

ACTING ★ DANCE ★ VOICE ★ MUSICAL THEATER

www.rosetheater.org ★ 402-345-4849

Raise the Curtain...

ON FUN!

Summer classes and camps at The Rose Theater promote creativity and provide students with a supportive environment for exploring their talent and imagination. The ability to work in ensemble and the willingness to take risks are considered basic to the development of finer theatrical skills.

All classes are designed to provide students with a strong foundation in theater, as well as a deep understanding and appreciation for the performing arts. Many classes offer performance opportunities.

SUMMER AT-A-GLANCE CALENDAR

■ Class held at Rose Theater, 2001 Farnam Street.
 ■ Class held at Rose West Studio, 12100 West Center Rd., Suite 505

	May 23-27	May 31- June 3	June 6-10	June 13-17	June 20-24	June 27-July 1	July 5-8	July 11-15	July 18-22	July 25-29	August 1-5	August 8-12
PRODUCTION CAMPS	Best Christmas Pageant Ever Ages 8-11 9 am-4 pm · Pg. 6		Lion King Jr. Ages 8-12 9 am-4 pm · Pg. 5									
	Knock It Off: Sketch Comedy Ages 9-13 9 am-4 pm · Pg. 6					The Addams Family Ages 13-18 9 am-4 pm · Pg. 5						
	Conservatory: Commedia Ages 12-17 9 am-4 pm · Pg. 7						Tales of Arabian Nights Ages 8-12 9 am-4 pm · Pg. 6					
WEEKLONG CAMPS	Curious George Ages 4-6 9-11 am · Pg. 8	Haunted Theater Ages 8-13 9 am-4 pm · Pg. 9	Descendants Ages 6-9 9 am-12 pm · Pg. 9	Broadway Ages 8-15 9 am-4 pm · Pg. 7	Star Wars Ages 7-11 9 am-4 pm · Pg. 9	Frozen Ages 5-8 9 am-12 pm · Pg. 9	Super Heroes Ages 8-13 9 am-4 pm · Pg. 12	Harry Potter Ages 9-14 9 am-4 pm · Pg. 10	Disney Jr. Ages 4-6 9-11 am · Pg. 10	Lion King Kids! Ages 4-7 9 am-12 pm · Pg. 7	Exploring Color Ages 8+ 9-11 am · Pg. 15	Frog & Toad Ages 6-9 9 am-4 pm · Pg. 10
	Minecraft Ages 6-9 9 am-12 pm · Pg. 8	Theater Design Ages 9-14 9 am-4 pm · Pg. 8	Lion King Kids! Ages 4-7 9 am-4 pm · Pg. 7	Little Mermaid Ages 4-7 9 am-12 pm · Pg. 9	Descendants Ages 8-12 9 am-12 pm · Pg. 12	Fairies & Trolls Ages 5-8 1-4 pm · Pg. 9	Frozen Ages 4-6 9-11 am · Pg. 14	Minecraft Ages 8-12 9 am-4 pm · Pg. 10	Lion King Kids! Ages 4-7 1-4 pm · Pg. 7	Fairy Tale Adventures Ages 5-8 9 am-4 pm · Pg. 11	So Random Ages 8-12 9 am-4 pm · Pg. 10	
	B'way Acting & Voice Ages 11-18 9 am-12 pm · Pg. 16	Jungle Book Ages 6-9 9 am-12 pm · Pg. 12	Hogwarts Ages 6-9 1-4 pm · Pg. 9		Thumbelina Ages 4-6 9 am-4 pm · Pg. 10		Trolls Ages 6-9 1-4 pm · Pg. 14	Star Wars Ages 6-9 1-4 pm · Pg. 15	Young Directors Ages 13-18 9 am-4 pm · Pg. 10	Percy Jackson Ages 8-13 9 am-12 pm · Pg. 15		
	B'way Dance for Teens Ages 11-18 1-4 pm · Pg. 16	Toy Story Ages 6-9 1-4 pm · Pg. 12	Auditions Ages 10-15 1-4 pm · Pg. 12		Pete the Cat Ages 4-6 1-3 pm · Pg. 12				Young Actors Ages 8-13 9 am-4 pm · Pg. 10	Whose Line Ages 10-15 1-4 pm · Pg. 15		
				My Little Pony Ages 5-8 1-4 pm · Pg. 12		Acting: Film & TV Ages 8-11 9 am-12 pm · Pg. 16				Acting: Film & TV Ages 8-11 9 am-12 pm · Pg. 16	Intermed. Jazz/ Tap Intensive 10-11:15 am · Pg. 18	
						Acting: Film & TV Ages 12-18 1-4 pm · Pg. 16				Acting: Film & TV Ages 12-18 1-4 pm · Pg. 16	Advanced Jazz/ Tap Intensive 11:30 am - 1 pm Pg. 18	
WEEKLY BROADWAY CLASSES	Group Voice Technique & Ensemble Classes See Pg. 17 for days & times						Group Voice Technique & Ensemble Classes See Pg. 17 for days & times					
	Six Week Dance Classes See Pg. 17-18 for days & times						Six Week Dance Classes See Pg. 17-18 for days & times					

Step into the Spotlight!

DRAMA at The Rose offers children ages 4 to 18 the best, most exciting theater education in town! Classes range from acting, directing, playwriting, improv, stagecraft, puppetry, filmmaking, and more! Step into the spotlight with a week-long class, or spend the summer on the stage with a multi-week camp that ends with a fully staged production.

The Rose's professional teaching artists are the best in the region. Classes are instructed by professional teaching artists with college and graduate degrees in the theater arts and education. You will recognize many of your instructors as the same actors who perform on stage in The Rose's main stage productions!

We invite you to discover your inner performer - come play with us!

The **BROADWAY at The Rose** program offers children ages 3 to 18 a complete musical theater, voice, acting and dance training curriculum designed to prepare students for the stage. In our classes, you can expect to perfect your skills and prepare to take the stage at school, in community productions, or maybe even in a play here at The Rose!

Summer BROADWAY at The Rose classes give students all-new week-long musical theater camps where they can showcase their skills performing popular musicals and a variety of dance, voice, and acting classes designed to challenge skills, advance technique and stay in shape over the summer months.

Step into the spotlight and see what The Rose holds in store for you!

Summer At A Glance Calendar.....	Page 3
Production Classes	Pages 5-7
One-Week DRAMA Camps	Pages 8-15
Before and After Camp Drama Club	Page 14
BROADWAY Acting Classes.....	Page 16
BROADWAY Voice Classes	Page 17
BROADWAY Dance Classes.....	Pages 17-18
BROADWAY Audition Information.....	Page 19
BROADWAY at The Rose Summer Calendar	Page 21
Class Policies.....	Page 22-23

Production Classes

From the 2016 Summer Production, Zombie Prom

PERFORMING IN SUMMER MUSICALS FOUR-WEEK MUSICAL CAMPS

At The Rose Theater, 2001 Farnam St.

Spend your summer in the spotlight! Students will fully participate in the production process of producing a stage musical. The curriculum consists of technique training in acting, dance, and voice, while incorporating these techniques in a professional rehearsal setting. Actors will present their work in a fully produced production in the Hitchcock Theater at The Rose (4th floor).

Students will have the opportunity to improve their own individual performance techniques, understand the entire show process, and work together as an ensemble, while making new friends and memories.

Students should bring a sack lunch, snack, and drink to all classes that extend over the lunch hour.

Tuition covers the class, four show tickets, and a souvenir t-shirt. (Additional tickets available for \$6 each.)
(No classes Monday, July 4, 2016.)

The Rose offers morning and afternoon drama club for students who need before or after care. See the "Drama Club" box on page 14 for more details!

Class Code #7-DBAR-901

Lion King Jr.: The Musical

Ages 8-12

Dates: June 27-July 23 (M-F) (No class July 4th)
Time: 9:00 am - 4:00 pm
Tuition: \$395
Performances: July 22 (7 pm) and July 23 (2 pm & 4:30 pm)
In the Hitchcock Studio Theater

Disney's *The Lion King* has captivated the imagination of audiences around the world and now for the first time ever we have the opportunity to produce this one-of-a-kind musical at our summer camp! The African savannah comes to life on your stage with Simba, Rafiki and an unforgettable cast of characters as they journey from Pride Rock to the jungle and back again in this inspiring coming-of-age tale. We will introduce the young actors to a wide range of theatrical skills, African Drumming, Puppet Making and African Dance. We cannot wait to explore, create and share the African arts with your students!

Class #7-DBAR-902

The Addams Family: The Musical

Ages 13-18

Dates: July 11 - Aug. 6 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$395
Performances: Aug. 5 (7 pm) and Aug. 6 (2 pm)
In the Hitchcock Studio Theater

In the kooky, upside-down world of the Addams Family, to be sad is to be happy, to feel pain is to feel joy, and death and suffering are the stuff of their dreams. The Addamses have lived by their unique values for hundreds of years and would be only too happy to continue living that way. Their dark, beloved daughter Wednesday, however, is now an eighteen year-old young woman who is ready for a life of her own. She has fallen in love with Lucas Beineke, a sweet, smart boy from a normal, respectable Ohio family — the most un-Addams sounding person one could be! And to make matters worse, she has invited the Beinekes to their home for dinner. In one fateful, hilarious night, secrets are disclosed, relationships are tested, and the Addams family must face up to the one horrible thing they've managed to avoid for generations: change.

ACTING IN A SUMMER PLAY

At The Rose Theater, 2001 Farnam St.

Students do all the acting in these fully staged and rehearsed theater productions. Students learn about acting, improvisation, and working together as an ensemble. There are sets, lights, costumes, and lines to memorize! We have chosen scripts because of their balanced distribution of roles. Class sizes are limited. Tuition covers the class, four show tickets, and a souvenir t-shirt. **(No classes July 4, 2016.) Students should bring a sack lunch, snack, and drink to all classes that extend over the lunch hour.**

THREE-WEEK DRAMA CAMPS

Class Code #7-DBAR-903

Best Christmas Pageant Ever! *Ages 8-11*

Dates: May 31-June 18 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$295
Performances: June 17 (5:30 pm) and June 18 (5:30 pm)
In the Hitchcock Studio Theater (4th floor)

In this hilarious Christmas tale, a couple struggling to put on a Christmas church pageant is faced with casting the Herdman kids—probably the most inventively awful kids in history. You won't believe the mayhem—and the fun—when the Herdmans collide with the Christmas story head on!

Class Code #7-DBAR-904

Knock It Off: Sketch Comedy *Ages 9-13*

Dates: June 20-July 9 (M-F) (No class July 4th)
Time: 9:00 am - 4:00 pm
Tuition: \$295
Performances: July 8 (7 pm) and July 9 (2 pm)
In the Hitchcock Studio Theater (4th floor)

Part MadTV, part Saturday Night Live, part Second City! This production camp will teach students the art of sketch comedy through writing and improvisation. We will be focusing on acting skills, ensemble, improv games, playwriting, brainstorming, studying the different types of comedy sketches, and writing sketches. The camp will end with a culmination show (half improvisation and half scripted by the students)—an original comedy extravaganza, written and performed entirely by the students!

Class Code #7-DBAR-905

Tales of Arabian Nights *Ages 8-12*

Dates: July 11-July 30 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$295
Performances: July 29 (7 pm) and July 30 (2 pm)
In the Hitchcock Studio Theater (4th floor)

When Scheherazade, the vizier's daughter, finds out the Persian Sultan is marrying a succession of brides only to execute them the next morning, she volunteers to be the Sultan's next bride. On the night of their marriage, Scheherazade begins to tell the Sultan a tale of the secret of the ten sisters, but does not end it. The Sultan postpones her execution in order to hear the conclusion. The next night, as soon as she finishes the tale, she begins (and only begins) a new one about Ali Baba and the Forty Thieves, and the Sultan, eager to hear the conclusion, postpones her execution once again. Join us for this adaptation written for youth actors by Playwright in Residence Brian Guehring.

Class Code #7-DBAR-906

Performing Arts Conservatory: Commedia

Ages 12-17

Dates: May 31st-June 25
Time: 9:00 am - 4:00 pm
Tuition: \$345
Performances: June 24 (5:30 pm) and June 25 (5:30 pm)
In the Hitchcock Studio Theater

Conservatory is a multi-disciplinary series of rehearsals, performances, workshops, and discussions taught by the entire DRAMA AT THE ROSE professional staff. It is for committed intermediate to advanced students only and covers the topics of actor training, improvisation, stage combat, movement for actors, vocal diction and projection, playwriting, directing, scenography (sets, lights, costumes, sound, and make-up), dancing, and singing. PERMISSION REQUIRED FOR ENROLLMENT FOR NEW STUDENTS TO CONSERVATORY. E-mail Education Coordinator Deprecia Wright at depreciaw@rosetheater.org for more information.

In true commedia fashion, this wild and uninhibited play begins with a troupe of strolling players exploding into the theater with their noisy props and crude scenery. All of the classic Commedia dell'arte characters perform the well-known Pinocchio story. The commedia flavor gives the story vigor and makes it entertaining without losing the charm and significant message of Collodi's famous story.

Please note: Students will be supervised over the lunch hour and should bring a sack lunch, snack, and drink to class each day.

PERFORMING IN SUMMER MUSICALS ONE-WEEK MUSICAL THEATER CAMPS

At The Rose Theater Downtown
2001 Farnam Street

Class Code #7-MT-901

Lion King KIDS!

Ages 4-7

Dates: June 6-10 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$185
Performances: Friday, June 10 (3:00 pm)
In the Hitchcock Studio Theater (4th floor)

Class Code #7-MT-902-AM (Morning class)
Class Code #7-MT-903-PM (Afternoon class)

Lion King KIDS!

Ages 4-7

Dates: July 25-29 (M-F)
Time: 9:00 am - 12:00 pm (Morning class) ~~OR~~
1:00 - 4:00 pm (Afternoon class)
Tuition: \$145
Performances: Friday, July 29
(11:30 am - AM Class; 3:30 pm - PM Class)
In the Hitchcock Studio Theater (4th floor)

Join us for a musical theater experience you do not want to miss. Students will enjoy a half-day of singing, dancing, and acting the unforgettable story of Pride Rock!

Class Code #7-MT-904

100 Years of Broadway

Ages 8-15

Dates: June 13-17 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$185
Performances: Friday, June 17 (3:00 pm)
In the Hitchcock Studio Theater (4th floor)

This musical theater workshop intensive will feature Broadway songs from the past 100 Years! We'll celebrate *A Chorus Line*, *South Pacific*, *Oklahoma*, *The Sound of Music*, *Peter Pan*, *Guys and Dolls*, *Bye Bye Birdie*, *The Music Man*, *Cats*, *Annie* and *Les Miserables*, just to name a few!!

Drama Camps

ONE-WEEK DRAMA ADVENTURES

At The Rose Theater, 2001 Farnam St.

Each session centers on an age-appropriate theme led by our DRAMA at The Rose professionals that will result in improvisational scenes, colorful characters, and non-stop fun you can enjoy watching on the last day of class.

Students should bring a sack lunch, snack, and drink to all classes that extend over the lunch hour.

The Rose offers morning and afternoon drama club.
See page 14 for details

Class Code #7-DAR-907

Curious George

Ages 4-6

Dates: May 23 - 27 (M-F)
Time: 9:00 am - 11:00 am
Tuition: \$95

When Curious George moves to the “big city”, he has a lot to learn! Whether he’s at the zoo, washing windows, or riding a bike, there’s always something to explore. Join us as we act out our favorite adventures from the book series by H.A. Try and Margret Rey.

Class Code #7-DAR-908

Minecraft Mania

Ages 6-9

Dates: May 23 - 27 (M-F)
Time: 9:00 am - 12:00 pm
Tuition: \$115

Whether you enjoy playing in creative mode, survival mode, or adventure mode, Minecraft Mania is for you! We’ll use Minecraft as a basis to build new worlds, create characters, and defeat a Creeper or two! We will think up scenarios and obstacles for our characters, then switch to multiplayer mode and all players can enter the same world.

Class Code #7-DAR-911

The Art of Theater Design:

Ages 9-14

A Rose Theater and Joslyn Art Museum Class

Dates: May 31-June 3 (T-F)
Time: 9:00 am - 4:00 pm
Tuition: \$165 *Rose Theater & Joslyn Museum Members receive \$10 discount*

Producing a play takes more than just talented actors - it also takes amazing artists! Spend a week exploring theatrical design and the creative collaboration involved in creating scenery, costumes, props, lighting, and sound designs for a show at The Rose. We will meet professional designers and technicians and create lots of hands-on theatrical designs! In the afternoons, we will create theater designs at the Joslyn Art Museum. If you like ART, you will love this class!

Please Note: Students will be at The Rose Theater from 9:00 am - 12:00 pm and at Joslyn from 1:00 - 4:00 pm. Students will be escorted between The Rose and Joslyn Art Museum and they will be supervised during the lunch hour.

This camp is presented jointly by both The Rose Theater and the Joslyn Art Museum.

Class Code #7-DAR-909

Performing in a Play:

The Case of the Haunted Theater *Ages 8-13*

Dates: May 31-June 3 (T-F)
Time: 9:00 am - 4:00 pm
Tuition: \$145

In the grand tradition of Scooby Doo and other mysteries with meddling kids, crazy sidekicks, and sneaky villains, this class will create and solve a wacky mystery story for the ages! Students will perform in a play written especially for the class, learning how an actor prepares for a role onstage. So start up your mystery machine and come join us for an awesome week of sleuthing.

Class Code #7-DAR-910

Descendants

Ages 6-9

Dates: June 6-10 (M-F)
Time: 9:00 am - 12:00 pm
Tuition: \$115

Do you want to portray a Disney Villain? In our Descendants class, we will explore the different villains' children, such as Mal, Evie, Carlos and Jay. Students will design our own villain characters, costumes, and create a story together. It will be a wicked good time.

Class Code #7-DAR-912

Little Mermaid

Ages 6-9

Dates: June 13-17 (M-F)
Time: 9:00 am - 12:00 pm
Tuition: \$115

Get ready to go under the sea with us and explore the story of The Little Mermaid. We will use our bodies, voices, and imagination to explore life in the ocean. We will make our own fish friends, like Flounder and act out Ariel's story together.

Class Code #7-DAR-913

Welcome to Hogwarts

Ages 6-9

Dates: June 13-17 (M-F)
Time: 1:00-4:00 pm
Tuition: \$115

Act out your favorite characters and scenes from the first three Harry Potter books. Then, create your own wizardry student and experience the classes, strict teachers, and adventures at Hogwarts School of Witchcraft and Wizardry.

Sign-up for Class #7-DAR-912 & 913 for a full day of acting fun for just \$210.

SAVE \$20

Class Code #7-DAR-914

Star Wars: Jedi Knight Academy *Ages 7-11*

Dates: June 20 - 24 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$185

Create your own Jedi Knight character and take Jedi Knight Academy courses on using The Force, light saber techniques, and more! Will you be ready for the next attack by The Dark Side? This is your chance to find out!

Class Code #7-DAR-915

Frozen! Adventures to Arendelle *Ages 5-8*

Dates: June 27 - July 1 (M-F)
Time: 9:00 am - 12:00 pm
Tuition: \$115

Ready to go on a crazy cold adventure? Meet up with the silly reindeer, Sven, sing with Olaf the snowman, and save your kingdom as you explore the foreign world of Frozen with your body, voice, and imagination. Learn how to be brave, speak up, and create your own creative characters for *Frozen* as we work together on acting and ensemble activities.

Class Code #7-DAR-916

Fairies & Trolls

Ages 5-8

Dates: June 27 - July 1 (M-F)
Time: 1:00 pm - 4:00 pm
Tuition: \$115

Clap if you believe in fairies and trolls! Get ready to hide under bridges and sprinkle fairy dust as we explore the worlds of fairies and trolls. Act out some of your favorite fairies like Tinker Bell; become dim-witted, ugly trolls from Norwegian myths; and spend the week creating your own characters and stories.

Sign-up for Class #7-DAR-915 & 916 for a full day of acting fun for just \$210.

SAVE \$20

Class Code #7-DAR-917

Thumbelina

Ages 4-6

Dates: June 27 - July 1 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$185

Our interactive class explores the many adventures of Thumbelina and all the friends she meets along the way. Shrink down to the size of a bug and make a world that will fit in the palm of your hand, use your voice to sing songs with a bull frog, make shadow puppets in the underground caves of Mr. Mole and Ms. Mouse, help fix the sparrow's wings and fly across fields of flowers. This full-day class is designed for very young artists, so even the littlest characters can join in the fun! **Students should bring a sack lunch, snack, and drink to class.**

Class Code #7-DAR-918

The Wizarding World of Harry Potter: An All Day Camp

Ages 9-14

Dates: July 11-15 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$185

Create your own wizardry student and experience the classes, Quidditch matches, and evil teachers at Hogwarts School of Witchcraft and Wizardry.

Class Code #7-DAR-919

Welcome to Disney Jr.

Ages 4-6

Dates: July 18-22 (M-F)
Time: 9:00-11:00 am
Tuition: \$95

We will use lots of pretend play and creativity to explore the *Mickey Mouse Club House*, *Sofia The First*, *Handy Manny*, and *Jake & The Neverland Pirates*. It's a wonderful chance to be creative, act out stories, and meet new friends!

Class Code #7-DAR-920

Minecraft Mania

Ages 8-12

Dates: July 18-22 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$185

Whether you enjoy playing in creative mode, survival mode, or adventure mode, Minecraft Mania is for you! We'll use Minecraft as a basis to build new worlds, create characters, and defeat a Creeper or two! We will think up scenarios and obstacles for our characters, then switch to multiplayer mode and all players can enter the same world.

Class Code #7-DAR-921

Young Directors: Scene Study

Ages 13-18

Dates: July 25 - 29 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$185

If you love to act but want to learn more about how to put together the whole show, then maybe YOU should try your hand at DIRECTING! During the mornings of the all-day class, students to learn more about the job of the director through lots of hands-on and on-your-feet activities. You'll learn how to interpret a script, stage the story, and bring the play to life with costumes, props, and lights! In the afternoon teen directors will direct younger acting students in scenes to be performed on the last day of camp. Students who complete the class can even apply to help out as a directing assistant for one of The Rose's Teens 'N' Theater productions!

Class Code #7-DAR-922

Young Actors: Scene Study

Ages 8-13

Dates: July 25 - 29 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$185

Are you an aspiring actor? Then you'll have to master the art of auditioning, cold reading, and scene work! In this all day class, we'll spend the mornings learning the basics of acting, auditioning and working with scripts. In the afternoon, acting students will be directed in short scenes directed by teens in the Young Directors camp. These scenes will be performed on the last day of the camp. This class is great for beginners who want to learn more about performing, as well as experienced actors looking to improve their acting technique.

Class Code #7-DAR-923

Frog & Toad

Ages 5-8

Dates: August 8-12 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$185

Frog and Toad are best friends who love picnics, swimming, and sledging down snowy hills. Based on the popular book by Arnold Lobel, we will design our own woodland friends to join in the fun on our next excursion.

Class Code #7-DAR-924

So Random!

All Day Sketch Comedy Fun

Ages 8-12

Dates: August 8-12 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$185

This is the class for fans of *So Random!*, *Saturday Night Live* and *Mad TV*, who would like to build comedy skits and songs of their own. We will work on improvisational acting and build an ensemble, using silly games like Superheroes, Party Quirks, or Freeze Frame. Who knows what we will be able to create!

Class Code #7-DAR-925

Fairy Tale Adventures with Cinderella, Rumpelstiltskin & More Ages 5-8

Dates: August 1 - 5 (M-F)
Time: 9:00 am - 4:00 pm
Tuition: \$195 (Rose Theater and Omaha Children's Museum members receive a \$10 discount.)

Spend your mornings at the Omaha Children's Museum and your afternoons at The Rose Theater with stories from your favorite fairy tale adventures! At Omaha Children's Museum, we will make props, scenery and costumes that we will bring over to The Rose as we bring characters to life and act out favorite scenes from stories like Cinderella and Rumpelstiltskin. We will even create new fairy tales of our own!

Morning Care available at OCM (\$15)
Afternoon Drama Club available at Rose Theater (\$15)

Please Note: Students will be at the Omaha Children's Museum from 9:00-12:30 pm and at The Rose Theater from 12:30-4:00 pm. Students will be escorted between The Rose and Omaha Children's Museum, and they will be supervised during the lunch hour. Students must bring a sack lunch, drink, and snack to class each day.

This camp is presented jointly by both The Rose Theater and the Omaha Children's Museum.

From the 2015 Summer Production, Annie Jr.

Follow us on Facebook & Twitter

Please note: Students will be supervised over the lunch hour and should bring a sack lunch, snack, and drink to class each day.

ONE-WEEK DRAMA ADVENTURES

At The Rose West Studio,
12100 West Center Rd., Suite 505

Class Code #7-DAR-926

Jungle Book

Ages 6-9

Dates: June 6-10 (M-F)
Time: 9:00 am - 12:00 pm
Tuition: \$115

Help jungle orphan Mowgli and his wolf pack through their jungle adventures. Never know what kind of trouble may lie ahead, but all you have to do is “look for the bare necessities” and we can get through it together. Come and create your own jungle characters to join our voyage.

Class Code #7-DAR-927

Toy Story

Ages 6-9

Dates: June 6-10 (M-F)
Time: 1:00 - 4:00 pm
Tuition: \$115

Imagine a room full of toys that come to life. Design your own toy character and see how our toy story adventure develops; “to infinity and beyond!”

Class Code #7-DAR-928

My Little Pony

Ages 5-8

Dates: June 13-17 (M-F)
Time: 1:00 - 4:00 pm
Tuition: \$115

Come and explore the world of Ponyville and learn how magical a friendship can be when we work together. Students will create their own My Little Pony character to go on an equestrian adventure. Every pony will earn their very own marks to show what makes them special. Challenging our imaginations we will work together to create a My Little Pony story and song to share with our family and friends.

Class Code #7-DAR-929

Audition & Scene Study

Ages 10-15

Dates: June 13-17 (M-F)
Time: 1:00 - 4:00 pm
Tuition: \$115

Are you an aspiring actor? Then you’ll have to master the art of auditioning, cold reading, and scene work! In this class we’ll use scenes from the upcoming season to prep improve our audition techniques and confidence. This class is great for beginners who want to learn more about performing, as well as experienced actors looking to improve their acting technique.

Class Code #7-DAR-930

Descendants

Ages 8-12

Dates: June 20-24 (M-F)
Time: 9:00 am - 12:00 pm
Tuition: \$115

Do you want to portray a Disney Villain? In our Descendants class, we will explore the different villains’ children, such as Mal, Evie, Carlos and Jay. Students will design our own villain characters, costumes, and create a story together. It will be a wicked good time.

Class Code #7-DAR-931

Pete the Cat: Groovy Fun

Ages 4-6

Dates: June 27 - July 1 (M-F)
Time: 1:00 - 3:00 pm
Tuition: \$95

Meet Pete, the groovy blue cat. In this class we will explore the stories and characters from the bestselling book series *Pete the Cat*. We will meet new friends, sing, dance, and use our imaginations on totally cool adventures with the hippest cat around. Will there ever be a dull moment in the *Pete the Cat* class? Goodness, no!

Class Code #7-DAR-932

Performing in a Play: Super Heroes & Super Villains

Ages 8-13

Dates: July 5-8 (T-F)
Time: 9:00 am - 4:00 pm
Tuition: \$145

Join our superhero school and get training tips from the best in the business! We will create new superheroes, imagine their origin stories, explore their powers, and design their costume and special gadgets. Next, we will dream up evil nemesis characters to battle and perform dramatic tales of our heroic accomplishments.

*Sign-up for Class #7-DAR-926 & 927 for a
full day of acting fun for just \$210.*

SAVE \$20

Morning & Afternoon Drama Club *All ages*

At The Rose Theater, 2001 Farnam St.

Drama Club is led by The Rose's college-age interns and offers students the opportunity to participate in drama games, work on lines, meet new friends, or just relax and chat. **Enrollment is limited to students participating in classes The Rose Theater's downtown location only.**

Tuition: \$15 per week (per session)

Morning Drama Club: 7:30 - 8:45 am (see dates below)

Afternoon Drama Club: 4:15 - 5:30 pm (see dates below)

Class Code #7-DAR-9901-AM (Week 1)	May 23-27**
Class Code #7-DAR-9902-AM (Week 2)	May 31-June 3*
Class Code #7-DAR-9902-PM (Week 2)	May 31-June 3*
Class Code #7-DAR-9903-AM (Week 3)	June 6-10
Class Code #7-DAR-9903-PM (Week 3)	June 6-10
Class Code #7-DAR-9904-AM (Week 4)	June 13-17
Class Code #7-DAR-9904-PM (Week 4)	June 13-17
Class Code #7-DAR-9905-AM (Week 5)	June 20-24
Class Code #7-DAR-9905-PM (Week 5)	June 20-24
Class Code #7-DAR-9906-AM (Week 6)	June 27 - July 1
Class Code #7-DAR-9906-PM (Week 6)	June 27 - July 1
Class Code #7-DAR-9907-AM (Week 7)	July 5-8*
Class Code #7-DAR-9907-PM (Week 7)	July 5-8*
Class Code #7-DAR-9908-AM (Week 8)	July 11-15
Class Code #7-DAR-9908-PM (Week 8)	July 11-15
Class Code #7-DAR-9909-AM (Week 9)	July 18-22
Class Code #7-DAR-9909-PM (Week 9)	July 18-22
Class Code #7-DAR-9910-AM (Week 10)	July 25-29
Class Code #7-DAR-9910-PM (Week 10)	July 25-29
Class Code #7-DAR- 9911-AM (Week 11)	August 1-5
Class Code #7-DAR- 9911-PM (Week 11)	August 1-5
Class Code #7-DAR- 9912-AM (Week 12)	August 8-12
Class Code #7-DAR- 9912-PM (Week 12)	August 8-12

* Four days only ** Morning Only

Class Code #7-DAR-933

Frozen: Adventures to Arendelle *Ages 4-6*

Dates: July 11-15 (M-F)
Time: 9:00 - 11:00 am
Tuition: \$95

Ready to go on a crazy cold adventure? Meet up with the silly reindeer, Sven, sing with Olaf the snowman, and save your kingdom as you explore the foreign world of Frozen with your body, voice, and imagination. Learn how to be brave, speak up, and create your own creative characters for *Frozen* as we work together on acting and ensemble activities.

Class Code #7-DAR-934

Trolls *Ages 6-9*

Dates: July 11-15 (M-F)
Time: 1:00 - 4:00 pm
Tuition: \$115

Dare to be brave on this Troll Tale Adventure. Students will act out classic troll tales from The Three Billy Goats Gruff, Norwegian Tales like Butterball, and even meet up with movie favorite *Box Trolls*.

Class Code #7-DAR-935

Star Wars

Ages 6-9

Dates: July 18-22 (M-F)
Time: 1:00 - 4:00 pm
Tuition: \$115

Create your own Jedi Knight character and take Jedi Knight Academy courses on using The Force, light saber techniques, and more! Will you be ready for the next attack by The Dark Side? This is your chance to find out!

Class Code #7-DAR-936

Percy Jackson & the Olympians *Ages 8-13*

Dates: August 1-5 (M-F)
Time: 9:00 am - 12:00 pm
Tuition: \$115

Percy's world is turned upside down at age 12 when he discovers that his father is the Greek God Poseidon and that the monsters and creatures of Greek Mythology still exist. In our acting class, we'll act out our favorite scenes from the bestselling books and popular movies. We'll even create our own characters with a Greek god as a parent and join Camp Half-Blood for training, adventure and fun.

Class Code #7-DAR-937

Whose Line Is It Anyway? *Ages 10-15*

Dates: August 1-5 (M-F)
Time: 1:00 - 4:00 pm
Tuition: \$115

Welcome to Whose Line Is It Anyway? "Where everything is made up and the points don't matter." Join us for a round of Drop a Line, World's Worst, Taxi, and much more. These fun improv skill-building activities will improve your ability to give and take focus, make bold choices with your body and voice, and build on other students' ideas. You will have the opportunity to show off your performance skills during a class sharing for family and friends on the last day of class.

Sign-up for Class #6-DAR-927 & 928 for a full day of acting fun for just \$210.

SAVE \$20

CLASSES FOR STUDENTS WITH SENSORY PROCESSING OR AUTISM SPECTRUM DISORDERS

At The Rose Theater, 2001 Farnam St.

Class Code #7-ASD-900

Create Your Own Play: Exploring Color

Ages 8-18

Dates: August 1 - 5 (M-F)
Time: 9:00 - 11:00 am
Tuition: \$30

Do you live for the spotlight? Want to share your creativity with the world? Now is your chance! If you enjoyed the fall production of *A Palette of Possibility*, you'll love making your own version! In this class, we will work on our acting and improvisation skills as we make up a play of our very own. We'll use our acting tools to explore the different moods, emotions, and objects associated with all the colors of the rainbow. Then, we'll create and tell stories of these colors and all the different places they are found. So bring your imagination and get ready to take the stage!

- A standard DRAMA at The Rose class can be rambunctious
- and noisy - an environment not suited for all students. If your
- child has a Sensory Processing or Autism Spectrum Disorder,
- we strongly suggest that you begin by enrolling him or her in
- one of our Autism Sensory-Friendly classes. Class placement
- for the fall session can be accessed from [there](#).

How to register for summer camps:

Registering for summer classes is simple. Choose from three easy registration options:

- Go online: www.rosetheater.org/classes
- By Phone: Call Education Coordinator Deprecia Wright, (402) 502-4617 or depreciaw@rosetheater.org
- By Mail: Please see registration form in this brochure

Broadway Classes

BROADWAY at THE ROSE CLASSES

ACTING

At The Rose West Studio,
12100 West Center Rd., Suite 505

Class Code #7-ACT-905 (June 27 - July 1)
Class Code #7-ACT-905 (July 25-29)

Acting for the Stage, Film and Television for Kids

Ages 8-11

Dates: June 27-July 1 (M-F) =OR=
July 25-29 (M-F)
Time: 9:00 am - 12:00 pm
Tuition: \$145

Do you want to act live on stage or make your television debut? Students will study a variety of acting methods and adapt their training to live performances and television.

Class Code #7-ACT-907 (June 27 - July 1)
Class Code #7-ACT-908 (July 25-29)

Acting for the Stage, Film and Television for Teens

Ages 12-18

Dates: June 27-July 1 (M-F) =OR=
July 25-29 (M-F)
Time: 1:00 - 4:00 pm
Tuition: \$145

Do you want to act live on stage or make your television debut? Students will study a variety of acting methods and adapt their training to live performances and television.

Class Code #7-ACT-909

Broadway Acting & Voice Workshop for Teens

Ages 11-18

Dates: May 31 - June 3 (T-F)
Time: 9:00 am - 12:00 pm
Tuition: \$100

Acting the scene into the song, and vocal technique for musical theater! How do you keep your character and energy in a scene with a song in it? Students will focus on character development, style and how to act out a scene AND song in musical theater.

Class Code #7-DAN-910

Broadway Dance Workshop for Teens

Ages 11-18

Dates: May 31 - June 3 (T-F)
Time: 1:00 - 4:00 pm
Tuition: \$100

Teens, it's not too late to learn to dance!! Student's ages 12-18 come learn the basics of ballet, jazz and tap with kids your age while having lots of fun!!

*Sign-up for Class #7-ACT-909 & 910 for a full
day of Broadway fun for just \$190.
SAVE \$10*

VOICE

At The Rose West Studio, 12100 West Center Rd., Suite 505

GROUP VOICE CLASSES

June 14 - June 30 & July 12 - July 28 (No classes July 4-8)

Class #7-VOC-911

Group Voice Technique & Ensemble *Ages 8-11*

(Session #1)

Dates: June 14-28 (Tuesdays)
Time: 10:00 am - 11:30 am
Tuition: \$100

Class #7-VOC-912

Group Voice Technique & Ensemble *Ages 8-11*

(Session #2)

Dates: July 12-26 (Tuesdays)
Time: 10:00 am - 11:30 am
Tuition: \$100

Class #7-VOC-913

Group Voice Technique & Ensemble *Ages 12-18*

(Session #1)

Dates: June 16-30 (Thursdays)
Time: 10:00 am - 11:30 am
Tuition: \$100

Class #7-VOC-914

Group Voice Technique & Ensemble *Ages 12-18*

(Session #2)

Dates: July 14-28 (Thursdays)
Time: 10:00 am - 11:30 am
Tuition: \$100

Class #7-VOC-915 (30 minute class)

Class #7-VOC-916 (1 hour class)

Private Voice *Ages 12-18*

Location & Time Scheduled Individually

Tuition: 4 Lessons: 30 minutes (\$90) / 4 Lessons: 1 hour (\$180)

Students may register for weekly 30 minute or one-hour lessons for the month of June and/or July.

DANCE

At The Rose West Studio,
12100 West Center Rd., Suite 505

SIX WEEK DANCE CLASSES

June 13 - June 30 & July 11 - July 28 (No classes July 4-8)

Class #7-DAN-917

Ballet/Tap I *Ages 3-4*

Start Date: June 13 (Mondays)
Time: 10:15 am - 11:00 am
Tuition: \$70

Class #7-DAN-918

Ballet/Tap II *Ages 5-6*

Start Date: June 13 (Mondays)
Time: 11:00 am - 12:00 pm
Tuition: \$80

Class #7-DAN-919

Ballet/Tap III *Ages 7-9*

Start Date: June 13 (Mondays)
Time: 12:00 - 1:00 pm
Tuition: \$80

Class #7-DAN-920

Jazz/Hip Hop I *Ages 3-4*

Start Date: June 15 (Wednesdays)
Time: 10:15 - 11:00 am
Tuition: \$70

Class #7-DAN-921

Jazz/Hip Hop II *Ages 5-6*

Start Date: June 15 (Wednesdays)
Time: 11:00 am - 12:00 pm
Tuition: \$80

Class #7-DAN-922

Jazz/Hip Hop III *Ages 7-9*

Start Date: June 15 (Wednesdays)
Time: 12:00 pm - 1:00 pm
Tuition: \$80

Class #7-DAN-923

Teen Ballet/Jazz *Ages 12-18*

Start Date: June 14 (Tuesdays)
Time: 4:30 - 5:45 pm
Tuition: \$90

Class #7-DAN-924

Teen Tap *Ages 12-18*

Start Date: June 15 (Wednesdays)
Time: 4:30 - 5:30 pm
Tuition: \$80

Class #7-DAN-925

Ballet IV/V *Placement Required**

Start Date: June 13 (Mondays)
Time: 4:30 pm - 5:45 pm
Tuition: \$90

Class #7-DAN-926

Ballet IV/V *Placement Required**

Start Date: June 15 (Wednesdays)
Time: 4:30 pm - 5:45 pm
Tuition: \$90

Class #7-DAN-927

Tap IV/V *Placement Required**

Start Date: June 13 (Mondays)
Time: 5:45 pm - 6:45 pm
Tuition: \$80

Class #7-DAN-928

Jazz IV/V *Placement Required**

Start Date: June 15 (Wednesdays)
Time: 5:45 pm - 6:45 pm
Tuition: \$80

Class #7-DAN-929

Intermediate Ballet *Placement Required**

Start Date: June 13 (Mondays)
Time: 1:00 pm - 2:30 pm
Tuition: \$100

Class #7-DAN-930

Intermediate Pointe *Placement Required**

Start Date: June 13 (Mondays)
Time: 2:30 pm - 3:00 pm
Tuition: \$60

Class #7-DAN-931

Intermediate Ballet *Placement Required**

Start Date: June 15 (Wednesdays)
Time: 1:00 pm - 2:30 pm
Tuition: \$100

Class #7-DAN-932

Intermediate Pointe *Placement Required**

Start Date: June 15 (Wednesdays)
Time: 2:30 pm - 3:00 pm
Tuition: \$60

Class #7-DAN-933

Inter./Adv. Ballet *Placement Required**

Start Date: June 16 (Thursdays)
Time: 1:00 pm - 2:30 pm
Tuition: \$100

Class #7-DAN-934

Inter./Adv. Pointe *Placement Required**

Start Date: June 16 (Thursdays)
Time: 2:30 pm - 3:00 pm
Tuition: \$60

Class #7-DAN-935

Intermediate Jazz *Placement Required**

Start Date: June 13 (Mondays)
Time: 4:30 pm - 5:45 pm
Tuition: \$90

Class #7-DAN-936

Intermediate Lyrical *Placement Required**

Start Date: June 15 (Wednesdays)
Time: 4:30 pm - 5:45 pm
Tuition: \$90

Class #7-DAN-937

Intermediate Tap *Placement Required**

Start Date: June 15 (Wednesdays)
Time: 5:45 pm - 6:45 pm
Tuition: \$80

Class #7-DAN-938

Advanced Ballet *Placement Required**

Start Date: June 14 (Tuesdays)
Time: 1:00 pm - 2:30 pm
Tuition: \$100

Class #7-DAN-939

Advanced Pointe *Placement Required**

Start Date: June 14 (Tuesdays)
Time: 2:30 pm - 3:00 pm
Tuition: \$60

Class #7-DAN-940

Advanced Jazz *Placement Required**

Start Date: June 14 (Tuesdays)
Time: 4:30 pm - 5:45 pm
Tuition: \$90

Class #7-DAN-941

Advanced Lyrical *Placement Required**

Start Date: June 16 (Thursdays)
Time: 5:30 pm - 6:45 pm
Tuition: \$90

Class #7-DAN-942

Advanced Tap *Placement Required**

Start Date: June 16 (Thursdays)
Time: 4:30 pm - 5:30 pm
Tuition: \$80

Class #7-DAN-943

Strength & Conditioning *All Ages*

Start Date: June 13 (Daily Monday - Thursday)
Time: 3:15 pm - 4:15 pm
Tuition: \$100

**For placement, contact Education Coordinator Deprecia Wright at (402) 502-4617 or depreciaw@rosetheater.org.*

JAZZ/TAP INTENSIVE
with Master Teacher
Daria Melendez

At The Rose West Studio,
12100 West Center Rd., Suite 505

August 1-4 (Monday-Thursday)

Intermediate and advanced students, you do not want to miss this two-day jazz and tap intensive featuring guest master instructor, Daria Melendez. Technique in “New York” jazz and musical theater styles. **Register for both classes for just \$70 total.**

Class #7-DAN-944

Intermediate Jazz *Placement Required**

Dates: August 1-2 (Monday & Tuesday)
Time: 10:00 - 11:15 am
Tuition: \$50

Class #7-DAN-945

Intermediate Tap *Placement Required**

Dates: August 3-4 (Wednesday & Thursday)
Time: 10:00 - 11:15 am
Tuition: \$50

Class #7-DAN-946

Advanced Jazz *Placement Required**

Dates: August 1-2 (Monday & Tuesday)
Time: 11:30 am - 1:00 pm
Tuition: \$50

Class #7-DAN-947

Advanced Tap *Placement Required**

Dates: August 3-4 (Wednesday & Thursday)
Time: 11:30 am - 1:00 pm
Tuition: \$50

Daria Melendez has studied with the best, including Luigi, Phil Black, Judy Ann Bassing, David Howard Lee Theodore to name a few. She says working closely with Maurice and Gregory Hines in New York was a high point in her career. Daria has choreographed for Lipton and Met Life Industrial shows, and continues to judge dance competitions for young aspiring dancers.

BROADWAY AT THE ROSE AUDITIONS FOR MUSICAL THEATER AND DANCE COMPANIES

Transcendrix Dance Company

Transcendrix dancers are selected by audition to represent The Rose in local and regional dance competitions and to perform within the community. Auditions for the 2016-2017 season are open to dancers between the ages of 5 and 18. Note that members are financially responsible for costumes, competition fees, and potential travel fees. All Transcendrix members must enroll as an intensive student and enroll in the following required classes:

Transcendrix Class Requirement:

3 Ballet Classes + 1 Elective Dance Class

**Please note in addition to classes students must attend all required rehearsals.*

The Rose Brigade Musical Theater Company

The Rose Brigade is a select group of musical theater performers, who perform pre-shows before select main stage productions, and in some cases, participate in local or regional competitions. Auditions for the 2016-2017 season are open to singers and dancers age 8-18. All members for The Rose Brigade must enroll as an intensive student, choose a major, and register for the required classes:

Intensive Student Majors:

Dance: 2 Dance classes per week + 1 Elective

Acting: Acting Technique + 1 Elective

Voice: Group Voice Class or Private Voice + 1 Elective

Elective can be any BROADWAY at The Rose or DRAMA at The Rose class outside your stated major.

BROADWAY at The Rose Intensive Program

The BROADWAY at The Rose Intensive Program is a pre-professional arts program for students ages 8-18. This program is for focused and motivated students with aspirations for a future career in performing arts. Upon acceptance, students will select a major course of study. Options include Voice, Dance and Acting.

Intensive Auditions: Thursday, August 18 • 4:30-6:30 pm

For information, contact the Education Coordinator at (402) 502-4617 or depreciaw@rosetheater.org.

Intensive Student Benefits:

Free professional student headshot

Student progress reports

Free student workshops with professional directors

Student conferences twice yearly in January and April

Transcendrix Auditions

Saturday, July 30, 2016

Rose West Studio

12100 West Center Rd, Suite 505

9:00-10:00 am Mini Transcendrix (ages 5-8)

10:00-11:00 am Junior Transcendrix (ages 9-12)

11:00 am-12:00 pm Senior Transcendrix (ages 13-18)

The Rose Brigade Auditions

Monday, August 8, 2016

Rose West Studio

12100 West Center Rd, Suite 505

6:00-7:30 pm Ages 8-12

7:30-9:00 pm Ages 13-18

Come prepared with 32-64 bars of a memorized Broadway or Disney song. Accompanist will be provided, but sheet music will need to be supplied.

BROADWAY and DRAMA at The Rose Open Houses

Rose West Studio

12100 West Center Rd, Suite 505

Rose Theater Downtown

2001 Farnam Street

Thursday, August 18 • 4:30-6:30 pm

Rose West Studio

Saturday, August 20 • 10:00 am - 2:00 pm

Rose West Studio

Thursday, August 25 • 4:00-7:00 pm

Rose Theater Downtown

BROADWAY at THE ROSE CLASS SUMMER CALENDAR

JUNE 13-30 AND JULY 11-28
(No classes July 4-8)

MONDAY	TUESDAY	WEDNESDAY	THURSDAY
Ballet/Tap I 10:15 - 11:00 am	Group Voice (Ages 8-11) 10:00 - 11:30 am	Jazz/Hip Hop I 10:15 - 11:00 am	Group Voice (Ages 12-18) 10:00 - 11:30 am
Ballet/Tap II 11:00 am - 12:00 pm		Jazz/Hip Hop II 11:00 am - 12:00 pm	
Ballet/Tap III 12:00 - 1:00 pm		Jazz/Hip Hop III 12:00 - 1:00 pm	
Intermediate Ballet 1:00 - 2:30 pm	Advanced Ballet 1:00 - 2:30 pm	Intermediate Ballet 1:00 - 2:30 pm	Intermed./Adv. Ballet 1:00 - 2:30 pm
Intermediate Pointe 2:30 - 3:00 pm	Advanced Pointe 2:30 - 3:00 pm	Intermediate Pointe 2:30 - 3:00 pm	Intermed./Adv. Pointe 2:30 - 3:00 pm
Strength & Conditioning 3:15 - 4:15 pm	Strength & Conditioning 3:15 - 4:15 pm	Strength & Conditioning 3:15 - 4:15 pm	Strength & Conditioning 3:15 - 4:15 pm
Intermediate Jazz 4:30 - 5:45 pm	Teen Ballet/Jazz 4:30 - 5:45 pm	Teen Tap 4:30 - 5:30 pm	Advanced Tap 4:30 - 5:30 pm
Ballet IV/V 4:30 - 5:45 pm	Advanced Jazz 4:30 - 5:45 pm	Intermediate Lyrical 4:30 - 5:45 pm	Advanced Lyrical 5:30 - 6:45 pm
Tap IV/V 5:45 - 6:45 pm		Ballet IV/V 4:30 - 5:45 pm	
		Jazz IV/V 5:45 - 6:45 pm	
		Intermediate Tap 5:45 - 6:45 pm	

Class Policies

How to register for classes:

Online: www.rosetheater.org/classes

By Phone: Call Education Coordinator Deprecia Wright, (402) 502-4617 or depreciaw@rosetheater.org

By Mail: Please see registration form in this brochure

Tuition

A one-time tuition fee is due at the time of registration for all classes. Tuition varies upon class type. Payment plans are available by calling (402) 502-4617.

Financial Assistance

Stipend applications are available for students who can demonstrate financial need. For a stipend application, please contact Education Coordinator Deprecia Wright at (402) 502-4617 or depreciaw@rosetheater.org.

Parent Portal

The Rose Theater's Parent Portal is an online service that allows parents to view announcements, update student information, and contact your student's instructors. To access the parent portal, go to www.rosetheater.org/classes-programs.

Adding or Dropping a Class

Classes and camps must be canceled two weeks in advance to receive a full refund. No refunds will be given after the start date. To cancel, call (402) 502-4617 or email depreciaw@rosetheater.org.

Medical Information

Medical history, allergies, medications and emergency contacts are important information that needs to be updated on your student's account. Log-in to your parent portal account to update your student's records.

Locations

Rose summer camps are held at two convenient locations:

The Rose Theater
2001 Farnam St., Omaha, NE 68102

The Rose West Studio
12100 West Center Rd., Suite 505, Omaha, NE 68144
(Bel Air Plaza)

Parking

Meter parking is available around the building at The Rose Theater. Free parking is available at The Rose West Studio.

Arrival

Students may check in with instructors in the lobby 15 minutes prior to class start time. Parents should accompany students to the lobby on the first day. Parents may release student in the loading zone (front of building) after the first day. Teen drivers need to check in with the instructor when they arrive.

Departure

Please plan to pick up your student(s) immediately after class. Students may be released to parents in the loading zone (front of building) only if parent is visible. Students must be picked up within 15 minutes of class ending. Students remaining after 15 minutes will be taken to Afternoon Drama Club and parents will be billed. Teen drivers will be supervised to their vehicles.

Need before or after care?

See page 14 for details on our Drama Club, which provides care before and after summer camps held at The Rose Theater. Before and after care is not available for camps held at The Rose West Studio.

Waiting Area

Parents are not allowed in classrooms while classes are in session. Parents are welcome to wait in the lobby area. This policy allows each student to have total artistic freedom. Parents will be invited to view a class sharing or performance at the end of the class or camp.

Lunch

Students registered for full-day camp(s) should come to class with a cold sack lunch, snack and drink provided by the parent or guardian. Lunch bags with ice packs are encouraged. Please note: students will not have access to a refrigerator or microwave.

Sharings & Performances

Week-long classes will end their session with a sharing on the last day of class. A letter will be sent home on the first day of class with sharing details.

Performance dates for production classes are listed along with the class details. A letter will be sent home with students with additional information about performances.

Building Rules

- No running in the building.
- No climbing.
- Students must be accompanied while in the building; no wandering the building alone.
- Students must be accompanied while riding the elevator.
- No student is allowed in the building unsupervised. *(Please see arrival and departure policies.)*
- For safety, students and parents should use only the front door entrance of the building. *(Do not open or prop exterior or side doors. These doors are for emergency use only.)*

Attire

DRAMA at The Rose students may wear any comfortable clothing. Costumes pertaining to the class theme are encouraged. Please no flip flops.

BROADWAY at The Rose students should dress appropriately for the class being taken. Specific information on attire is listed on The Rose website at www.rosetheater.org. General information is given below:

Musical Theater: Any comfortable clothing that allows for stretch and movement. Sweats, T-shirts, leggings and camisole tops are encouraged. No jeans. Jazz shoes preferred; tennis shoes are acceptable.

Ballet/Tap I, II & III: *Girls:* Pink leotard and tights; pink ballet shoes and black Mary Jane-style tap shoes. Skirt optional. Hair must be in a bun. *Boys:* Black or dark sweatpants; white or light-colored tank or T-shirt; black ballet shoes and black Oxford-style tap shoes.

Ballet IV through Advanced: *Girls:* Black leotard; ballet pink tights; pink ballet shoes. Skirt optional. Hair must be in a bun. *Boys:* Black or dark sweatpants; white or light colored tank or T-shirt; black ballet shoes.

Jazz, Lyrical & Dance Team: *Girls:* Any solid colored, form-fitting dancewear; tan 1/2 sole shoes. Hair must be pulled away from the face in a ponytail, braid or bun. *Girls Level I-III:* Tan slip-on jazz shoes. *Boys:* T-shirt or tank and sweatpants; tan 1/2 sole ballet shoes and tan slip-on jazz shoes.

Tap: *Girls:* Any comfortable clothing; black slip-on style tap shoes with no laces. Hair must be pulled away from the face in a ponytail, braid or bun. *Boys:* Any comfortable clothing; black Oxford-style tap shoes.

Hip Hop: *All students:* Any loose, comfortable clothing; tennis shoes. No jeans.

Students will be given a verbal warning for not following the dress code and violations will be noted in our studio attendance. After two warnings, the student will be removed from class until the dress code is followed.

Class Etiquette

- No food, gum, or beverages (besides water) are allowed in class. Water is permitted and students are encouraged to bring it in covered water bottles.
- Follow dress code at all times.
- Wait to be dismissed from class and follow arrival and departure policy.
- No hanging on ballet barres or climbing on theater fixtures.
- Visit the restroom before the start of class.
- No street shoes allowed in dance studios.
- Treat each other, instructors, and staff with the utmost respect at all times, using appropriate language and good manners.

Photo Consent

By registering your child for classes at The Rose, you are giving consent to allow your child's image to be taken and used in Rose Theater promotional materials. If you would prefer that your child's image not be taken, please notify the Education Coordinator at (402) 502-4617 or depreciaw@rosetheater.org.

Other Questions?

For additional questions or concerns, please contact Education Coordinator Deprecia Wright at (402) 502-4617 or depreciaw@rosetheater.org.

Follow us on Facebook & Twitter

2016

Summer Class Brochure

2001 Farnam Street
Omaha, NE 68102
www.rosetheater.org

RETURN SERVICE REQUESTED

Non-Profit Org.
U.S. Postage

PAID

Omaha, NE
Permit No. 750

