

2020-21 Performing Arts Series Schooltime Matinees

SCHAUER
ARTS CENTER

SchauerCenter.org
262-670-0560 x 0 | info@SchauerCenter.org
147 N. Rural Street, Hartford, WI 53027

**REGISTER
TODAY!**
via Mail, Email
or Online!

HOW TO BOOK YOUR VISIT TO THE SCHAUER ARTS CENTER

Online

- Visit SchauerCenter.org/FieldTrips & click RESERVE SEATS
- Enter code SCHOOL in the Presale Access Code box, then click "Add Code"
- Select your performance and click BUY
- Select TOTAL number of seats needed (include teachers, aides, students, parents, etc) and add to cart
- Enter grade attending and any special needs requests in "Additional Comments"
- Login or Create Account
- Check out and CONFIRM your order
- Check your email for a confirmation (including your spam folder). If you did not receive an email confirmation within 5 minutes, please check to ensure you've completed all of the above steps.
- You will receive a second email confirmation within 24 hours of your order. If you do not receive one, please email Sandy@SchauerCenter.org.

Mail

Download the order form on our website schauercenter.org/events_and_tickets/schooltime_matinees/

Mail form to:
Schauer Arts Center,
147 N. Rural Street
Hartford, WI 53027

Email

Please send requested show title, time, total number of seats needed (adults and children combined), grade attending and any special needs requests to Sandy@SchauerCenter.org.

Phone

Call Sandy McCambridge at 262-670-0560, ext. 0.

PRICING

Prices are based on the number of seats purchased to any one performance. Take your entire school, multiple grades or partner with other homeschools to receive the greatest discount.

1-50 SEATS: \$8.00 EACH

51-200 SEATS: \$7.50 EACH

201+ SEATS: \$7.00 EACH

Seats for *Seussical Jr.* (performed by local youth) are \$6.00 each, regardless of the number purchased.

Buy 20, Get One Free

When you purchase 20 seats to a single performance you will receive one (1) additional complimentary admission. For example, if you pay for 40 seats you receive two (2) additional, free BONUS admissions. BONUS seats may be used by ANY member of your group— you decide!

The More the Merrier!

In appreciation of our "frequent flyers," we will be issuing a \$25 Schauer Center gift certificate to each individual teacher who books 150 or more seats over the course of the 2020-21 season. We will also give a \$10 Schauer Center gift certificate to each homeschool family who books 12 or more seats. Just our way of saying THANK YOU!

ORDER INFORMATION

Confirmation

A confirmation letter/invoice, along with a Schooltime Matinee contract, will be mailed within two (2) business days of your reservation. Please review your reservation carefully. If there are no changes, sign and return the contract to the Schauer Center by the stated due date. If you do not receive your confirmation or your reservation is incorrect, please contact the Schauer Center as soon as possible. Reservations may be canceled without notice if the Schauer Center does not receive the signed contract from you.

Payment

Although payment is not due when the reservation is placed, please adhere to the following:

- A minimum of 60 days notice is required in order to completely cancel your reservation. If a cancellation is requested after this deadline, the school will still be responsible for payment of 50% of the original reservation. Reservations placed within 60 days of the performance are considered final sales.
- Payment must be received at least 30 days prior to the performance or seats may be forfeited. Payment due date is located on your invoice.
- If additional seats are needed within 30 days of the performance they must be paid for, in full, at time of order.
- No cash or checks from individual students/parents, please. Payment must be made on a single check (payable to 'Schauer Center').
- After payment is received, the price of additional seats will be at the same price as the original order.
- No changes can be made within two (2) business days of scheduled performance.
- No refunds will be issued for unused seats.

DEAR EDUCATORS

After all the losses felt during Spring of 2020 due to Covid-19, we can't wait to have the theater full of laughing and smiling students again. Seeing children's faces as they experience school curriculum through live performance fulfills our mission, and fills our hearts, in a special way.

As always, each performance will be linked to a curriculum area and study guides will be available for use before and after the show. It is a wonderful way to get students thinking and talking about their lessons in a different way. After months of studying at home, it can also help ease the transition back to the structure of being in school.

Schooltime Matinees are open to all public school, private/parochial school, home school and accredited nonprofit daycare groups. Seats are not available to the general public. We look forward to seeing you and your students at the Schauer Center!

Sincerely,

Mary Brodzeller
Executive Director

EVERYTHING YOU NEED TO KNOW ABOUT THE SHOW

Age Guidelines

- Each show has grade level recommendations that the Schauer Center has received from the performers; please follow them as suggestions.
- Regardless of recommendations, all children must have turned four (4) years old by September 1, 2020 in order to attend the Schooltime Matinee series. No babies in arms will be admitted.

About the Show

- Performances are held in the Schauer Center's 571-seat Ruth A. Knoll Theater. Seating capacity for Schooltime Matinees is approximately 485 seats due to sight line obstructions for youth.
- Performances run approximately one hour (60 minutes), unless noted. Occasionally, a Q&A session will be included.
- All events, dates, and times are subject to change.

Chaperones

- A minimum of one (1) chaperone is recommended for every 15 students attending a performance and should be included with your reservation.
- Parents/chaperones may not purchase tickets separately from the school group. Schooltime Matinee performances are not open to the public.
- Chaperones may not bring other children. Babies in arms will not be permitted in the theater.

Seating

- The requested number of seats will be held at time of reservation, however, seating assignment is NOT determined by reservation date.
- A seat must be reserved for everyone in your group. Reservation totals must reflect all students, aides, teachers, and parents/chaperones attending.
- Tickets are not issued. Ushers will take your group to their assigned seats.
- Please mention special needs requests (wheelchair seating, hearing/vision impairment), at time of reservation so your school may be seated in the appropriate area on the day of the show.

Arrival

Please arrive no later than 15 minutes before show time. Late arrivals will be seated when appropriate, based on the performance.

Weather-Related Cancellations

- Schooltime Matinees are only canceled if performers cannot make it due to weather. Weather-related cancellations issued by the Schauer Center will offer an alternate performance date or a full refund.
- If a school is unable to attend a performance due to weather (ie, school is closed or delayed), a credit will be issued to the school so they may attend a future Schooltime Matinee performance.

Study Guides

Visit SchauerCenter.org/FieldTrips to find information regarding the performances, links to artists' websites, and downloadable study guides that help bring the show into your classroom.

Lunch with Us

Lunch facilities are available, but please let us know in advance if you want to eat lunch on our premises. Chairs and tables will NOT be provided. Space is limited and requests will be considered on a first come, first serve basis. Call 262-670-0560, ext. 0 to check for availability. An additional \$25 fee is required.

Where to Find Us

The Schauer Center is conveniently located in downtown Hartford, near the intersection of HWY 60 and HWY 83. On-site parking is free and buses may drop students off at the front door.

“Great program and everything is very organized. So appreciated when you are bringing 50 students to a show.”

– Schooltime Matinee Educator

GRADES K-5

Snow White and the Seven Dwarfs

Monday, October 12, 2020
10:00 AM & 12:30 PM

This musical adaptation of the classic Grimm's fairy tale features a script with lovable characters portrayed by an ensemble of actors and wonderful puppets. Follow along as Snow White meets her pint-sized friends, takes the apple from the Evil Queen, receives a kiss from the Prince, and lives happily ever after. This faithful rendition of the fairy tale will inspire young audiences to read the original. *Performed by Virginia Rep On Tour.*

Curriculum Connections: Folk Tales, Music, Literary Classic, Language Arts, Reading, History.

CANCELED

GRADES 4-8

Number the Stars

Tuesday & Wednesday, January 19 & 20, 2021
10:00 AM & 12:30 PM

Annemarie Johannsen's family lives in Copenhagen, downstairs from her best friend, Ellen Rosen. When the Nazi's call for Ellen's family goes out, Annemarie's family springs into action, spirited Ellen away to the shore, in preparation for the journey across the sea. But before they get that far, Annemarie will have to step into the fray and put her own life at risk for the sake of saving her friend. This thrilling true-life adventure based on Lois Lowry's popular book shows the power of friendship in times of struggle. *Performed by Greatworks Theatre.*

Curriculum Connections: Holocaust Studies, Language Arts, Literature-Based, Social Studies

GRADES K-12

Mark Nizer's ScienceSplosion

Thursday, February 11, 2021
10:00 AM & 12:30 PM

Have you ever wondered why science works? How do we know what is true and what isn't? How does a laser work? What is gravity? Mark Nizer's ScienceSplosion takes you on a journey through time and space to help figure these things out. Using multimedia, juggling, lasers and more, Nizer teaches kids how science works, and how to determine what is true and what is not. *Performed by Mark Nizer.*

Curriculum Connections: Science, Physical Science, Life Science, Kinetic Energy

GRADES K-5

Seussical Jr.

Friday, March 12, 2021 | 10:00 AM & 12:30 PM

Horton the Elephant, the Cat in the Hat and all of your favorite Dr. Seuss characters spring to life onstage in Seussical Jr. Transporting audiences from the Jungle of Nool to the Circus McGurktus, the Cat in the Hat narrates the story of Horton the Elephant, who discovers a speck of dust containing tiny people called the Whos. Horton must protect the Whos from a world of naysayers and dangers, and he must also guard an abandoned egg that's been left in his care by the irresponsible Mayzie La Bird. Although Horton faces ridicule, danger and a trial, the intrepid Gertrude McFuzz never loses faith in him. Ultimately, the powers of friendship, loyalty, family and community are challenged and emerge triumphant! *Performed by Schauer Rising Stars.*

Curriculum Connections: Music, Dance, Language, the Environment

GRADES K-5

Jackie Robinson

Tuesday, February 2, 2021
10:00 AM & 12:30 PM

Jackie Robinson's number "42" has come to symbolize the triumph of the human spirit over incredible odds. This biographical tale follows the life of Jackie Robinson, the first black baseball player to cross the color lines in the Major Leagues. A real-life hero and a tribute to the power of persistence and determination in the face of adversity, see why Jackie Robinson has inspired so many people both in and out of sports! *Performed by Bright Star Theatre.*

Curriculum Connections: Black History, Health and Wellness, History and Social Studies

GRADES PK-3

The Very Hungry Caterpillar

Friday, February 5, 2021
10:00 AM & 12:30 PM

Three beloved stories by Eric Carle, award-winning children's book illustrator and author, are retold on stage through the magic of black light and fanciful puppets. *The Very Hungry Caterpillar* follows the wonderful adventures of a very tiny and very hungry caterpillar as he eats his way through an amazing variety of foods on his path to becoming a beautiful butterfly. *Performed by Mermaid Theatre of Nova Scotia.*

Curriculum Connections: Puppetry, Visual Art, Literature, Sequence— Words, Numbers, Days of the Week, Atmosphere, Water Cycle, Social Emotional Learning

GRADES K-6

Math Maniac

Thursday, April 29, 2021
10:00 AM & 12:30 PM

The show that makes math fun! In his fast-paced, up-beat and highly visual demonstrations, The Math Maniac proves that learning math and fun go together naturally. And because the content of this program is 100% supportive of core curriculum in math, whether students are reviewing the material, previewing the material or learning the material for the first time, not one minute is wasted, not one learning opportunity is lost! Students have so much fun they don't even know they're learning. *Performed by Great Shows for Kids.*

Curriculum Connections: Place Values, Fractions, Measurement, Geometry, Money, Operations, Patterns, Probability

GRADES K-6

Ecology Is Awesome

Tuesday, May 4, 2021
10:00 AM & 12:30 PM

Steve Trash: Ecology Is Awesome (A Totally Rockin' Environment Show) focuses on pollution, conservation of natural resources, and the amazing connections that exist in the natural world. It features all new music, new tricks, new explanations, and new Garbage Monsters. Steve's shows are always an excellent blend of curriculum based ecological lessons (with lesson plans) and awesome green themed magic tricks, music, and craziness that kids find irresistible. Kids will take home a new understanding of their connection to the planet. *Performed by Steve Trash.*

Curriculum Connections: Pollution, Recycling, Environment, Ecology

**REGISTER
TODAY!**

262-670-0560 x0
Sandy@SchauerCenter.org

Take **learning** from
the **classroom** to the **stage**

