


MEET THE MUSICIANS/ MEET THE INSTRUMENTS


A performance and tour

Wed., Oct. 17, 2018

Recommended for Grades 3-6

Curriculum Connections: Communication and Language Arts, Music

Join us for an exhilarating 45-minute concert featuring three of the Fredonia School of Music's talented ensembles in King Concert Hall. Selections feature classical and contemporary repertoire in a student-friendly format that is sure to engage! Sign up for the optional post-concert, "hands-on" experience during which students will meet the musicians and see instrument demonstrations up-close (additional 1 hour and 15 minutes). There is no additional cost for the hands-on session, however, it is limited to the first 300 students, so register early!


THE WRIGHT BROTHERS Those Daring Young Men And Their Flying Machine!

Tue. - Wed. Nov. 27-28, 2018

Recommended for Grades 2-6

Curriculum Connections: Communication and Language Arts, Literature-Based, Music, Relationships & Family.

Fresh Brewed Productions offers this musical biography for young audiences follows the story of Wilbur and Orville Wright – America's pioneers of aviation. With courage, ingenuity and determination, they make their dream of flying come true! After reading about inventors in Europe working on the development of human flight, Orville and Wilbur Wright start to think about the possibilities. Despite the dangers involved, the brothers chase their dream.


MADELINE AND THE BAD HAT

Wed. - Thur., Feb. 6-7, 2019

Recommended for Grades K-3

Curriculum Connections: Communication and Language Arts, Literature-Based, Music, Relationships & Family.

ArtsPower USA's colorful musical captures the blithe yet touching spirit of Ludwig Bemelmans' much loved *Madeline* series. This amusing tale traces the adventures of a young Parisian girl who – despite starting off on the wrong foot with a mischievous new neighbor – eventually learns that first impressions aren't everything. Told with gentle humor, and featuring a beautiful musical score, this amusing musical tale of enemies-become-friends will charm and entertain children and adults alike.


THE CAT IN THE HAT

Mon. - Tue., Feb. 11-12, 2019

Recommended for Grades K-4

Curriculum Connections: Family Relationships, Language/Communication Skills, Literature-Based, Values-Based.

Everyone's favorite cat comes to mischievous life in this Two Beans Productions adaptation of the Dr. Seuss classic. From the moment his tall, red-and-white-striped hat appears around the door, Sally and her brother know that The Cat in the Hat is the funniest, most mischievous cat they have ever met. With the trickiest of tricks and the craziest of ideas, he is certainly fun to play with. And he turns a rainy afternoon into an amazing adventure. But what will Mum find when she comes home? Dr. Seuss's *The Cat in the Hat* is a lively, engaging "play with sound effects" by Two Beans Productions.


Announcing another great season performing arts field trips for students in grades K-6

Welcome to another great year of performing arts experiences! Last year, more than 3,200 area elementary students came to Rockefeller Arts Center at Fredonia to experience top-quality performing arts productions chosen especially for young audiences. The goal of On Stage For Youth is simple: to make the very best of the performing arts available to area students and to showcase these performances in a professional theatre setting. The series is designed to encourage thinking, creativity and fun while complimenting school lessons. This coming season, the stories range from a historical musical about the Wright brothers' famous flight to a Dr. Seuss classic. New this year is a special program featuring performances by the School of Music Chamber Orchestra, Chamber Choir and Wind Ensemble and a tour offering an opportunity to meet the musicians and an up-close look at the instruments, See inside for descriptions of each show and age guidelines. Reservations for the 2018-19 season will be accepted starting Friday, June 1 on a first-come, first-served basis. Please reserve through your school's main office. Your building principal's signature is required on the order form.

IMPORTANT REMINDERS

- On Stage For Youth shows are available to school groups and area home schooling families.
- Performances are approximately one hour in length unless otherwise noted.
- We encourage you to use the Study Guides which are available for all shows. You may download them at fredonia.edu/rac/osfy.
- Please arrive at least 15 minutes prior to the performance to allow for bus drop-off and seating and 15 minutes for bus loading afterwards.
- Handicapped seating is available for all shows. Please indicate special seating requirements at the time of booking.
- Payment is required for all final reservations made, even if your actual number of participants is lower. The only exception is if your entire district is closed for the day due to weather or other emergency. One teacher or chaperone admitted free for every 10 students. Please include both numbers with your order.
- Payment should be made after final numbers are confirmed in the fall. We accept BOCES Purchase Orders, School Purchase Orders, and school checks. One of these should be in our hands at least 60 days prior to each performance date.
- For more information on the BOCES Arts in Education COSER (COSER Number 403), please call Amy Barlow at 1-716-549-4454 or 1-800-344-9611.
- All shows, dates, prices and times are subject to change.

Visit our web site for video clips, study guides, learning standards and more!
fredonia.edu/rac/osfy

On Stage For Youth

Performing Arts Field Trips for students in grades K-6


FREDONIA
 STATE UNIVERSITY OF NEW YORK