read the blogs. While you're there, register for the week! Early bird registration opens June 18, just in time for AACTFest 2019 in Gettysburg. If you're attending, just stop by the WorldFest table in person. Register that week to lock in your early bird rate!

Venice Theatre is currently working on selecting shows from around the world to perform at the festival. The roster hasn't been finalized yet, but you can expect to see some favorite troupes return as well as a host of new ones.

Festival Coordinator Lori Chase is still accepting applications and recruiting productions. Companies interested in bringing their production to the festival are encouraged to visit VeniceStage.com/international for guidelines and rules. Questions? Email lorichase@venicetheatre.net.

See you in 2020!

FESTIVAL PACKAGES

The Jet Setter Package

Includes:

- Reserved seating for ALL shows (Main Stage and Stage 2)
- FREE DRINKS for the week
- Free lunches for the week
- Free entrance to gala
- Festival t-shirt

Early bird perk for Jet Setters who register by June 22: Free airport pick up and drop off!

The Paradise Package

Includes reserved seating for all MainStage shows.

The Beachcomber Package

Includes access to all MainStage shows.

aactWorldFest 2018 audiences were dazzled by Armenia's Yerevan State Puppet Theatre production of Thumbelina

If you're wondering what aactWorldFest *is*, you've been missing out. The short answer: "aactWorldFest is a world-wide week-long community theatre festival in Venice, Florida." Most people who have experienced it would say it's hard to describe. How do you put such an exhilarating week into words?

Jay Handelman, Sarasota theatre critic and arts editor for the *Herald-Tribune*, put it into words pretty well. He wrote, "For theater lovers in our region, there really is nothing quite like the aactWorldFest, which concluded its third run at Venice Theatre Saturday after a week of international theater productions that were alternately stimulating, thrilling, perplexing, and colorful."

Sweet Potato Queens®

Score by Grammy® Winner Melissa Manchester
Lyrics by Billboard®-topping songwriter Sharon Vaughn
Book by Tony® Winner Rupert Holmes
Based on the books and phenomenon by Jill Connor Brown

**The sweet & salty musical that will
have your audiences rolling in the
aisles and hungry for more!**

**The ultimate celebration of
1960's female empowerment.**

Beehive

THE 60'S MUSICAL

**Featuring such timeless classics as "My Boyfriend's Back," "Be My Baby,"
"Son of a Preacher Man," and "Me and Bobby McGee"**

TRW
Theatrical Rights Worldwide

THEATRICALRIGHTS.COM

Last Call for TEAMS Conference 2019

Geoff Leonard-Robinson
Membership Director

Hale Centre Theatre in Salt Lake City/Sandy, Utah, will host the 2019 TEAMS Conference August 23-25. AACT will be celebrating the fourth year of this exciting educational conference by adding a new track to this year's offering. The conference, previously known as the TEAM Conference, as it offered educational tracks in **Technical Theatre**, **Educational Programming**, **Artistic Vision Direction**, and **Marketing/Development**, has been rebranded this year as the TEAMS Conference, reflecting the addition of a fifth educational track that will focus on **Stage Management Skills**.

Hale Centre Theatre, Salt Lake City/Sandy, Utah

This new educational track will be appropriate and very beneficial for new and experienced stage managers, those who are interested in taking on that important role, as well as directors, producers, or volunteer coordinators looking to establish or improve their theatre's stage management program.

Facilitators for TEAMS Conference 2019 will be: **Technical Theatre**, **John Michael Andzulis** (Technical Director and Resident Lighting Designer, Venice Theatre, Florida); **Educational Programming**, **Allyson Paris** (Associate Director, Grand Rapids Civic Theatre & School of Theatre Arts, Michigan); **Artistic Vision Direction**, **Tim Jebsen** (Executive Director, Midland Community Theatre, Texas); **Marketing/Development**, **Lee Ann Bakros** (Marketing & Public Relations Director, Des Moines Community Playhouse, Iowa); and **Stage Management Skills**, **Amber Lewandowski** (Head of BFA Stage Management Program, University of Utah). Bios for Tim Jebsen and Lee Ann Bakros were included in the May-June issue of *Spotlight*. Bios for John Michael Andzulis, Allyson Paris, and Amber Lewandowski are included here.

The Hilton Garden Inn (across the street from Hale Centre Theatre) will serve as the official conference hotel. The special group rate for TEAMS Conference attendees is just \$129/night (double occupancy; additional guests only \$7/night) and includes breakfast. For more details on the hotel and a link to receive the AACT discount, visit aact.org/team.

AACTEd Hours—Participants will earn 17 AACTEd Hours for participation in all sessions of their conference track (pro-rated hours will be awarded to those who are not able to attend all sessions).

BONUS OFFER—The first fifty (50) registrants will receive a **complimentary** ticket to their choice of Hale Centre Theatre Saturday evening productions: *Disney Freaky Friday: A New Musical* or *Cinderella*.

REGISTRATION

Group (3 or more)	Member	\$250
Individual	Member	\$300
Individual	Non-Member	\$350

For more information, visit aact.org/team

John Michael Andzulis

A graduate of Lycoming College, Williamsport, Pennsylvania in 2007 with a BA in Technical Theatre, John became Assistant Technical Director at Bucknell University and Technical Director/Lighting Designer at the Millbrook Playhouse, Mill Hall, Pennsylvania, for three seasons. He is now the Technical Director and Resident Lighting Designer for Venice Theatre in Venice, Florida, where for the past eleven seasons he has worked to increase production quality for all Venice Theatre events and productions. For Venice Theatre, John has designed *Metamorphoses*, *Inherit the Wind*, *Peter Pan*, *Ragtime*, *Sweeney Todd*, *Godspell*, *A Christmas Story*, *Grapes of Wrath*, *Avenue Q*, *Hello, Dolly!*, *Smokey Joe's Café*, *Dreamgirls*, *42nd Street*, Venice Theatre annual production of *A Christmas Carol*, and *The Loveland Follies*. John holds the distinction of being the Technical Director/Production Manager for AACT WorldFest 2010, 2014, and 2018, held at Venice Theatre.

John is a firm believer in Storytelling; for him Technical Theatre is about problem solving. Whether the problem is a special effect or difficult scene change, John accepts the challenges as chances to stretch creative abilities and put a part of himself in the story. Along with being an accomplished Lighting Designer, John is an avid welder and fabricator.

Allyson Paris

Allyson serves as the Associate Director of Grand Rapids Civic Theatre (GRCT), directing several Mainstage productions every season and managing the organization's extensive Education and Outreach programming. She has implemented a number of new programs at Civic since becoming Associate Director in 2015, including a Sensory Friendly night for families affected by autism and other sensory disorders, an intensive summer training program

for students in grades 7 through 12 considering a career in theatre performance or production, a leadership and classroom assistant program for students at a local public school, and a complete re-tooling of Civic's afterschool and summer camp programs – leading to a 25% increase in overall enrollment.

Her most recent GRCT directing credits include: *Newsies*, *The Little Mermaid*, *My Fair Lady*, *Akeelah and the Bee*, *Beauty & The Beast*, and *Sister Act*. Prior to her work at Civic Theatre, Allyson served in both artistic and administrative capacities for the Colorado Springs Conservatory, the Academy of Children's Theatre in Colorado, Solano College & Solano Youth Theatre in California, and spent 3 years as the Education Coordinator for Hawaii Opera Theatre. Allyson holds an MFA from the University of Hawaii-Manoa and a BA from Bradley University.

Amber Lewandowski

A proud member of the Actors' Equity Association, the American Guild of Musical Artists, and the Stage Managers' Association, Amber is the Head of the BFA Stage Management program and Production Manager at the University of Utah. She previously served as the Assistant Production Manager at ACT Theatre in Seattle, Washington, teacher of stage management at Seattle University and the University of Iowa, and has given master classes and lectures

at Coe College, the University of Northern Iowa, and the Intiman Theatre.

Amber received her Master of Fine Arts degree in Stage Management from the University of Iowa and Bachelor of Arts degree from Otterbein University where she specialized in stage management and vocal performance.

Her teaching is based on a philosophy that a stage manager is the central communication hub of a production. As both facilitators and artists, stage managers balance the logistics of a production (scheduling, reporting, interdepartmental communication, and archival) with empathetic leadership, artistic maintenance, and collaborative control over the flow of the production. Building a trusting relationship and a collaborative environment between the director, the organization, and the stage manager is vital to the overall success and health of any production. ♦

Licensing Now!

(800) 448-7469
DramaticPublishing.com

The 3 Rs in Volunteers

Mary Jo DeNolf

Volunteers are the backbone of community theatres. Picture a dark stage, empty and quiet. One volunteer comes in and lights are on....add a few more and the whole building comes to life, and by the end of the evening we have entertained, enlightened, and thrilled our audiences. But do we ever really have enough volunteers? How do we keep our volunteers happy and coming back year after year? How do we find new volunteers that will enrich our theatres with new ideas and dreams? Here are just a few ideas that Grand Rapids Civic Theatre has used over the years.

Recruitment: I get asked all the time, "How can we get more volunteers?" One thing all groups need to have on their webpage is a link for Volunteer Opportunities. First, list all the opportunities available at your theatre, including audition notices! Second, have a form for interested people to fill out online. Third, and most importantly, make sure there is someone assigned to receive those forms and contact your new volunteers.

Other easy ways of recruitment include: Lobby signage with pictures of happy volunteers – again with a form to fill out and someone to collect. Playbill ads – Currently Seeking Happy Faces to join our Theatre Family! Host a pizza night at the theatre and have your current volunteers each invite one person who might be interested in volunteering. All easy and inexpensive ways to add to your volunteer lists!

Retention: "How do we keep new volunteers active?" Questions back to you as the coordinator would be: Are they happy? Were they treated with respect? Did they feel needed? Did you give them training? Did you follow up with them once the task was done? Did you ask them back? Did you say "Thank you"? If you answered "No" to any of the above, that would be the first place I would start to fix. Make sure your current volunteers are accepting of new volunteers. Make sure you have a process or follow through. And most importantly, make sure you say those very important words – Thank You.

Recognition: It's important to recognize the hard work and dedication volunteers devote to your theatre group. From selling tickets, to painting sets, costuming, crew member, and ushering...everyone plays a vital "role" in making your theatre's production come to life.

April is National Volunteer Month, but it's never too early to start planning your volunteer recognitions. It could be as simple as saying "Thank You" after a work session, or bringing cookies to a work group, or go big and do a volunteer recognition event. No matter the venue, start planning now for how you want to recognize your volunteers.

Grand Rapids Civic Theatre staff recognizing volunteers with a round of applause at an annual volunteer appreciation event

Another way to thank volunteers is to give them perspective about what they're doing. Give them the concept of the big picture. Do volunteers at your theatre have a true sense of how much it costs to put on a production? Do you really communicate well with your volunteers, or are they given mundane tasks or the same tasks for each show? Sometimes we all get stuck in a routine and have no idea what others around us are going through or how others are making ends meet. Empower your volunteers by letting them know the big picture so they understand why things are done the way they are and let them make suggestions for other possible solutions.

Communication is also key. Be sure to check in with your volunteers regularly. Send out email blasts with upcoming events, shows, and work schedules. Tell them via email blasts, Facebook, and other media venues, on how much you appreciate all that they do. It's simple; if you keep a list of email addresses (simple Excel will do) then it takes just a few minutes to let everyone know the group's priority.

These are my favorite and easy ways to recognize volunteers' hard work:

- Write thank you notes after each production to all cast and crew, signed by the Director with a personal note
- Know everyone's name
- Give out passes to your shows on slow ticket sales performances
- Ask a local coffee shop or candy shop for a percentage off or

A gathering of GRCT volunteers playing a game during a volunteer appreciation event

free stuff to give to your volunteers

- Give outstanding volunteers challenging responsibilities to show you trust them
- Make a display board with pictures of volunteers from the season, or year, and keep adding to it
- Celebrate birthdays or anniversaries with cake!
- Take time to talk, but more importantly...to listen

When you work so closely with one another, day after day, night after night, in the rehearsal rooms, costume shop, office, or on stage, you have to trust each other and earn the respect of one another – and show it. It is more than volunteering at the theatre. It is a family. A family that celebrates, grieves, and supports one another through good times and bad.

Theatre is family. Theatre changes lives!

Mary Jo DeNolf is the Director of Volunteers & Operations at Grand Rapids Civic Theatre in Grand Rapids, Michigan.

In 2018, Grand Rapids Civic Theatre recognized volunteers with 500+ hours of service during their annual theatre award presentations

**FUN-LOVING
MUSICAL THEATER**
New York Times

**A SPLASHY, ZIPPY, FUN
NEW MUSICAL COMEDY**
The Minneapolis Star-Tribune

**EXTREMELY FUNNY
AND WHIMSICAL**
Associated Press

REALLY FUN!
Newsday

**Stock and Amateur Licensing
SamuelFrench.com**

Accompaniment Tracks Available

**For more show info visit
bingothemusical.com**

Plan Now to Join the 20th Biennial National Directors Conference

Geoff Leonard-Robinson
Membership Director

AACT is pleased to announce that the biennial National Community Theatre Directors Conference will return to the Lowell Center on the campus of the University of Wisconsin—Madison November 15-17, 2019. This will be the 20th Anniversary of this iconic conference, spanning 40 years!

Held exclusively for individuals employed full-time in an administrative and/or artistic position in a community theatre, this 3-day conference provides opportunities to learn about other theatre operations, share stories of challenges and solutions, meet and create lasting collaborations with colleagues from around the country.

Lively discussions and collaborations take place around these popular topics, and more:

- Programming Your Season - Show Hits and Misses List
- Audience Development & Community Engagement
- Volunteer Programs

- Strategies in Ticketing
- Current & Developing Management and Production Software/Tech
- Financing the Organization
- Staffing and HR
- Business Models & Partnerships
- Marketing & Public Relations
- Diversity, Equity, and Inclusion
- Board Recruitment and Development
- Program Development
- Rights & Royalties

Tams
A Concord Music Company

BULLY NO MORE!
A Musical

tamswork.com/shows/bully-no-more

"Excellent Music & Writing!"
STAND UP TO BULLYING

**THE IDEAL SMALL-SCALE SHOW
FOR YOUR 2018/2019 SEASON**

BULLY NO MORE!
is appropriate for teen or adult performers
entertaining young audiences.

For more information, visit
bullynomoremusical.com

Facilitator John Viars

The conference will again benefit from the seasoned facilitation of Des Moines Playhouse Executive Director John Viars.

John is a charter member of the National Directors Conference in Madison, Wisconsin, which he has facilitated since 1987. He has served as the Executive Director of the Des Moines Playhouse for 36 years. In addition, a member of the AACT Fellows, John is a past president of AACT, and a recipient of international achievement, outstanding service, and lifetime achievement awards. Serving as National Chair of AACT's first-ever international community theatre festival held at the Des Moines Playhouse in 1990, John also received the Elinor Robson Award for International Understanding in recognition of his "significant contributions to international understanding."

Employed professionally in community and educational theatre for over 45 years, John has directed more than 200 productions, frequently served as a workshop leader, and has adjudicated community theatre festivals at the state, regional, and national levels, including AACTFest National Festivals in 1991 and 2015. John holds both a BA and MA in Theatre from Case Western Reserve University in Cleveland, Ohio.

The conference will be returning to its original home at the Lowell Center on the UW-Madison campus. The facility offers a warm and inviting lobby/reception area, meeting rooms, dining hall, indoor swimming pool, and two room options.

Room rates for the National Directors Conference are \$140/night for a standard room, \$149/night for a deluxe room (both rates subject to tax). The deadline for reservations is October 16, 2019.

Room Reservations may be made from the link at aact.org/ctdc or by calling the Lowell Center at (608) 256-2621. When making reservations, be sure to specify the discount code: NCTDC.

Registration Rates are \$300 (Early Bird—by October 1, 2019) or \$350 (Regular—after October 1, 2019). Registration includes Opening Night Reception, all conference materials, lunches for two days, and a return of the MTI-sponsored Cocktail Hour and Trivia Game.

Registration can be completed at aact.org/ctdc. ♦

Wisconsin Idea Lounge at the Lowell Center

**YOUR ONE-STOP TECH SHOP...
CALL OR VISIT US ONLINE TODAY!**

Join or Renew Your Membership Today!

Don't Miss Out on Any of the Exciting Activities and Benefits of AACT Membership for 2019-2020!

The American Association of Community Theatre has been committed to providing you with the best, most timely resources for more than 30 years to help you succeed.

Annual AACT memberships are valid September 1 through August 31. Membership categories and rates are listed in detail below.

MEMBERSHIP FEES	2019 - 2020
Individual	\$75
First-time Individual	\$55
Couple	\$125
Senior/Retired Military	\$60
Youth/Student	\$15
Family (Parents & Children)	\$150
Org over 1M budget	\$910
Org 500K to 1M budget	\$545
Org 250K to 500K budget	\$380
Org 100K to 250K budget	\$285
Org 25K to 100K budget	\$175
Org 10K to 25K budget	\$115
Org under 10K budget	\$80
Org Army/Military	\$80
State/National Assn	\$75

Individual members receive

- Discounted or free professional development programs, events, and conferences
- Access to member-only online library and resources
- A digital and/or printed copy of *Spotlight* magazine plus weekly digital communications
- Member-Only Discounts on scripts, rentals, and theatre services
- Peer-to-peer networking with theatre professionals nationwide

Organizational members receive

- Discounted or free professional development programs, events, and conferences
- Access to member-only online resources and library
- Member-Only Discounts on scripts, rentals, and theatre services
- 30% discount on Theatre ASCAP License
- Access to discounted and customized Theatre Insurance Programs
- A digital and/or printed copy of *Spotlight* magazine plus weekly digital communications
- Peer-to-peer networking with theatre professionals nationwide
- Ability to use AACT Membership Logo and Decal

Learn more about membership benefits at aact.org/membership-benefits

How to Join or Renew

To join or renew your membership, go to aact.org/join.

- ▶ AACT will be moving all membership join/renew processes online by 2021-2022. Paper invoicing will be available by request.

★ Special Offers for First-Time Members

- First-time organizations can receive a 50% discount on their second year!
- Join before September 1 and receive the remainder of the 2018-2019 membership year complimentary.

For the start of your
theatre experience!

www.hiStage.com

SAVE THE DATE!

AACT will be hosting its first-ever virtual

MEMBER ORIENTATION

September 23, 2019

2:00 P.M. (CST)

Topics may include the following:

- **AACT Website Navigation**
- **Benefits Review** (don't miss out on any of your member benefits!)
- **Resources** — learn how and where to locate the wide array of administrative, collaborative, and one-on-one member resources
- Accessing and updating your **Member Profile**
- Membership **Q&A** (get answers to your most burning AACT questions)

Watch for more details in your email inbox, including how to RSVP and reserve your “seat” for this exciting and informative event!

MIRACLE OR 2
THEATRICAL LICENSING
Miracleor2.com

Celebrate Summer
with
**The
Bikinis**

Arts People
Software for the Performing Arts

Sell tickets & classes, manage marketing & members,
and everything in between.

Priced for non-profits with complete,
world-class support included.

Get in touch for a demo
and your AACT member discount
www.Arts-People.com

Made by and for people who believe
in the positive power of the arts

Toyama World Festival of Children's Theatre

The Toyama (Japan) World Festival of Children's Theatre 2020 will be presented from Tuesday, August 18, through Saturday, August 22, 2020. AACT is seeking applications from theatres around the country to represent the USA at this official AITA/IATA International theatre festival. The goal of the Toyama festival is to promote mutual cultural exchange and friendship among the participants. All troupes selected will be expected to arrive and stay for the full length of the festival.

The Toyama festival is seeking performances by and for children. The festival will also consider performances for children that are performed by children and adults. These shows should be 10 to 40 minutes in length, and must not be language driven – in other words, they should tell a story to someone who does not speak English. Toyama will provide bed and board for the full troupe (maximum of 10 people) for the full festival, but the troupe will be responsible for their own transportation costs to Japan. The festival committee will provide transportation for the participating groups from major airports in Japan to Toyama.

Toyama, Japan

AACT needs to receive your information prior to August 30, 2019. Once AACT selects the theatre to represent the USA, the application information will be put together and sent to Toyama by September 30, 2019.

Please send questions and inquiries to:

Tim Jebson
Chair – International Committee (AACT)
tim@mctmidland.org
(432) 682-2544, extension 110

Japan's Toyama Festival is full of onstage energy as participants share their joy of performing

AACT 2019 Election Results

Congratulations to those elected to AACT leadership positions.

Member at Large positions on the AACT Board:

Tom Booth
Tupelo, Mississippi, Region IV

Ron Cameron-Lewis
Oakville, Ontario, Canada, International

Kristofer Geddie
Venice, Florida, Region IV

Sara Pheonix
Tulsa, Oklahoma, Region VI

Carole Ries
Topeka, Kansas, Region V

Chris Serface
Tacoma, Washington, Region IX

MSMT
Costumes
MAINE STATE MUSIC THEATRE

Costume Packages for Musical Theatre

rentals@msmt.org

207-208-8950

www.msmtcostumes.org

The advertisement features a woman in a gold sequined dress and white feathered shawl, posing against a red curtain background. The text is arranged around her, with the MSMT logo at the top and contact information on the sides and bottom.

Mad Gravity
A new farce by William Missouri Downs

Playscripts

The advertisement shows a surreal scene with a man in a dark suit sitting on a couch, a woman in a black dress jumping over the back of the couch, and a large, glowing orange comet streaking across a blue sky with a red chair and a stool in the foreground. The Playscripts logo is at the bottom.

Friends We'll Miss

Mary Britt

Mary Britt, AACT Past President, long-time friend, advocate, and leader with AACT died on April 3, 2019, following a short illness. Her impact on our organization, members, and countless community theatres will live on long past her all-too-brief time with us. Mary was Executive Director of Ocala Civic Theatre in Ocala, Florida, for 31 years. She began as a volunteer and served as Board President before leading the theatre as Executive Director. Mary loved Ocala, and the role she played in the growth and prosperity of the cultural development of Marion County is immeasurable. But nothing was as important to Mary as Ocala Civic Theatre itself. All who were fortunate enough to have known and worked with her will be forever in her debt.

For AACT, Mary served on the Board of Directors from 1994 through 2009. As an officer, she served as Vice President for Membership from 1998-2003, Executive Vice President from 2003-2005, President

from 2005-2007, and Past President from 2007-2009. She was inducted as an AACT Fellow in 2003, and received the Art Cole Lifetime of Leadership Award in 2013. Mary was an active participant for many years at the National Full-Time Community Theatre Directors Conference and attended numerous AACTFest National Festivals and Conventions.

Ocala Civic Theatre has established a memorial fund in Mary Britt's name. If you wish to contribute, go to ocalacivictheatre.com/donate/ or contact the theatre at 352-236-2274. ♦

JAY O. GLERUM

RIGGING MASTERCLASS

ENTRY • INTERMEDIATE • ADVANCED LEVEL CLASSES

LEARN MORE

usitt.org/glerummasterclass

usitt

usitt.org

Make A Legacy Gift

Please consider including American Association of Community Theatre in your legacy plans through a will, trust, life insurance gift, or other legacy gift. Through these special gifts, friends like you are able to sustain AACT's mission and provide learning experiences for AACT member companies participating in the AACTFest national festivals.

To learn more about AACT's Legacy Society,
visit aact.org/legacy

or contact the AACT office
at info@aact.org

AACT Launches National *Theatres in Communities Inventory*

This summer, AACT is embarking on an exciting effort to create the first-ever comprehensive *Theatres in Communities Inventory* to measure the valuable impact of theatres across the United States.

We hope that you will consider joining us in this important effort to elevate and promote the enormous value and impact of theatre

The Inventory—collecting, and reporting on current fiscal and programmatic data—will serve as a critical baseline to measure the health and vitality of theatres in communities across the

country. AACT is partnering with theatre organizations and businesses at the local, state and national levels, in a collaborative effort to achieve the highest participation rate possible.

Assisting AACT with this project is Drexel University's **Antoinette Westphal College of Media Arts and Design** in Philadelphia, Pennsylvania, and the firm of **Mataraza Arts Management Consulting**. Drexel has agreed to serve as the long-term repository for AACT's data.

We hope that you will consider joining us in this important effort to elevate and promote the enormous value and impact of theatre in communities all across America.

Data collection will launch in Summer 2019, with publication of our report by year's end. Please visit aact.org/theatre-inventory for more details on the inventory, how can you participate, and to learn more about our Partners. ♦

FREE Performing Arts Digital Signage

Free Program Books

Free Mobile Program Books

Free Digital Signage

For over 17 years, Onstage Publications has been providing free program books to the performing arts industry. From printed program books to mobile program books to digital signage, Onstage Publications takes away the frustration, time and money to create and manage your shows content. From start to finish, we do it all. **Best of all it's totally free!**

Get Started Today.
Contact Norm Orlowski, 866-503-1966.

onstage
www.OnstagePublications.com

NOW AVAILABLE FOR LICENSING

SEX TIPS

for **STRAIGHT WOMEN**
from a **GAY MAN**

VOTED BEST COMEDY FOR COUPLES!

★★★★★

SexTipsPlay.com

Cynthia Haynes DiSavino

Titles that sell! Comedies that deliver!

**Is There Life After 50?
Death At The Garage Sale
In-Laws, OutLaws And
Other Family Matters
A Christmas To Remember
Deck The Halls and Clean
The Kitchen**

Every show a proven hit,
premiered and played at
Rainbow's Comedy Playhouse,
the only All-Comedy Dinner Theater in the
U.S.!

Contact:
Cynthia Haynes DiSavino
cindy@rainbowcomedy.com

New Play Contests

Notre Dame Performing Arts New Play Festival

Notre Dame College Performing Arts will host an annual National Playwriting Festival, showcasing unproduced plays and musicals for young adults and children, beginning October 2019. A national search seeks the best and most promising theatrical works relevant to young audiences today. The weekend-long festival will consist of 4-5 staged readings of previously unseen theatrical works, and will take place in the Regina Auditorium on the Notre Dame College campus. A winner will be chosen through committee/audience voting and will receive a \$500 prize, as well as the opportunity to present a fully-staged production during the subsequent NDC Spring Semester.

Must be a full-length play/musical for children or young adults without a prior production, and must be at least one hour and no longer than 90 minutes.

There is no entry fee.

Deadline: Submit by July 15, 2019

Electronic submission only.

See the website for more details:
notredamecollege.edu/theatre

Yale Drama Series David Charles Horn Prize

Yale Drama Series
PO Box 209040
New Haven, CT 06520-9040

The Yale Drama Series is intended to support emerging playwrights. Submissions must be original, unpublished full-length plays written in English. No musicals, children's plays, or translations. Plays must not have been professionally produced or be under option, commissioned, or scheduled for professional production or publication at the time of submission.

There is no entry fee.

The winner of this annual competition will be awarded the David Charles Horn Prize of \$10,000, publication of his/her manuscript by Yale University Press, and a staged reading at Lincoln Center's Claire Tow Theater. The winning play will be selected by the series' current judge, Ayad Akhtar.

Deadline: Submit by August 15, 2019

Electronic submission strongly advised, hard copy also possible.

See the website for more details:
dchornfoundation.org/competition-rules

Opportunities and Resources

Senior Theatre Plays, Books, And Materials Needed

ArtAge Publications, the source of Senior Theatre plays, books, and materials for older performers is accepting submissions for their 2020-21 catalog. ArtAge Publications meets the needs of older performers, from amateur to professional, so there is something for everyone—from short and easy sketches to three-act musicals.

What to submit: The Senior Theatre collection features plays and musicals of all lengths, but short shows which run up to 20 minutes are the most popular. Directors look for comedies with mainly female casts that require few technical elements and ones that can be staged as readers theatre. Successfully performed shows have senior casts with up-to-date, feisty characters in modern and relatable situations. Roles should challenge performers, yet be fun to stage.

The mission of ArtAge Publications is to encourage more involvement in Senior Theatre through plays, books, and materials that accommodate the abilities of seniors as well as to enrich and empower performers, directors, and audiences.

The ArtAge collection features over 400 plays, books, and materials from 150 playwrights and authors. Last year there were 714 performances of plays in the ArtAge collection.

To submit scripts, view ArtAge's formatting instructions and mailing address by visiting the Writers' Guidelines page at seniorthatre.com/writers-guidelines-2/.

National Arts Marketing Project Conference

Miami, Florida
November 15 - 18, 2019

Arts marketers work to create a future that reflects organizational visions to better serve audiences and more deeply and equitably engage the community. In a rapidly changing world, marketers must be prepared to not only confront the challenges that come their way—but anticipate them and prepare for them.

From the latest strategies to new technologies and innovations, this conference offers a one-of-a-kind educational experience, along with unique ways to connect with members of the national arts marketing community. Make long-lasting connections with some of the brightest marketers as attendees network, learn, and have some fun.

The conference includes an unrivaled roster of expert speakers, relevant content, and a variety of learning formats to imagine a brighter future.

Early Bird registration deadline: August 24, 2019

Details: namp.americansforthearts.org/get-smarter/conference

AMERICAN ASSOCIATION OF COMMUNITY THEATRE AACT NEWPLAYFEST WINNING PLAYS VOLUME 3 (2018)

Finishing School

By Elaine Liner

Making Sweet Tea and Other Secrets

By Paul Elliott

Eternity

By Michael Cochran

Mynx & Savage

By Rebecca Gorman O'Neill

Treehouse

By Joe Musso

Sweet

By Denise Hinson

(800) 448-7469

DramaticPublishing.com

Underwriting: *Why Do They Need That Information?*

Grice King

Whenever a policy is being quoted or renewed, new applications with loads of questions will need to be filled out. Why is it being requested? Often when working through an insurance application with a member theatre, we get asked, “*Why do they need that?*,” which is promptly followed with, “*We don’t even own the building.*” While it often seems that the information requested is irrelevant for the purpose of the insurance, I can assure you that underwriters have a reason for each question asked on an application.

These seemingly extraneous questions give an underwriter a solid picture of the venues you occupy

Underwriters rely on the COPE questions as they pertain to property and general liability insurance (Construction, Occupancy, Protection, and Environment). Completing these questions is an important step and it is best if you start the process as early as possible. These seemingly extraneous questions give an underwriter a solid picture of the venues you occupy. Even when a theatre doesn’t own its performance venue, if they wish to

insure contents that they own and are stored inside that structure, an underwriter will need the exact same information required to insure the building itself. This is needed for the underwriter to properly rate the relative safety of those contents.

This is especially true with general liability insurance coverage. What seem like questions that are only relevant to property insurance, are actually questions that are helping the underwriter determine the integrity and safety of the structure, both for the contents and the occupants, including staff, volunteers, and patrons. The more safety features that are included in the structure, the lower the liability premium will be. As such, theatres should be willing to provide as much information as possible to keep the overall cost of their insurance down.

Because insurance is not typically very high on a theatre’s list of priorities, the person charged with the tedious task of completing applications is usually trying to get through the process as quickly and painlessly as possible, thereby choosing for themselves which questions do and don’t pertain to the type of coverage for which they are applying. I cannot stress enough the importance of answering every question, regardless of its perceived relevance. Not only will this save you the time and hassle of revisiting those questions again to get a quote, but it will also help the underwriter to price the insurance as low as possible. In the theatre world, it’s always better to save your precious dollars than a few more minutes of your time. ♦

**TWO AWARD-WINNING COMEDIES
NOW AVAILABLE THROUGH THE PLAYWRIGHT
THOMAS HISCHAK**

**WINNER OF THE STANLEY
DRAMA AWARD** | **COLD WAR COMEDY**
A 1950S FARCE ABOUT AMERICA, RUSSIA, & TELEVISION

**WINNER OF THE JULIE HARRIS
PLAYWRITING AWARD** | **THE STONE GIANT**
A COMIC HISTORY ABOUT A FAMOUS 19TH-CENTURY HOAX

FOR PERUSAL SCRIPTS & PRODUCTION RIGHTS:
WWW.THOMASHISCHAK.COM

Only King Insurance Group handles the
AACT Insurance Program.

For more information contact:
King Insurance Group
Grice King
grice@kinggroup.us
940-612-1300

**"A LAUGH OUT LOUD
MUSICAL FOR EVERYONE!"**

BROADWAY.COM

**"IT FEELS SO GOOD TO
LAUGH REAL LAUGHS!"**

VARIETY

**"THE WEDDING SINGER
MEETS SCHOOL OF ROCK!"**

THEATERMANIA

**LICENSE
TODAY!**

GETTIN'

THE BAND

BACK TOGETHER

BROADWAY
— LICENSING —

Dane Winters

Jonathon Lamer and Annette Procunier (L-R) served as adjudicators for the 2019 US Army IMCOM Europe Tournament of Players (TOPPERs) Awards, presented in Wiesbaden, Germany, on April 27, 2019. A total of 19 shows from 13 communities were adjudicated, resulting in 55 awards presented.

AACT Festivals Coordinator Ron Ziegler (Right) presenting the AACT Distinguished Merit National Award for the Army Entertainment Volunteer Costume and Set Design Staff of US Army Installation Management Command (IMCOM) Europe Entertainment (Ansbach, Germany). The award was accepted by Grafenwoehr Performing Arts Center Entertainment Director Tim Berry at the 2019 US Army IMCOM Europe Tournament of Players (TOPPERs) Awards Ceremony in Wiesbaden, Germany, on April 27, 2019.

Dane Winters

Dane Winters

Ansbach Terrace Playhouse and Youth Theater Director Vikki Hanrahan (Right) accepted the AACT Special Recognition National Award on behalf of the staff of Theatrix (Ansbach, Germany). Theatrix, a costume and production support facility and part of US Army Installation Management Command (IMCOM) Europe - Morale, Welfare and Recreation (MWR) was recognized for its decades of support for Army Entertainment programs around the world. The award was presented by AACT Festivals Coordinator Ron Ziegler (Left) at the 2019 US Army IMCOM Europe Tournament of Players (TOPPERs) Awards Ceremony in Wiesbaden, Germany, on April 27, 2019.

Region VI honored its "All Star Cast" at the 2019 AACT Region VI Festival held at Midland Community Theatre (TX) May 3-4. Pictured (L-R) are Rebecca Fry (Shawnee Little Theatre—Annapurna), Nathan Miles (New Antiquities Theatre Company—Hamlet), Jeremy Sosa (Playhouse 2000—The Pretty Trap), Thalia Luna (Artesia High School Drama—Fallen), Sally Barnes (AACT Region VI Representative), Duane Jackson (The Studio Theatre—Blackbird), David Timmons and Larry Leonora (Lincoln County On-Stage—Shades of Autumn)

Frieda Austin

The cast of **Bastrop Opera House (TX)** was honored May 4, 2019, for **Outstanding Achievement in Ensemble** with their performance of *Helium* at the Region VI festival. Pictured (L-R): **Vincent Fabrenthold, Kelsey Helton, Sally Barnes** (AACT Region VI Representative), **Hunter Anderson, Lisa Holcomb, Zach Turrentine, Jason Farley, Melissa Weltner, Michael Fabrenthold, and Chester Eitze.**

The cast and crew of **Playhouse 2000 (Kerrville, TX)** was honored for their production of *The Pretty Trap* being selected to advance from the AACT Region VI festival to the National Festival in Gettysburg, Pennsylvania. Pictured (L-R): **Jeffrey Brown, Jeremy Sosa, Sharlaina Lowry, Darcey Wagner, Jacob Grona, Amy Goodyear, Heather Cunningham, Treston Mack, and Sally Barnes** (AACT Region VI Representative).

More On the Road on next page ►

SCRIPTS!

The Curse of Frankenstein's Castle

An original, full-length comedy based on the classic novel by Mary Shelley and the quintessential horror movies of the 1930's & 40's. Genre: **Comedy-Halloween**; Full Length Play; Length: 2 ½ hours; Cast: 19 parts. Can double cast; Suitable for: Most ages, rated PG; Set: Multiple Indoor & outdoor; Time Period: 1880's Germany

Cross the Charles Dickens classic "A Christmas Carol" with every mob movie cliché there is. Be the first theater in your area to produce this new original holiday comedy. Genre: **Comedy-Holiday**; Type: Full Length Play; Length: 2 ½ hours; Cast: 19 parts. Can double cast; Suitable for: Most ages, rated PG;

Yellow Snow
PRODUCTIONS

"If it's a good show...it's made with Yellow Snow."
Call: 813-818-0991 rakefighters@yahoo.com

A CHRISTMAS CANNOLI

A TALE OF TWO FAMILIES

Costumes tell a story. Telling ours since 1917.

For over a century The Costumer has been telling stories that make audiences smile, laugh, cry and cheer.

We will help tell your story with the finest professional advisers, custom designed costumes, dancewear, stage-ready makeup, wigs, props and accessories.

From Stage to Screen we want to make your story have a happy ending.

THE COSTUMER

1995 Central Ave.
Colonie, NY 12205

1020-1030 Barrell St.
Schenectady, NY 12305

1-866-374-7442
TheCostumer.com

Beth Metcalf

A Life, presented by **Actors Collaborative Toledo (OH)**, was selected as one of two productions to advance to the National Festival from Region III. Expressing congratulations and appreciation after the awards ceremony at festival host theatre, **Kokomo Civic Theatre (IN)** on April 14, 2019, were (L-R) Director **Jeffrey J. Albright**, Adjudicators **Mark Mooney**, **Betsy Willis**, and **Nancy Eppert**, and Actor **John DuVall**.

Beth Metcalf

Coalescence Theatre Project (Bloomington, IL) was also selected to represent Region III at the National Festival with their production of *Walking With My Ancestors*. Celebrating at **Kokomo Civic Theatre (IN)** after the festival ended April 14, 2019, were (L-R) Executive Director **Don Shandrow**, Stage Manager **Tabby Miller**, Adjudicators **Mark Mooney** and **Betsy Willis**, Author/Actor **Ama Oforiwaa Aduonum**, Adjudicator **Nancy Eppert**, Crew Members **George Jackson** and **Kojo Aduonum**, and Timer **Linda Ward** (seated in background).

Russ Hawkins

Festival Commissioner (and Region VIII Representative) **Dennis Gilmore** (not pictured) led the adjudicator and staff orientation for the Region III festival at **Kokomo Civic Theatre (IN)**, April 11, 2019. Pictured (L-R), Front Row: Adjudicators, **Mark Mooney**, **Betsy Willis**, and **Nancy Eppert** (Region V Representative), Festival Chair (and Region III Representative) **Steve Hughes**; Back Row: Timers **Linda Ward** (Indiana State Contact) and **Alex-Michael Hoebne**.

Kris Kringle

The Musical

IT'S ALWAYS ROMANTIC
WHEN
CHRISTMAS
IS
DOOMED!

NOW AVAILABLE FOR LICENSING!

Contact Angel Polar Bear LLC at (914) 831-7723 or info@angelpolarbear.com

Visit Us on Facebook Or at KrisKringleTheMusical.com

AACT Corporate Partners

Much of the work of the American Association of Community Theatre would not be possible without the generous support of our Corporate Partners, who are listed below. We thank each of them for their commitment to AACT--and to the work of community theatres everywhere.

Diamond Partner

Music Theatre International

Platinum Partners

Disney Theatrical Productions

Concord Theatricals

USITT

Gold Partners

Arts People

Broadway Licensing + Playscripts

Stage Rights

Theatrical Rights Worldwide

Silver Partners

Dramatists Play Service

Onstage Publications

Vendini

Bronze Partners

BookTix Dramatic Publishing Eldridge Plays and Musicals Samuel French

Contributing Partners

Tickets To The City Select Entertainment Productions
Lectrosonics HomeAdvisor
BINGO (the winning musical)

Program Partners

ASCAP Dramatic Publishing
Jack K. Ayre and Frank Ayre Lee King Insurance Group
Theatre Foundation

SUPPORT THEATRE IN AMERICA

Become an AACT
Corporate Partner

For information on becoming
an AACT Corporate Partner,
visit aact.org/become-corporate-partner

Artie's AdvocacyTip

Advocacy is democracy in action!

Extend an Invitation to an Elected Official

- Invite a politician (and family) to attend a performance at your theatre. Let them experience directly what your organization does and how it impacts your community.
- Acknowledge them at the event.
- Thank the politician for funding your state arts council.
- Take a photo. Share it with them; they may display it in their office. Share it on your social media accounts and be sure to tag the politician.

"It turns a cast into a family. Filled with love and magic that touches everyone involved."

*Lorelei Chapman, Asst. Director
Liberty Showcase Theatre*

"You will laugh. You may cry. And with absolute certainty, you will consider your own family and your life priorities as *The Santa Diaries* unfolds."

Audrey Kletscher Helbing, Minnesota Prairie Roots

A contemporary romantic comedy about a self-absorbed Hollywood star who's forced to return to his small hometown and direct the community holiday play where he rediscovers the joy of Christmas, a lost love, and learns to embrace his inner Santa.

A full length play written specifically for community and nonprofit theatre productions!

- Versatile production with minimal or complex staging
- Accommodates professional and non-professional cast
- Customizable to reflect the culture of your location
- Scalable cast size of all ages

Request a perusal script!

The Santa Diaries

by Laura Ambler and Mala Burt

Watch the trailer!

www.amblerburt.com/the-santa-diaries
Contact us at santadiariesplay@gmail.com

Spotlight on Discounter

Theatrical Rights Worldwide (TRW) opened its doors in October 2006, proudly representing musicals from Broadway, Off-Broadway, London's West End, as well as shows originating in Regional theatres. TRW's mission is to cultivate and introduce new work along with extending the production life of musicals to all theatrical marketplaces.

TRW licenses productions to a broad range of customers, including elementary, middle, and high schools or primary and secondary schools; colleges and universities; community, civic, amateur, and religious organizations; summer stock and dinner theatres; regional and residential theatres and opera companies; youth theatres, cruise ships, casinos, hotels, and producers of touring and Off-Broadway or off-West productions. In short, TRW customers include anyone who wants to experience and share the joy of live musical theatre.

As agents for the authors, TRW grants live stage production rights. TRW also provides the authorized performance materials required to rehearse and present these musicals, in addition to innovative products aimed at helping the artistic and commercial value of your theatre's presentations. theatricalrights.com

1. AACT members receive a 10% royalty discount on TRW titles (excluding brand new Broadway releases).
2. AACT members receive FREE digital perusal scripts through December 2019. ♦

AACT Web Power

There's so much great information on the AACT website that you may not know where to begin. That's why Web Power highlights key pages in each issue of *Spotlight*, calling attention to those that AACT members have found the most helpful—onstage or off.

And now, we've collected all these tips and posted them on our website, so you can quickly find just the help you need—networking with other AACT members, working with volunteers, incorporating as a nonprofit, basic job descriptions, theatre terminology, our exclusive Play Finder, and much more.

On the AACT home page, under "Welcome to AACT," click on "Website Tips," or go directly to aact.org/power.

Watch for Web Power in every issue of Spotlight – and learn how to get the most from the AACT website.

CELEBRATED FAMILY MUSICALS

Available now for worldwide licensing

A Christmas Carol

A musical to raise the spirits

Book & lyrics: Chris Blackwood
Music: Piers Chater Robinson
From the novel by Charles Dickens

"Our biggest grossing show ever"
Barton Players, UK

*"We have nothing but
good to say about
ITM Shows"*
Glenmoor Musical Theatre,
California

*Join the thousands of
theatre groups, all over
the world, who have
licensed a Piers Chater
Robinson musical*

Through the Looking Glass

Where your dreams become nightmares
and your sorrows make you glad

Book & lyrics: Chris Blackwood
Music: Piers Chater Robinson
From the novel by Lewis Carroll

*"We had capacity audiences
every night - and the kids had a blast"*
St Michael's School, Tucson, USA

- ▶ Digital delivery of scripts and scores - print only what you need
- ▶ Flexible music arrangements - there's one to suit your band
- ▶ Professional quality backing tracks - also valuable in rehearsals
- ▶ Direct contact with the composer - who else offers that?
- ▶ Fast and personal customer service - unrivalled help and support

Request
your **FREE**
PERUSAL SCRIPT
now at
ITMShows.com

Contact Richard now for more details: Richard@ITMShows.com

International Theatre & Music, 4 Queen's Road, London SW19 8YB, UK. Tel: +44 (0)20 3405 2402

When	What/Who	Where	Information
August 23-25	TEAMS Conference American Association of Community Theatre	UT Salt Lake City	817-732-3177 aact.org/team

For dates further ahead, check the website: aact.org/calendar

Advertisers

- | | |
|---|--|
| 41 Angel Polar Bear | 30 Honky-Tonk Highway |
| 29 Arts People | 45 International Theatre & Music Ltd. |
| 27 BMI Supply | 27 Luigi Jannuzzi |
| 43 Big Dog Plays | 31 Mad Gravity |
| 25 <i>Bingo</i> - A Winning New Musical | 31 Maine State Music Theatre |
| 37 Broadway Licensing | 29 Miracle or 2 Theatrical Licensing |
| 26 <i>Bully No More</i> | 5 Music Theatre International |
| 43 Classics on Stage | 33 Onstage Publications |
| 14 Comedy Plays | 16 Playstage Senior |
| 6 Concord Theatricals | 30 Yorba Rowland Productions |
| 39 The Costumer | 44 <i>The Santa Diaries</i> |
| 12 DHM Productions, Inc. | 33 <i>Sex Tips for Straight Women</i> |
| 34 Cynthia Haynes DiSavino, Playwright | 46 <i>Spreading It Around</i> by Londos D'Arrigo |
| 2 Disney Theatrical Group | 11 Stage Rights |
| 23 Dramatic Publishing | 13 Stage Rights |
| 35 Dramatic Publishing | 19 Stage Rights |
| 43 Educational Theatre Association | 47 Stage Rights |
| 28 Eldridge Plays and Musicals | 18 Summerwind Productions |
| 9 Gateway Set Rentals | 21 Theatrical Rights Worldwide |
| 3 Heuer Publishing LLC | 32 USITT |
| 36 Thomas Hischak | 17 Walker Plays |
| 11 Historical Emporium | 39 Yellow Snow Productions |

Thanks to our advertisers!

Please patronize our advertisers and mention that you saw their ad in AACT's **Spotlight**.

Advertise in **Spotlight**

Reach a perfect audience for all things theatrical.

Contact Darlene DeLorenzo darlene@aact.org 817-732-3177

LEND ME A TENOR THE MUSICAL

BOOK AND LYRICS BY PETER SHAM
MUSIC BY BRAD CARROLL
BASED ON THE PLAY BY KEN LUDWIG
6F, 4M, ENSEMBLE

Photo: Original West End Company

NOW LICENSING!
www.stagerights.com

STEELE SPRING
STAGE RIGHTS

GLORIOUS!
THE LONDON TIMES

IRRESISTIBLE!
THE SEATTLE TIMES

YANKEE DOODLE DANDY! THE NEW GEORGE M. COHAN MUSICAL

BOOK BY DAVID ARMSTRONG
MUSIC & LYRICS BY GEORGE M. COHAN
NEW MATERIAL BY ALBERT EVANS
11F, 12M, ENSEMBLE

Photo: Chris Bennion Photography

CHANGE SERVICE REQUESTED

**November
15-17, 2019**

Madison, Wisconsin

Enjoy vibrant discussions
of various topics including

- selecting a season
- marketing
- strategies in ticketing
- management software
- fundraising challenges
- staffing issues
- volunteer programs
- outreach
- diversity, equity, and inclusion
- rights and royalties
- and more...

John Viars
will facilitate
the conference
John is a charter
member of the
National Directors
Conference, which
he has facilitated
since 1987

aact

NATIONAL COMMUNITY THEATRE DIRECTORS CONFERENCE

Come join us as community theatre managing directors gather to share stories of challenges and solutions, learn about other theatre operations, and meet colleagues from across the country.

This three-day, biennial conference is held exclusively for individuals employed full-time in an administrative or artistic position in a community theatre organization.

aact.org/ctdc for information and link to registration