

National Endowment for the Arts

SHAKESPEARE IN AMERICAN COMMUNITIES

“Engagement with great poetry in a dramatic setting is one of the most important learning opportunities we can provide young people in this country. These experiences develop intelligence on many levels and impact students’ lives far beyond the English Literature classroom. They not only improve language skills, but also awaken empathy for others, and thus help to define the aesthetic and ethical standards of a culture.”

—Tina Packer, artistic director, Shakespeare & Company

NATIONAL
ENDOWMENT
FOR THE ARTS

A great nation
deserves great art.

The National Endowment for the Arts is a public agency dedicated to supporting excellence in the arts, both new and established; bringing the arts to all Americans; and providing leadership in arts education. Established by Congress in 1965 as an independent agency of the federal government, the Endowment is the nation’s largest annual funder of the arts, bringing great art to all 50 states, including rural areas, inner cities, and military bases.

Arts Midwest connects people throughout the Midwest and the world to meaningful arts opportunities, sharing creativity, knowledge, and understanding across boundaries. One of six non-profit regional arts organizations in the United States, Arts Midwest’s history spans more than 25 years.

COVER: The Shakespeare Theatre Company’s production of *The Tempest*.
PHOTO BY RICHARD TERMINE

CHAIRMAN'S MESSAGE

Since 2003 the National Endowment for the Arts has supported the largest government-sponsored theatrical program since the Federal Theatre Project of the WPA era. Shakespeare in American Communities is an initiative that helps fund theater companies to tour new productions of Shakespeare. It started modestly as the biggest tour of Shakespeare in American history—but it has grown.

The NEA Shakespeare program has now involved 77 theater companies from 39 states and the District of Columbia. It has provided work for well over 1,500 actors (not counting all the directors, designers, costumers, and crew). It already has sponsored performances in more than 2,000 municipalities across all 50 states, including small towns, inner-city neighborhoods, and military bases—and the number of cities visited grows every month. Hundreds of presenters have booked the plays, many of them offering a production of serious drama for the first time. Most important, more than one million high school students have now seen a professional production of Shakespeare. For many of these kids this performance marked their first experience with professional spoken theater.

The Shakespeare in American Communities program works like other NEA grant categories. Individual theater companies apply to join the program, and their applications are reviewed by an independent panel of theater professionals. The companies choose the plays they want to tour, make all the artistic decisions from the production concept to the casting, and line up schools for touring performances or to bring students into the theater. The NEA and our partner, Arts Midwest, coordinate the granting process and create collateral materials to support the companies in their activities.

The NEA created free classroom materials, including films, an audio guide, a teacher's guide, and more, to support teaching Shakespeare in high schools. These educational materials have been used by more than 20 million students to enhance their understanding and appreciation for the language and theatricality of Shakespeare's plays.

Our goal with Shakespeare in American Communities, indeed with all of our National Initiatives, is to combine arts presentation with arts education while bringing the best in the arts to the broadest possible audience.

Dana Gioia
Chairman, National Endowment for the Arts

Chairman Gioia at the Shakespeare in American Communities celebration on Capitol Hill.

PHOTO BY STEVEN PURCELL

“ Shakespeare is above all writers...the poet of nature; the poet that holds up to his readers a faithful mirroure of manners and of life. ”

—Samuel Johnson

ABOUT SHAKESPEARE IN AMERICAN COMMUNITIES

How it Started

It was audacious from the start. Then it just got bigger.

“It” was **Shakespeare in American Communities**, the largest tour of Shakespeare in American history. First announcing the program on April 23, 2003 (William Shakespeare’s 439th birthday), National Endowment for the Arts Chairman Dana Gioia revealed the agency’s ambition to “revitalize the longstanding American theatrical tradition of touring—bringing the best of live theater to new audiences.” An advisory board of distinguished American authors and artists known as the Players’ Guild was formed. This group included such luminaries as critic Harold Bloom, director Julie Taymor, and actors Michael York and James Earl Jones. Topping that impressive roster were Mrs. Laura Bush and then-Motion Picture Association of America President and CEO, the late Jack Valenti. The latter two agreed to serve as honorary chairs for the project.

Once it was launched, there was no reining this program in. Shakespeare in American Communities spread across the country, introducing a new generation of Americans to the greatest writer in the English language. Over the past five years it has brought superb live theater to more than 2,000 towns across all 50 states, reaching new audiences in communities that have little opportunity to experience live, professional theater.

The NEA’s Shakespeare program has brought more than one million students to a professional performance of Shakespeare, but has reached many millions more through multimedia

The Acting Company’s production of *Richard III* in Phase I of Shakespeare in American Communities.
PHOTO BY RICHARD TERMINE

educational toolkits available free to teachers. From inner cities to rural towns to military bases, Shakespeare in American Communities continues to support new productions by hundreds of American theater artists and represents the Arts Endowment’s commitment to artistic excellence and public outreach.

Reviving an American Tradition

America’s love affair with Shakespeare predates its establishment as a nation. Colonists often included volumes of Shakespeare among the few and treasured possessions that they carried with them on their passage to the new world—to the astonishment of European visitors like Alexis de Tocqueville. Throughout the 19th century, Shakespeare remained the most popular author in America. His plays were frequently celebrated in opulent theaters and on makeshift stages in saloons, churches, and hotels across the country.

Throughout most of our history, the majority of Americans from every social class and various ethnic backgrounds knew his most famous speeches by heart. Only in the 20th century did Shakespeare’s relationship with the American public begin to change. His plays gradually began to be

regarded as high rather than popular culture. The once universally accessible dramatist had become our most sacred dramatist—to whom most audiences were not able to relate.

Although he remains the most widely produced playwright in America, many of our youth have had few opportunities to experience high-quality presentations of Shakespeare. Until now.

The National Tour—Phase I

The Arts Endowment didn't know it then, but its ambitious year-long tour of six companies through all 50 states eventually would come to be known as "Phase I" because the program would continue to grow. It began in September 2003 with six companies, selected to carry out performances and educational activities in all 50 states through November 2004:

- The Acting Company (New York, NY)—*Richard III*
- Aquila Theatre Company (New York, NY)—*Othello*
- Arkansas Repertory Theatre (Little Rock, AR)—*Romeo and Juliet*
- Artists Repertory Theatre (Portland, OR)—*A Midsummer Night's Dream*
- Chicago Shakespeare Theatre (Chicago, IL)—*Romeo and Juliet*
- Guthrie Theater (Minneapolis, MN)—*Othello*

The six companies eventually visited 172 communities in all 50 states, reaching audiences totaling nearly 200,000. Special attention was paid to reaching small and mid-sized towns with limited access to the performing arts. From Anchorage, Alaska to Boone, North Carolina, performances brought communities together and inspired a renewed interest in the theatrical arts.

The program also has received enthusiastic recognition in hundreds of

publications, including articles in *The Christian Science Monitor*, *The Wall Street Journal*, *USA Today*, *The New York Times*, *Reader's Digest*, *The New Criterion*, and *American Theatre* magazine.

Theater companies participating in the national tour made a special effort to visit schools, supplementing their performances with workshops, lectures, and other activities in each community. The Arts Endowment supported this goal with the creation of the Shakespeare in American Communities teacher toolkit, a multimedia educational resource distributed free to teachers nationwide. Educational efforts were also supplemented by The Sallie Mae Fund, which supported 50 free tickets for students at each performance while also underwriting other Shakespeare in American Communities activities.

By the end of the first phase, the program had reached many unlikely places, including Helena, Montana, where Artists Repertory Theatre performed a bilingual production of *A Midsummer Night's Dream*. That production featured actors from the Central Dramatic Company of Vietnam. Chicago Shakespeare Theater performed *Romeo and Juliet* in small-town Waycross, Georgia, where the community promoted it as "Shakespeare in the Swamp."

NEA Meets DOD: An Historic Partnership

In an unprecedented effort to make the National Endowment for the Arts truly national, the NEA decided to create the first program in its history dedicated to reaching military personnel and their families. Needless to say, that plan turned some heads and spawned some doubters. Shakespeare was about to join the ranks of Bob Hope and the Dallas Cowboy Cheerleaders as entertainment for the troops. And the bard more than held his own.

Alabama Shakespeare Festival's production of *Macbeth* was taken to 13 military installations.

PHOTO BY PHIL SCARSBROOK

Professional Shakespeare productions were presented at bases in 14 states for military personnel and their families. According to Chairman Gioia, “We currently have the best educated military in the history of the United States. If we are truly going to fulfill our charge of bringing art of indisputable excellence to all Americans, we have to reach into communities where we’ve never gone before.”

To the surprise of both the arts and political worlds, the NEA sought and achieved a successful partnership with the Department of Defense (DoD). In September 2004, with a \$1 million appropriation from DoD, the Arts Endowment visited 18 military bases with professional, fully staged performances of Shakespeare, along with related educational activities for military families.

Alabama Shakespeare Festival was selected to tour its production of *Macbeth* to 13 military installations (the other five bases were visited by the Aquila Theatre Company, The Acting Company, and Artists Repertory Theatre). Performances were accompanied by educational workshops for base youth whenever possible. As most bases did not have a conventional theater, performances were presented in movie theaters, auditoriums, and in one case, an airplane hangar shared with fighter jets.

The tour was enthusiastically received by military audiences. Movie theater venues offered popcorn and sodas, and the crowd was vocal in its appreciation. Military personnel brought their families; young couples made it a date night. The action-packed soldier’s tale of *Macbeth*—a story of power, scheming, and ambition—held audiences spellbound.

As one military spouse at Holloman Air Force Base stated,

“Tonight for the first time in many years, I have had the pure joy of being a part of a theatrical journey into another time and place, and I was able to share it with my two young daughters. . . . At intermission, my nine-year-old daughter said happily, ‘Mommie, I get it! It’s Shakespeare and I get it!’ She and my five-year-old, who not only sat still for (my main concern!) but also enjoyed the performance will remember this when they are my age. Thank you all so much for bringing this fantastic production to a small community in southern New Mexico that otherwise would never be exposed to such quality. You have genuinely touched our family.”

Shakespeare for a New Generation—Phase II

After nearly a year of touring, it became clear that there was a vast and eager audience for what Shakespeare in American Communities was providing. So why not keep going? Why not zero in even more on a new generation of theatergoers? Why not hook them on a lifelong engagement with the power of live theater, the wonders of the English language, and the masterpieces of William Shakespeare? The summer of 2004 saw the launch of the next phase of Shakespeare in American Communities: **Shakespeare for a New Generation.**

The program grew from the initial national tour of six companies to an annual affair many times that original size, with at least 35 companies involved each year. Selected companies receive grants of approximately \$25,000 to support performances and related educational activities designed to deepen the appreciation and understanding of Shakespeare for participating students.

Through the first five years, Shakespeare for a New Generation

As part of California Shakespeare Theater's Student Discovery program, students participate in a post-show discussion with the cast of *As You Like It*.
PHOTO BY JAY YAMADA

has awarded 168 competitive grants, supporting the work of more than 75 theater companies, employing more than 1,500 actors, directors, and crew, in bringing Shakespeare to life for almost one million students.

Shakespeare for a New Generation has enabled theater companies to offer more performances to schools for free or for radically reduced rates. It has expanded the geographic reach of their touring programs and provided improved access to the arts for underserved schools. Models for teacher training and the design of study materials have been established or improved upon, and the artistic output among the most competitive theater companies who apply has been further enhanced.

Shakespeare for a New Generation will help build future audiences by educating and inspiring students to become informed theatergoers, and perhaps even active participants within the arts and civic organizations that bring distinction to their communities.

The prestige of a Shakespeare for a New Generation grant has allowed theater companies to leverage new connections with funders as well as teachers, school boards, and local arts agencies. A prime example of this success has been the Atlanta

Shakespeare Company, which as a direct result of its grant now works with every high school in the city of Atlanta. According to the theater company, "The City of Atlanta's Bureau of Cultural Affairs and the Atlanta Public Schools are now citing this program as an example of what they would like to do with every grade level in the Atlanta Public Schools system. Thanks to Shakespeare for a New Generation we had the opportunity to form partnerships with the leadership, administration, and board of Atlanta Public Schools while deepening our relationship with the City of Atlanta's Bureau of Cultural Affairs."

Investing in Live Theater— Companies, Actors, Audiences

"To-morrow, and to-morrow,
and to-morrow"
—*Macbeth*

As it grows, the Shakespeare program continues to reach across the whole eco-system of American theater. "It provides high-quality employment for actors," remarked Chairman Gioia, "as well as support for theater companies, superb performances for new audiences, and—best of all—a chance for students to see the play they are studying in school." For most of these students, the NEA-sponsored Shakespeare performance will be their first experience of live, professional theater, a perfect gateway to a lifetime of enjoying the performing arts.

SHAKESPEARE IN AMERICAN COMMUNITIES TEACHER TOOLKIT

The NEA has created a kit with everything a teacher might need to bring Shakespeare alive in middle- and high-school classrooms. The box set contains, among other things, an audio CD, two award-winning films, recitation contest, and posters, especially created as a coherent curriculum. These items were designed as a fresh, enlivened, relevant series of lessons—after all, you can't teach theater without a little showbiz. Free to any teacher, and with almost 55,000 copies requested to date (reaching more than 20 million students), this toolkit has proven an important part of the American high school curriculum.

Highlights

- *An Introduction to Shakespeare* (Audio-guide). This compact disc features the voices of James Earl Jones, Harold Bloom, Mel Gibson, Vaclav Havel, Michael York, Jane Alexander, and Zoëy Deschanel, immersing students in Elizabethan language and theater. A highlight is a segment exploring the possibilities of performance, in which Jones, York, and Gibson each take a turn (with very different results!) at Hamlet's famous "To be or not to be" soliloquy.
- *Shakespeare in Our Time* (DVD). This award-winning film by Hillman & Carr proves the relevance of Shakespeare today through the creative weaving of more than 50 clips from feature films, stage and television performances of Shakespeare's plays, and from such related movies as *Shakespeare in Love*, *Elizabeth*, and *10 Things I Hate About You*. Hosted and narrated by two

talented actors from Washington, DC's Shakespeare Theatre Company, the video fashions these clips into an exploration of Shakespeare's life, Elizabethan society, theater in Shakespeare's day, the stories that inspired the plays, Shakespeare's characters, the beauty of his language, and the influence his work has had in the United States and around the world.

- *Why Shakespeare?* (DVD). This award-winning film by Larry Bridges is a fascinating look at how becoming involved in theater can transform kids' lives. Focusing on Shakespeare Festival/LA's program for at-risk kids in East Los Angeles, *Why Shakespeare?* also features recitations and commentary by Tom Hanks, William Shatner, Martin Sheen, Bill Pullman, Julie Taymor, Christina Applegate, and Chiwetel Ejiofor. The film is funny, insightful, and deeply moving. *Why Shakespeare?* answers the title's question, showing students the best reasons to study Shakespeare.

“As a teacher, I have been especially grateful for the curricular materials. The posters adorn my classroom, and I have gotten great use out of the films and CD in my elective class. My students just recently memorized and presented the Recitation Contest monologues in class; what an exciting experience!”

—Teacher, Capitola, CA

HIGHLIGHTS FROM SHAKESPEARE IN AMERICAN COMMUNITIES

More than 75 professional theater companies have participated in Shakespeare in American Communities. While they share a common ground in the work of William Shakespeare, each has reached out to their audiences in unique and exciting ways. Following is a sampling of the many success stories.

AMERICAN PLAYERS THEATRE

(SPRING GREEN, WI)

Each year, American Players Theatre brings as many as 16,000 students from Wisconsin, Iowa, Illinois, and Minnesota into their Spring Green, Wisconsin, theater to experience a matinee performance of a mainstage Shakespeare production. One production also is re-mounted to tour to seven Wisconsin communities, reaching an additional 7,500 students, many of whom are from rural or urban areas. Performances are accompanied by workshops that introduce students to themes of the plays and explore various techniques used to make the story, language, characters, and themes vivid and accessible to students.

“ It is truly rewarding to watch as even the most reluctant student becomes swept up in the language of the play, making connections between what they read in class, what they see on stage, and what they experience in life. ”

—American Players Theatre

American Players Theatre's production of *Twelfth Night*.

PHOTO BY ZANE WILLIAMS

AQUILA THEATRE COMPANY

(NEW YORK, NY)

On September 20, 2003, Aquila Theatre Company kicked off the national tour of Shakespeare in American Communities with a performance of *Othello* for audiences in New London, Connecticut, before moving on to another 59 cities as part of the tour. As a participant also in Shakespeare for a New Generation, Aquila's long tradition of national touring has enabled the company to bring Shakespeare in American Communities performances to thousands of students in underserved communities across the United States.

“ Students enjoyed the Aquila Theatre’s production of *Othello* after reading and discussing the play. It drew them back to the text for a lively discussion of character traits, motivations, and choices. ”

—Teacher, Orono, ME

Aquila Theatre Company’s production of *Othello*.
PHOTO BY A. VINCENT SCARANO

INDIANA REPERTORY THEATRE

(INDIANAPOLIS, IN)

Designated by the Indiana State Assembly as the state’s Theatre Laureate, Indiana Repertory Theatre is committed to broad educational reach. Students from more than 130 schools will attend performances at their Upperstage Theatre this year, participating also in post-show discussions and optional workshops back in their own classrooms. Since 2004, Shakespeare for a New Generation has supported IRT productions of *A Midsummer Night’s Dream*, *King Lear*, *Twelfth Night*, *Hamlet*, and *Macbeth*.

Indiana Repertory Theatre’s production of *King Lear*.
PHOTO COURTESY OF THE INDIANA REPERTORY THEATRE

“ How else would my rural students be exposed to great performances? The value this opportunity gave to my students is really immeasurable. ”

—Teacher, Muncie, IN

Montana Shakespeare in the Park's production of *A Midsummer Night's Dream*.
PHOTO BY WINSLOW STUDIO & GALLERY

MONTANA SHAKESPEARE IN THE PARKS (BOZEMAN, MT)

For more than 30 years, Montana Shakespeare in the Parks has brought performances to audiences in some of the most rural communities of Montana and northern Wyoming. The summer tour of free performances regularly achieves the unexpected: it lures audiences hundreds of miles away to a small-town Shakespeare performance. The educational program, Shakespeare in the Schools, reaches as many as 15,000 students each year with performances and educational workshops.

“When you witness students in grades K-12 focus their full attention on a program such as we had yesterday, you understand and appreciate the value of what they are seeing and more important how they are adding to their bank of experiences and knowledge.”

—Superintendent, Geraldine Public Schools, Geraldine, MT

OREGON SHAKESPEARE FESTIVAL (ASHLAND, OR)

Nationally recognized for its artistic excellence, Oregon Shakespeare Festival's commitment to arts learning can be seen in the sheer quantity of youth reached every year through its many educational programs. In 2007 alone, more than 65,000 students attended productions and events at Oregon Shakespeare Festival. The touring School Visit Program reached another 75,000 students in 13 states: Arizona, Arkansas, California, Colorado,

Oregon Shakespeare Festival's production of *The Merry Wives of Windsor*.

PHOTO BY T. CHARLES ERICKSON

“Listening to [students'] reactions after the performances and the workshops I had a profound sense that I was participating in something that could be life changing, something that had the power to shape opinions and open up avenues for these kids.”

—Teacher, Hermiston, OR

Perseverance Theatre's all-Alaska Native production of *Macbeth* was reprised for Washington, DC, audiences in March 2007 at the National Museum of the American Indian as part of the Shakespeare in Washington festival.

PHOTO BY ERIC TORGERSON

Idaho, Kansas, Massachusetts, Missouri, Montana, Nevada, New Mexico, Oregon, and Washington.

Performances for students are supplemented by numerous opportunities for hands-on workshops, post-show discussions with cast members, pre-show discussions with technicians and stage managers, and in-depth explorations of stagecraft.

PERSEVERANCE THEATRE

(JUNEAU, AK)

Over the course of three weeks in 2004, cast and crew members from Perseverance Theatre toured *Macbeth* to six communities spread out over 2,000 miles—twice the size of Texas—moving from the seaside towns of Southeast Alaska to the Arctic Circle, from small, isolated villages to the state's largest urban center. Some communities were so remote that cast, crew, and set arrived by plane or boat.

Performed by a cast of 13 Alaska Native actors, Perseverance's performance of *Macbeth* reflected Alaska's unique character by setting the play in the context of Southeast Alaska's indigenous Tlingit culture, fusing Shakespeare's language with the drumming, dancing, and visual design of the Tlingit people.

“Being involved in this initiative has given students a broader perspective of the world and their part in it. Having the parts played by Native individuals allowed students to see their future different from before. Families were brought together to enjoy this enriching experience which isn't often available in Hoonah.”

—Teacher, Hoonah, AK

SHAKESPEARE & COMPANYY

(LENOX, MA)

Shakespeare & Company's multi-faceted educational programs have long served as a model for other Shakespeare programs nationwide. One component, their New England Tour of Shakespeare, addresses the growing need for arts experiences for students in underserved areas in New England and for children at risk in inner-city and rural areas. With the support of Shakespeare in

American Communities, Shakespeare & Company is able to bring these performances into schools that have not been previously exposed to the program, expanding its geographic reach and serving more than 25,000 students annually.

Shakespeare & Company's production of *Hamlet*.

PHOTO BY KEVIN SPRAQUE

“Virtually all of the students and faculty at the school had eagerly anticipated our stay with them and embraced us wholeheartedly. After the performance and the two workshops, students literally tried to prevent us from leaving, climbing into our truck and trying to lock the doors. It was an incredible experience.”

—Shakespeare & Company

THE SHAKESPEARE FESTIVAL AT TULANE

(NEW ORLEANS, LA)

In April 2006, seven months after the disaster of Hurricane Katrina, The Shakespeare Festival at Tulane overcame challenges including closed schools, absent students, bus driver shortages, reduced budgets, and actors living in FEMA trailers to offer *A Midsummer Night's Dream* to 750 delighted students.

“ I want to thank you for giving me the show of my life. I would like to see it again. Every night I fall to sleep thinking about your play, and every night I dream that I am in the play. ”

—New Orleans student

The Shakespeare Festival at Tulane’s production of *Romeo and Juliet*.

PHOTO BY BRAD ROBERT

UTAH SHAKESPEAREAN FESTIVAL

(CEDAR CITY, UT)

Founded in 1961, the Utah Shakespearean Festival is known for its expansive reach and innovative education programs. Their ambitious annual touring programs serve the festival’s mission to “entertain, enrich, and educate audiences,” including those who live in the many underserved communities of the Intermountain West.

Each year, the Utah Shakespearean Festival brings its Shakespeare-in-the-Schools tour to more than 60 schools and communities throughout Utah, Nevada, Arizona, and Idaho. In addition to performances, the program provides interactive acting workshops taught by theater professionals, empowering rural students to both observe and participate in a live theatrical performance at their school.

A member of the Utah Shakespearean Festival conducts a workshop for students.

PHOTO BY SUSAN PIERCE

“ The Utah Shakespearean Festival gave my students a perfect opportunity to explore the world and open themselves to learning not just about Shakespeare, but also about themselves. ”

—High School Principal,
Logan, UT

As the New Orleans school district rebuilds, the active engagement of The Shakespeare Festival at Tulane plays a pivotal role in reminding the city of the importance of arts education in the curriculum.

Utah Shakespearean Festival’s production of *The Taming of the Shrew*.

PHOTO BY KARL HUGH

PARTICIPATING THEATER COMPANIES

ALABAMA

Alabama Shakespeare Festival

Montgomery, AL
Year 1 (*Macbeth*), Year 4 (*Henry VI, Parts I and II, Richard III*), Year 6 (*Othello, The Comedy of Errors*)

ALASKA

Alaska Theatre of Youth, Cyrano's Theatre Company (formerly Eccentric Theatre Company), and Edgeware

Anchorage, AK
Year 2 (*A Midsummer Night's Dream*), Year 5 (*Othello*)

Fairbanks Shakespeare Theatre

Fairbanks, AK
Year 3 (educational program: Bard-a-Thon)

Perseverance Theatre

Douglas, AK
Year 2 (*Macbeth*), Year 4 (*Macbeth*)

ARIZONA

Arizona Theatre Company

Tucson, AZ
Year 4 (*Twelfth Night*)

ARKANSAS

Arkansas Repertory Theatre

Little Rock, AR
Year 1 (*Romeo and Juliet*), Year 3 (*The Comedy of Errors*)

CALIFORNIA

A Noise Within

Glendale, CA
Year 3 (*Othello, The Tempest*), Year 4 (*As You Like It*), Year 6 (*Hamlet, The Taming of the Shrew*)

African-American Shakespeare

San Francisco, CA
Year 6 (*Macbeth*)

California Shakespeare Theater

Berkeley, CA
Year 4 (*As You Like It, The Merry Wives of Windsor*), Year 5 (*King Lear*), Year 6 (*Twelfth Night*)

East LA Classic Theatre

Los Angeles, CA
Year 6 (*Much Ado About Nothing, Romeo and Juliet*)

The Old Globe

San Diego, CA
Year 3 (*The Comedy of Errors, Macbeth, The Winter's Tale, Richard III*)

San Diego Repertory Theatre

San Diego, CA
Year 2 (*King Lear*)

San Francisco Shakespeare Festival

San Francisco, CA
Year 3 (*The Two Gentlemen of Verona*), Year 4 (*The Comedy of Errors*)

Shakespeare Festival/LA

Los Angeles, CA
Year 1 (Shakespeare Comes to LA festival), Year 3 (educational program: youth production of *As You Like It*)

Shakespeare Santa Cruz

Santa Cruz, CA
Year 2 (*The Winter's Tale*), Year 3 (*As You Like It*), Year 4 (*The Tempest*), Year 5 (*Romeo and Juliet*), Year 6 (*A Midsummer Night's Dream*)

The Will Geer Theatricum Botanicum

Topanga, CA
Year 2 (*A Midsummer Night's Dream, The Winter's Tale*), Year 3 (*A Midsummer Night's Dream*), Year 4 (*Romeo and Juliet, Twelfth Night*), Year 5 (*The Tempest, A Midsummer Night's Dream*), Year 6 (*Macbeth, Romeo and Juliet*)

Students perform a scene from *Pericles* as part of the Shakespeare Theatre Company's Text Alive! program.

PHOTO BY JOE MCCARY

COLORADO

Denver Center for the Performing Arts

Denver, CO
Year 6 (*Richard III*)

CONNECTICUT

Hartford Stage Company

Hartford, CT
Year 2 (*Othello*)

Long Wharf Theatre

New Haven, CT
Year 3 (*A Midsummer Night's Dream*)

Yale Repertory Theatre

New Haven, CT
Year 2 (*The Comedy of Errors*), Year 3 (*All's Well That Ends Well*)

DISTRICT OF COLUMBIA

Shakespeare Theatre Company

Washington, DC
Year 2 (*Macbeth*, *Pericles*, *The Tempest*),
Year 5 (*Julius Caesar*, *Antony and Cleopatra*,
The Taming of the Shrew), Year 6 (*Romeo and Juliet*,
Twelfth Night, *King Lear*)

FLORIDA

Asolo Theatre

Sarasota, FL
Year 2 (*A Midsummer Night's Dream*)

Orlando Shakespeare Theater

Orlando, FL
Year 4 (*King Lear*, *The Merry Wives of Windsor*), Year 5 (*All's Well That Ends Well*, *The Comedy of Errors*, *Cymbeline*, *Richard II*), Year 6 (*The Taming of the Shrew*, *The Merchant of Venice*, *Much Ado About Nothing*)

Teatro Avante

Miami, FL
Year 3 (*The Tempest* (*Una Tempestad*))

GEORGIA

Atlanta Shakespeare Company

Atlanta, GA
Year 2 (*A Midsummer Night's Dream*), Year 3 (*A Midsummer Night's Dream*), Year 4 (*A Midsummer Night's Dream*, *Macbeth*)

Georgia Shakespeare Festival

Atlanta, GA
Year 3 (*Macbeth*), Year 5 (*Romeo and Juliet*),
Year 6 (*Julius Caesar*, *As You Like It*)

HAWAII

Honolulu Theatre for Youth

Honolulu, HI
Year 6 (*A Midsummer Night's Dream*)

IDAHO

Idaho Shakespeare Festival

Boise, ID
Year 2 (*The Taming of the Shrew*), Year 3 (*The Tempest*), Year 4 (*Much Ado About Nothing*), Year 5 (*Hamlet*). Year 6 (*A Midsummer Night's Dream*)

ILLINOIS

Chicago Shakespeare Theater

Chicago, IL
Year 1 (*Romeo and Juliet*)

Continued on page 18

“Students have returned to The Shakespeare Theatre to enjoy productions with their families and, most importantly, are eager to learn more about classical theatre in the classroom. Theatre is an invaluable tool in education as it draws people into the world of the characters and, in so doing, engages all the faculties and the senses. The students live through the experience.”

—Teacher, Washington, DC

The Will Geer Theatricum Botanicum's production of *A Midsummer Night's Dream*.

PHOTO BY IAN FLANDERS

Participating Theater Companies

As of May 2008:

- More than 2,000 cities in all 50 states and the District of Columbia served, including military bases
- More than 75 professional theater companies participating, giving 4,100 performances and 9,000 workshops
- More than 3,200 schools reached, bringing performances to more than 1 million students
- More than 1.3 million people in attendance
- Toolkits reached more than 20 million students

Shakespeare Santa Cruz's production of *As You Like It*.
PHOTO BY STEVE DIBARTOLOMEO

INDIANA

Indiana Repertory Theatre

Indianapolis, IN
Year 2 (*A Midsummer Night's Dream*), Year 3 (*King Lear*), Year 4 (*Twelfth Night*), Year 5 (*Hamlet*), Year 6 (*Macbeth*)

KENTUCKY

Actors Theatre of Louisville

Louisville, KY
Year 3 (*Twelfth Night*)

Kentucky Shakespeare Festival

Louisville, KY
Year 5 (*Julius Caesar*), Year 6 (*Macbeth*)

Stage One: The Louisville Children's Theatre

Louisville, KY
Year 4 (*A Midsummer Night's Dream*)

LOUISIANA

Contemporary Arts Center with Dog & Pony Theatre Company

New Orleans, LA
Year 5 (*The Taming of the Shrew*)

The Shakespeare Festival at Tulane

New Orleans, LA
Year 2 (*Macbeth*), Year 3 (*A Midsummer Night's Dream*), Year 4 (*Romeo and Juliet*), Year 5 (*Hamlet* or *The Taming of the Shrew*), Year 6 (*As You Like It*)

MAINE

Portland Stage Company

Portland, ME
Year 6 (*Julius Caesar*)

The Theater at Monmouth

Monmouth, ME
Year 2 (*The Merry Wives of Windsor*), Year 3 (*Henry V*), Year 4 (*Romeo and Juliet*), Year 5 (*Macbeth*)

MARYLAND

Baltimore Shakespeare Festival

Baltimore, MD
Year 5 (*The Winter's Tale*)

MASSACHUSETTS

Actors' Shakespeare Project

Cambridge, MA
Year 6 (*The Merchant of Venice*, *Much Ado About Nothing*)

Shakespeare & Company

Lenox, MA
Year 2 (*Julius Caesar*), Year 3 (*Hamlet*), Year 4 (*Macbeth*), Year 5 (*A Midsummer Night's Dream*), Year 6 (*Romeo and Juliet*)

MINNESOTA

The Children's Theatre Company

Minneapolis, MN
Year 6 (*Romeo and Juliet*)

Guthrie Theater

Minneapolis, MN
Year 1 (*Othello*), Year 3 (*Hamlet*), Year 4 (*The Merchant of Venice*)

MISSISSIPPI

New Stage Theatre

Jackson, MS
Year 5 (*A Midsummer Night's Dream*)

MISSOURI

Shakespeare Festival of St. Louis

Saint Louis, MO

Year 3 (*Julius Caesar*, *Romeo and Juliet*),

Year 4 (*Julius Caesar*, *Much Ado About Nothing*)

St. Louis Black Repertory Company

St. Louis, MO

Year 5 (*Othello*)

MONTANA

Montana Shakespeare in the Parks

Bozeman, MT

Year 2 (*Romeo and Juliet*), Year 3 (*The*

Merchant of Venice), Year 4 (*The Comedy of Errors*), Year 5 (*Othello*), Year 6 (*Much Ado About Nothing*)

NEBRASKA

Nebraska Shakespeare Festival

Omaha, NE

Year 4 (*The Taming of the Shrew*),

Year 5 (*Romeo and Juliet*)

NEVADA

Nevada Shakespeare Company

Reno, NV

Year 3 (*Richard III*, *Hamlet*)

NEW JERSEY

The Shakespeare Theatre of New Jersey

Madison, NJ

Year 2 (*Hamlet*, *A Midsummer Night's*

Dream, *Macbeth*, *Henry V*), Year 3 (*Romeo and Juliet*, *A Midsummer Night's Dream*),

Year 4 (*Julius Caesar*, *A Midsummer Night's Dream*), Year 5 (*Romeo and Juliet*, *A Midsummer Night's Dream*), Year 6 (*A Midsummer Night's Dream*, *Macbeth*)

NEW YORK

The Acting Company

New York, NY

Year 1 (*Richard III*), Year 3 (*Macbeth*), Year

5 (*The Tempest*), Year 6 (*Henry V*)

Aquila Theatre Company

New York, NY

Year 1 (*Othello*), Year 3 (*Hamlet*), Year 4

(*Romeo and Juliet*), Year 5 (*Julius Caesar*, *Much Ado About Nothing*),

Year 6 (*The Comedy of Errors*)

Classic Stage Company

New York, NY

Year 6 (*Romeo and Juliet*)

Theatre for a New Audience

New York, NY

Year 4 (*The Merchant of Venice*), Year 5

(*Antony and Cleopatra*)

NORTH CAROLINA

North Carolina Stage Company

Asheville, NC

Year 4 (*A Midsummer Night's Dream*)

PlayMakers Repertory Company

Chapel Hill, NC

Year 6 (*Pericles*)

Walltown Children's Theatre

Durham, NC

Year 5 (*Romeo and Juliet*), Year 6 (*Romeo and Juliet*)

OHIO

Cincinnati Playhouse in the Park

Cincinnati, OH

Year 2 (*Twelfth Night*)

Cincinnati Shakespeare Company

Cincinnati, OH

Year 4 (*Macbeth*, *Hamlet*, *A Midsummer*

Night's Dream, *As You Like It*, *The Tempest*),

Year 5 (*The Taming of the Shrew*, *Julius*

Caesar), Year 6 (*A Midsummer Night's*

Dream, *Macbeth*)

Baltimore Shakespeare Festival's production of *The Winter's Tale*.

PHOTO BY JAMES KINSTLE

OREGON

Artists Repertory Theatre

Portland, OR

Year 1 (*A Midsummer Night's Dream*)

Oregon Shakespeare Festival

Ashland, OR

Year 3 (*Richard III*, *Twelfth Night*, *Love's Labor's Lost*, *The Winter's Tale*), Year 4 (*The Two Gentlemen of Verona*, *King John*, *The Merry Wives of Windsor*, *As You Like It*), Year 5 (*Romeo and Juliet*, *The Tempest*, *The Taming of the Shrew*, *A Midsummer Night's Dream*, *Othello*), Year 6 (*A Midsummer Night's Dream*, *Othello*, *The Comedy of Errors*, *Macbeth*)

PENNSYLVANIA

Lantern Theater Company

Philadelphia, PA

Year 5 (*Othello*), Year 6 (*Hamlet*)

A Noise Within's
production of *The Tempest*.

PHOTO BY CRAIG SCHWARTZ

The Pennsylvania Shakespeare Festival at DeSales University

Center Valley, PA

Year 3 (*Romeo and Juliet*), Year 5 (*The Winter's Tale*, *The Taming of the Shrew*, *Macbeth*), Year 6 (*Much Ado About Nothing*, *Twelfth Night*, *King Lear*)

The People's Light & Theatre Company

Malvern, PA

Year 2 (*A Midsummer Night's Dream*), Year 4 (*Twelfth Night*)

The Philadelphia Shakespeare Festival

Philadelphia, PA

Year 4 (*Othello*, *The Taming of the Shrew*, *Hamlet*)

RHODE ISLAND

Trinity Repertory Company

Providence, RI

Year 3 (*Hamlet*), Year 5 (*Richard III*)

SOUTH CAROLINA

The Warehouse Theatre

Greenville, SC

Year 3 (*The Taming of the Shrew*, *Macbeth*), Year 4 (*Julius Caesar*), Year 5 (*A Midsummer Night's Dream*, *Romeo and Juliet*)

TENNESSEE

Nashville Shakespeare Festival

Nashville, TN

Year 4 (*Macbeth*), Year 6 (*Richard III*)

TEXAS

Dallas Theater Center

Dallas, TX

Year 4 (*The Taming of the Shrew*)

Main Street Theater

Houston, TX

Year 4 (*The Taming of the Shrew*), Year 5 (*The Merchant of Venice*), Year 6 (*A Midsummer Night's Dream*)

Shakespeare Festival of Dallas

Dallas, TX

Year 3 (*Twelfth Night*)

UTAH

Utah Shakespearean Festival

Cedar City, UT

Year 2 (*The Taming of the Shrew*), Year 3 (*Macbeth*), Year 4 (*A Midsummer Night's Dream*), Year 5 (*Romeo and Juliet*), Year 6 (*Twelfth Night*)

VERMONT

Weston Playhouse Theatre Company

Weston, VT

Year 6 (*As You Like It*)

VIRGINIA

American Shakespeare Center

Staunton, VA

Year 3 (*Much Ado About Nothing*), Year 5 (*The Taming of the Shrew*), Year 6 (*Hamlet*, *The Comedy of Errors*)

Barter Theatre

Abingdon, VA

Year 6 (*Much Ado About Nothing*, *Othello*)

WASHINGTON

Seattle Shakespeare Company

Seattle, WA

Year 3 (*Romeo and Juliet*, *Richard III*, *Much Ado About Nothing*), Year 4 (*Macbeth*), Year 5 (*Macbeth*), Year 6 (*Othello*)

WISCONSIN

American Players Theatre

Spring Green, WI

Year 2 (*Twelfth Night*, *Othello*), Year 3 (*Macbeth*, *The Merry Wives of Windsor*), Year 4 (*Romeo and Juliet*, *Julius Caesar*, *Measure for Measure*), Year 5 (*The Merchant of Venice*, *Much Ado About Nothing*), Year 6 (*A Midsummer Night's Dream*, *Henry IV, Parts I and II*)

Milwaukee Shakespeare

Milwaukee, WI

Year 4 (*Much Ado About Nothing*, *Macbeth*, *Henry IV, Part I*), Year 5 (*Henry IV, Part II*, *Hamlet*), Year 6 (*Love's Labour's Lost*, *Henry V*, *Othello*)

Nebraska Shakespeare Festival's production of *Romeo and Juliet*.

PHOTO BY GERRY PAHNEUF

Plays Performed

A Midsummer Night's Dream

All's Well That Ends Well

Antony and Cleopatra

As You Like It

The Comedy of Errors

Cymbeline

Hamlet

Henry IV, Part I

Henry IV, Part II

Henry V

Henry VI, Part I

Henry VI, Part II

Julius Caesar

King John

King Lear

Love's Labor's Lost

Macbeth

Measure for Measure

The Merchant of Venice

The Merry Wives of Windsor

Much Ado About Nothing

Othello

Pericles

Richard II

Richard III

Romeo and Juliet

The Taming of the Shrew

The Tempest

Twelfth Night

The Two Gentlemen of Verona

The Winter's Tale

CITIES SERVED BY NEA'S SHAKESPEARE IN AMERICAN COMMUNITIES

More than 75 professional theater companies have brought Shakespeare's plays to all 50 states and the District of Columbia, reaching more than 3,200 schools in more than 2,000 cities. In addition to the performances, the companies also held educational workshops for middle and high schools, enhancing the experience of the play for participating students.

ALABAMA

Daphne
Florence
Greensboro
Irvington
Maxwell AFB
Montgomery
Selma
Summerdale
Tuskegee
Union Springs

ALASKA

Anchor Point
Anchorage
Barrow
Bethel
Chugiak
Cordova
Eagle River
Fairbanks
Fort Richardson
Fritz Creek
Healy
Homer
Hoonah
Juneau
Ketchikan
Kodiak
Kotzebue
McGrath
Nenana
Nome
Palmer
Seldovia
Seward
Sitka
St. Paul
Takatna
Talkeetna
Tok
Unalaska
Valdez
Wasilla
Yakutat

ARIZONA

Bapchule
Casa Grande
Chinle
Colorado City
Cottonwood
Douglas

Elgin
Flagstaff
Fort Defiance
Kayenta
Lake Havasu City
Mesa
Nogales
Page
Parker
Peoria
Phoenix
Queen Creek
San Simon
Scottsdale
Sells
St. David
Teec Nos Pos
Tuba City
Tucson
Willcox
Winslow
Yuma

ARKANSAS

Alma
Blytheville
Brinkley
Cherry Valley
DeWitt
Dumas
Fayetteville
Forrest City
Harrisburg
Helena
Jonesboro
Lake Village
Monticello
Russellville

CALIFORNIA

Alamo
Anderson
Antioch
Aptos
Arbuckle
Arcata
Atwater
Baldwin Park
Bay Point
Bell
Benicia
Berkeley
Beverly Hills

Bolinas
Brentwood
Burbank
Burney
Byron
Calexico
Calistoga
Calpella
Canby
Canyon Country
Capitola
Carlsbad
Carmel
Carmichael
Carson
Castro Valley
Castroville
Cerritos
Chatsworth
Chico
Chula Vista
Citrus Heights
Claremont
Clayton
Cloverdale
Clovis
Colusa
Compton
Concord
Coronado
Corralitos
Cottonwood
Crescent City
Culver City
Cupertino
Danville
Davis
Denver
Dublin
Dunsmuir
Durham
Edwards AFB
El Cajon
El Cerrito
El Dorado
El Sobrante
Elk Grove
Emeryville
Encinitas
Escalon
Escondido
Etna
Eureka
Fair Oaks

Fairfax
Fairfield
Fallbrook
Felton
Fillmore
Forestville
Fortuna
Freedom
Fremont
Fresno
Galt
Gig Harbor
Glendale
Goleta
Granada Hills
Grass Valley
Greenfield
Greenville
Groveland
Hacienda Heights
Happy Camp
Hawthorne
Hayfork
Hayward
Hemet
Hillsborough
Homewood
Hombrook
Idyllwild
Imperial Beach
Imperial Valley
Julian
Junction City
Kingsburg
La Jolla
La Mesa
Lafayette
Lakeside
Lancaster
Larkspur
Lawndale
Lennox
Leucadia
Lewiston
Lincoln
Livermore
Lodi
Loomis
Los Angeles
Los Gatos
Lower Lake
Manhattan Beach
Manteca
Martinez

Marysville	Riverside
McArthur	Roseville
McKinleyville	Sacramento
Meadow Vista	Saint Helena
Menifee	Salinas
Middletown	San Diego
Mill Valley	San Francisco
Millville	San Jose
Modesto	San Juan
Montague	Capistrano
Monterey	San Leandro
Moorpark	San Lorenzo
Moraga	San Mateo
Moss Landing	San Pedro
Mount Shasta	San Rafael
Mountain View	San Ramon
Napa	Santa Barbara
National City	Santa Clara
Nevada City	Santa Clarita
North Hills	Santa Cruz
North Hollywood	Santa Monica
Northridge	Santa Rosa
Novato	Santa Ysabel
Oakland	Saratoga
Oakley	Sausalito
Oceanside	Scotts Valley
Orange	Seaside
Orinda	Sebastopol
Oroville	Shingletown
Pacific Grove	Sierra City
Pacific Palisades	Simi Valley
Pacoima	Somes Bar
Palo Alto	Sonoma
Palo Cedro	Soquel
Paradise	South Lake Tahoe
Pasadena	Spring Valley
Petaluma	Stanford
Petrolia	Stockton
Pinole	Studio City
Pittsburg	Susanville
Placerville	Sylmar
Pleasanton	Tahoe City
Point Richmond	Tarzana
Pomona	Tehachapi
Portola	Temecula
Poway	Templeton
Quincy	Thousand Oaks
Red Bluff	Tiburon
Redding	Tollhouse
Redmond	Torrance
Redondo Beach	Trinidad
Reseda	Truckee
Richmond	Tujunga
Rio Vista	Turlock

Oakland, CA, high school student letter to California Shakespeare Theater thanking them for their performance of *As You Like It*.

Ukiah	Bloomfield
Vacaville	Bolton
Valencia	Branford
Valley Center	Bridgeport
Van Nuys	Bristol
Visalia	Brookfield
Vista	Brooklyn
Walnut Creek	Burlington
Watsonville	Cheshire
Weaverville	Cornwall
Weed	Coventry
Westlake Village	Cromwell
Wheatland	Danbury
Whitethorn	Darien
Willow Creek	Derby
Windsor	Durham
Winnetka	East Granby
Woodland Hills	East Hampton
Yreka	East Hartford

COLORADO

Aspen	East Lyme
Avon	Ellington
Colorado Springs	Enfield
Denver	Fairfield
Durango	Farmington
Fort Collins	Granby
Greeley	Greens Farms
Peterson AFB	Guilford
Pueblo	Hamden

CONNECTICUT

Avon	Hartford
Berlin	Higganum
	Kensington
	Kent
	Ledyard
	Litchfield

“I took the entire football team! My students came away from the play liking William Shakespeare and wanting to attend another play!”

—Teacher, Oakland, CA

“I saw your performance of *Macbeth* at Scott Air Force Base last evening. With a minimal amount of costuming, scenery and special effects, the ASF created a vivid, exciting, and yes, even frightening ambience for Shakespeare’s drama. I was totally caught up in the performance and I believe that says a lot about the quality of the production. Thank you for bringing this wonderful performance to Scott Air Force Base — I really appreciated it!”

—Librarian, Scott Air Force Base

Madison
 Manchester
 Meriden
 Middletown
 Milford
 Monroe
 New Britain
 New Haven
 New London
 New Milford
 New Preston
 Newington
 Norwalk
 Old Lyme
 Old Saybrook
 Plainfield
 Putnam
 Redding
 Ridgefield
 Rockville
 Rocky Hill
 Roxbury
 Seymour
 Simsbury
 South Windsor
 Stamford
 Storrs
 Stratford
 Suffield
 Terryville
 Torrington
 Trumbull
 Wallingford
 Washington Depot
 Waterbury
 Waterford
 Watertown
 West Hartford
 West Haven
 West Suffield
 Westbrook
 Westerfield
 Weston
 Westport
 Windham
 Windsor
 Winsted
 Woodbridge
 Woodstock

DELAWARE

Dover
 Newark
 Wilmington

DISTRICT OF COLUMBIA

Washington

FLORIDA

Apopka
 Arcadia
 Avon Park
 Bardenton
 Boca Raton
 Bushnell
 Clermont
 Crystal River
 Davenport
 Delray Beach
 Deltona
 Fort Pierce
 Gainesville
 Jacksonville
 Kissimmee
 Lake Mary
 Lake Park
 Lakeland
 Maitland
 Milton
 Orlando
 Oviedo
 Palmetto
 Pensacola
 Rockledge
 Sanford
 Sarasota
 St. Cloud
 Tampa
 Umatilla
 Webster
 West Palm Beach
 Wildwood

GEORGIA

Adel
 Atlanta
 Blackshear
 Brunswick
 Canton
 Dalton
 Fayetteville
 Griffin

Kings Bay
 Submarine Base
 Kingsland
 Ludowici
 Mableton
 Nahunta
 Peachtree City
 Rome
 Savannah
 Social Circle
 Statesboro
 Stone Mountain
 Tifton
 Tyrone
 Vienna

HAWAII

Hickam AFB
 Honolulu
 Kahului
 Kamuela
 Naval Station
 Pearl Harbor
 Schofield Barracks

IDAHO

Ashton
 Blackfoot
 Boise
 Bonners Ferry
 Bruneau
 Buhl
 Burley
 Caldwell
 Cambridge
 Cascade
 Clark Fork
 Coeur d’Alene
 Cottonwood
 Council
 Declo
 Driggs
 Dubois
 Eagle
 Emmett
 Fruitland
 Garden City
 Genesee
 Gooding
 Grangeville
 Hailey
 Hansen
 Homedale

Horseshoe Bend
 Idaho City
 Jerome
 Kellogg
 Kimberly
 Kuna
 Lewiston
 Marsing
 McCall
 Menan
 Meridian
 Middleton
 Montpelier
 Moscow
 Mountain Home
 Nampa
 Nezperce
 Orofino
 Pocatello
 Post Falls
 Preston
 Priest River
 Rigby
 Sandpoint
 Shoshone
 Spirit Lake
 St. Maries
 Sugar City
 Sun Valley
 Terreton
 Twin Falls
 Wallace
 Weiser
 Wilder

ILLINOIS

Alton
 Anderson
 Atlanta
 Avon
 Batavia
 Belleville
 Bluford
 Cahokia
 Chicago
 Durand
 East Dubuque
 Evanston
 Evansville
 Galena
 Golconda
 Hanover
 Havard

Highland
Hutsonville
Ingleside
Lake Villa
Machesney Park
Marengo
McLeansboro
Millstadt
Mt. Carmel
Oak Park
O'Fallon
Orangeville
Palos Hills
Park Forest
Rock Island
Rockford
Scales Mound
Scott AFB
Sherrard
Springfield
Sterling
Stillman Valley
Waterloo
Winthrop Harbor
Woodstock

INDIANA

Albion
Alexandria
Anderson
Atlanta
Attica
Aurora
Avon
Batesville
Bedford
Bloomington
Boonville
Brazil
Brookville
Brownsburg
Bunker Hill
Carmel
Centerville
Chalmers
Clayton
Clinton
Cloverdale
Columbus
Connersville
Converse
Crawfordsville
Daleville

Delphi
Edinburgh
Elwood
Evansville
Fairmount
Fishers
Flora
Fort Wayne
Fortville
Frankfort
Frankton
Fremont
Gaston
Goshen
Greencastle
Greensburg
Greenwood
Hagerstown
Hope
Indianapolis
Jeffersonville
Knightstown
Kokomo
Lafayette
LaGrange
Lapel
Lawrenceburg
Lincoln City
Linton
Lizton
Logansport
Marengo
Marion
Marshall
Martinsville
McCordsville
Medora
Middletown
Mishawaka
Mitchell
Modoc
Monrovia
Mooresville
Morristown
Muncie
Nappanee
Nashville
New Albany
New Carlisle
New Castle
New Palestine
Newburgh
Noblesville
North Manchester

Orleans
Paoli
Petersburg
Plainfield
Poseyville
Rensselaer
Richmond
Roachdale
Robinson
Rockville
Royal Center
Russiaville
Selma
Seymour
Shelbyville
Sheridan
Shoals
South Bend
Spencer
St. Leon
Straughn
Sullivan
Terre Haute
Thomtown
Tipton
Trafalgar
Union City
Vincennes
Wabash
Waldron
Walton
Washington

West Lafayette
West Terre Haute
Westfield
Whitestown
Winchester
Yorktown
Zionsville

IOWA

Ames
Andrew
Bettendorf
Clinton
Council Bluffs
Dubuque
Epworth
Iowa City
Peosta
Sioux City
Storm Lake
Waukon

KANSAS

Fort Leavenworth
Army Base
Fort Riley Army
Base
Lawrence
Manhattan
Pittsburg

Seattle Shakespeare Company's production of *Much Ado About Nothing*.
PHOTO BY JOHN ULMAN

“The students can SEE the plays and truly learn them. This is an AMAZING program. Students were actually excited about Shakespeare.”

—Teacher, Atlanta, GA

KENTUCKY

Alexandria
 Buckner
 Cloverport
 Covington
 Dry Ridge
 Edgewood
 Elsmere
 Fairdale
 Florence
 Fort Mitchell
 Greenup
 Harlan
 Hazard
 Hebron
 Independence

LOUISIANA

Amite
 Baton Rouge
 Covington
 Delcambre
 Gueydan
 Hammond
 Harahan
 Independence
 Kenner
 Lafayette
 Madisonville
 Mandeville
 Metairie
 New Iberia
 New Orleans
 Opelousas
 Pine Prairie
 St. Martinville
 Tangipahoa Parish

MARYLAND

Annapolis
 Baltimore
 Bel Air
 Beltsville
 Bethesda
 Capital Heights
 Columbia
 Forestville
 Frederick
 Frostburg
 Germantown
 Glen Burnie
 Huntington
 Joppa
 Kensington
 Laytonsville
 Lusby
 Odenton
 Oxon Hill
 Pasadena
 Pylesville
 Riverdale
 Rockville
 Silver Spring
 Springdale
 Temple Hills
 Union Bridge
 Upper Marlboro

Charlton
 Chatham
 Cheshire
 Clarksburg
 Concord
 Dalton
 Danvers
 Dartmouth
 Dedham
 Deerfield
 Dighton
 Dorchester
 Douglas
 Dover
 Duxbury
 East Boston
 Easthampton
 Everett
 Fairhaven
 Fall River
 Fiskdale
 Fitchburg
 Florence
 Florida
 Forestdale
 Franklin
 Gardner
 Great Barrington
 Greenfield
 Groton
 Harwich
 Holden
 Holliston
 Hopedale
 Huntington
 Hyannis
 Latham
 Lawrence
 Lee
 Lenox
 Lexington
 Littleton
 Longmeadow
 Ludlow
 Lynn
 Malden
 Manchester
 Mansfield
 Marblehead
 Marion
 Martha's Vineyard
 Mashpee
 Mattapan
 Melrose

Teachers and students in Middleton, ID, take part in an Idaho Shakespeare Festival "Shakespeareance" movement workshop.

PHOTO BY TROY MABEN

Inez
 Latonia
 Lebanon
 Leitchfield
 Lexington
 Louisville
 Morganfield
 Mt. Washington
 Paducah
 Pewee Valley
 Philpot
 Radcliff
 Shepherdsville
 Taylor Mill
 Taylorsville
 Union
 Villa Hills

MAINE

Baileysville
 Bangor
 Belfast
 Bethel
 Bucksport
 Caribou
 Dixfield
 Dover-Foxcroft
 Ellsworth
 Fairfield
 Gorham
 Hallowell
 Hebron
 Lewiston
 Limestone
 Monmouth
 North Haven Island
 Oakland
 Orono
 Portland
 Readfield
 Rockport
 Rumford
 Sanford
 Stonington
 Temple
 Topsham
 Waldoboro
 Waterville
 Winthrop

MASSACHUSETTS

Acton
 Adams
 Amherst
 Andover
 Arlington
 Ashburnham
 Ashland
 Attleboro
 Barnstable
 Barre
 Billerica
 Boston
 Bourne
 Bradford
 Braintree
 Brighton
 Brockton
 Brookline
 Burlington
 Byfield
 Cambridge
 Charlestown

Methuen
Millis
Natick
Newton
Newton Center
North Adams
North Andover
North Dartmouth
North Eastham
Northborough
Northfield
Norwell
Norwich
Oak Bluffs
Orleans
Osterville
Peabody
Pittsfield
Plymouth
Randolph
Raynham
Revere
Richmond
Rockland
Roxbury
Sagamore Beach
Sandwich
Seekonk
Sheffield
Somerset
South Deerfield
Southampton
Springfield
Stoneham
Topsfield
Townsend
Wakefield
Walpole
Warren
Wellesley
West Barnstable
West Roxbury
Westfield
Weston
Whitman
Wilbraham
Williamstown
Woods Hole
Worcester

MICHIGAN

Ann Arbor
Big Rapids
Dearborn

Flint
Fremont
Mount Clemens
Norway
Selfridge Air
National Guard
Base
Shelby Township

MINNESOTA

Baldwin
Champlin
Eden Prairie
Edina
Glencoe
Golden Valley
Grand Marais
Minneapolis
Montevideo
Moorhead
Mora
Plymouth
Prior Lake
Red Wing
Rochester
Rogers
St. Joseph
St. Paul
Swanville
Victoria
Winona

MISSISSIPPI

Brandon
Columbus
Eupora
Jackson
Leland
Morton
Pascagoula
Quitman
Starkville
Webb
Woodville

MISSOURI

Afton
Ballwin
Berkeley
Chesterfield
Clayton
Creve Coeur
Ellisville

Fenton
Florissant
Imperial
Kirkwood
Lebanon
Manchester
Maplewood
Maryland Heights
Richmond Heights
Rolla
Shrewsbury
St. Alban
St. Charles
St. Louis
Sullivan
Troy
University City
Webster Groves
Wentzville
Wildwood

MONTANA

Absarokee
Anaconda
Augusta
Bainville
Baker
Belgrade
Big Sky
Big Timber
Billings
Box Elder
Bozeman
Broadus
Clyde Park
Colstrip
Columbus
Corvallis
Culbertson
Ennis
Forsyth
Fort Benton
Gallatin
Gardiner
Geraldine
Great Falls
Hamilton
Hardin
Helena
Heron
Hobson
Joliet
Jordan

Kalispell
Kila
Livingston
Manhattan
Missoula
Moore
Noxon
Plains
Polson
Roundup
Rudyard
Shepherd
Sheridan
St. Ignatius
Sunburst
Townsend
Victor
White Sulphur
Springs
Whitefish
Wolf Point

NEBRASKA

Albion
Axtell
Bellevue
Columbus
Cozad
David City
Fremont
Fullerton
Grand Island
Gretna
Kearney
Lincoln
Louisville
Macy
Millard
Minden
Norfolk
Omaha
Papillion
West Point
Winnebago
Wisner

NEVADA

Boulder City
Carson City
Elko
Ely
Fallon
Gerlach

“Your educator’s guide and the materials provided by the National Endowment for the Arts are incredibly professional and useful in the classroom, preparing the students well for what they will see on stage.”

—High School Humanities Curriculum Coordinator, Holden, MA

Hadley
Hawthorne
Henderson
Incline Village
Indian Springs
Las Vegas
McDermitt
Mesquite
Minden
Nixon
North Las Vegas
Overton
Pahrump
Pleasant Valley
Pyramid Lake
Reno
Schurz
Smith Valley
Spanish Springs
Tonopah
Virginia City
Washoe Valley
Winnemucca
Yerington

NEW HAMPSHIRE

Barrington
Durham
Exeter
Hanover
Keene
Manchester
Salem

NEW JERSEY

Academy
Annandale
Atlantic City
Basking Ridge
Belmar
Bethlehem
Bloomfield
Brick
Burlington
Camden
Cape May
Chatham
Colonia
Edison
Elizabeth
Farmingdale
Flemington
Freehold

Frenchtown
Galloway
Gloucester
Hackensack
Highland Park
Hoboken
Irvington
Iselin
Jersey City
Lawrenceville
Matawan
Middlesex
Milford
Millville
Monmouth
Junction
Moorestown
Morganville
New Brunswick
New Providence
Newark
North Arlington
Ocean Grove
Old Bridge
Orange
Parlin
Phillipsburg
Piscataway
Plainfield
Pomona
Princeton
Roselle
Roselle Park
Somerset
South Plainfield
Springfield
Teaneck
Trenton
Union City
Vineland
Wall
Washington
Watchung
Wayne
West New York
West Orange
Westfield
Williamstown
Woodbury Heights

NEW MEXICO

Alamogordo
Albuquerque
Belen
Cannon AFB
Clovis
Holloman AFB
Los Lunas
Rio Rancho
Socorro

NEW YORK

Albany
Amenia
Astoria
Auburn
Averill Park
Bedford
Berne
Briarcliff Manor
Broadalbin
Brooklyn
Bronx
Canaan
Canajoharie
Castleton
Chatham
Corinth
Craryville
Del Mar
East Greenbush
Fort Edward
Galway
Garden City
Ghent
Glens Falls
Greenwich
Guilderland
Hinsdale
Hudson Falls
Locust Valley
Long Island City
Loudonville
Manhattan
Mayfield
New Lebanon
New Paltz
North Greenbush
Olean
Pine Plains
Portville
Purchase
Queens

Rensselaer
Rochester
Rye
Saratoga
Saratoga Springs
Schenectady
Scotia
Spencertown
St. Bonaventure
Staten Island
Stillwater
Stony Brook
Troy
Uniondale
Valatie
Voorheesville
Watervliet
Westbury
Windham
Woodside

NORTH CAROLINA

Arden
Asheville
Bakersville
Black Mountain
Boone
Bryson City
Burke
Burnsville
Camp Lejeune
Marine Base
Candler
Canton
Columbus
Cullowhee
Durham
Fletcher
Franklin
Greenville
Hendersonville
Jacksonville
Marshall
Murphy
Raleigh
Robbinsville
Rosman
Swannanoa
Tryon
Waynesville
Weaverville
Weldon

Oregon Shakespeare Festival's production of *King John*.

PHOTO BY JENNY GRAHAM

NORTH DAKOTA

Jamestown

OHIO

Ada
Athens
Batavia
Cadiz
Centerville
Cincinnati
Colerain
Dayton
Fairfield
Fayetteville
Franklin
Kettering
Kings Mills
Loveland
Mariemont
Marion
Mason
Milford
Monroe
New Richmond
Newark
Ripley
Seaman

Springfield
Troy
Upper Arlington
West Chester
Williamsburg
Wyoming

OKLAHOMA

Ada
Blanchard
Chickasha
Edmond
Frederick
Oklahoma City
Stillwater
Weatherford

OREGON

Aloha
Ashland
Astoria
Aurora
Bandon
Banks
Beaverton
Bend
Blachly

Burns
Canby
Canyonville
Cave Junction
Clackamas
Coos Bay
Coquille
Corbett
Corvallis
Cove
Creswell
Days Creek
Dayville
Enterprise
Estacada
Eugene
Fossil
Glendale Junction
Grants Pass
Gresham
Hermiston
Hillsboro
Hines
Jacksonville
Jefferson
John Day
Joseph
Junction City
Klamath Falls
La Grande
La Pine
Lake Oswego
Manzanita
Medford
Merrill
Mill City
Mitchell
Monmouth
Monroe
Moro
Newberg
Newport
North Bend
North Powder
Pacific City
Phoenix
Pleasant Hill
Portland
Prineville
Rainier
Redmond
Richmond
Rogue River
Roseburg

Saint Benedict
Salem
Sandy
Seaside
Sheridan
Silver Lake
Silverton
South Beach
Springfield
Stayton
Terrebonne
Troutdale
Tualatin
Vale
Vernonia
Wilsonville
Winston
Woodburn
Yoncalla

PENNSYLVANIA

Allentown
Atglen
Bellefonte
Berwick
Berwyn
Bethlehem
Birdsboro
Bradford
Brodheads ville
Bryn Mawr
Catasauqua
Center Valley
Chester
Clearfield
Coatesville
Dallas
Danville
Denver
Downingtown
Duke Center
East Fallowfield
Elliottsburg
Emporium
Exeter
Fort Washington
Freeland
Gettysburg
Hamburg
Harrisburg
Hazleton
Hellertown
Holland

A staff member at Peterson Air Force Base in Colorado Springs promotes Alabama Shakespeare Festival's performance.

PHOTO COURTESY OF PETERSON AIR FORCE BASE

“An initiative like Shakespeare for a New Generation can make a difference. It provides us with resources to serve schools regardless of their ability to pay the fee. It also allows us to expand our work, produce theater that is more sophisticated, and serve schools in a variety of communities from the inner-city to rural counties.”

—Cincinnati Playhouse in the Park

“Through Shakespeare for a New Generation this season, Milwaukee Shakespeare has been able to tap an entirely new population of community students by expanding its subsidies for student matinee tickets and transportation.”

—Milwaukee Shakespeare

Horsham
Jenkintown
Johnstown
Kennett Square
Kintnersville
Kutztown
Lancaster
Landenberg
Langhorne
Lansdale
Lehighton
Malvern
Minersville
Monaca
Nazareth
Newtown Square
Norristown
Oxford
Paoli
Pennsburg
Perkasie
Philadelphia
Pittsburgh
Port Allegany
Pottstown
Pottsville
Prospect Park
Ridgway
Scranton
Selinsgrove
Seltersville
Shenandoah
Strafford
Sunbury
Towanda
Unionville
University Park
Weatherly
Wescosville
West Chester
West Grove
West Reading
White Haven
Wilkes-Barre
Wyndmoor
Wyomissing
Yardley

RHODE ISLAND

Barnstable
Barrington
Central Falls
Coventry

Cranston
Cumberland
Esmond
Foster
Lincoln
Middletown
Newport
North Kingstown
North Providence
North Smithfield
Pawtucket
Portsmouth
Providence
Riverside
Wakefield
Warren
Warwick
West Greenwich
Woonsocket

SOUTH CAROLINA

Berea
Charleston
Charleston Naval
Weapons Station
Clemson
Gaffney
Greenville
Greer
Mauldin
Piedmont
Seneca
Taylors
Travelers Rest
Williamston

SOUTH DAKOTA

Sioux Falls

TENNESSEE

Alamo
Atwood
Buchanan
Church Hill
Clarksburg
Cowan
Dresden
Dyer
Erwin
Henry
Huntingdon
Huntland
Martin

Medina
Millington
Naval Support
Activity Mid-South
Paris
Pikeville
Puryear
Reagan
Sewanee
Union City
Winchester

TEXAS

Alvin
Arlington
Austin
Blum
College Station
Como
Daisetta
Dallas
DeSoto
Farmers Branch
Fort Worth
Frisco
Galveston
Garland
Greenville
Heath
Houston
Irving
Lone Oak
Manvel
Nacogdoches
Orange
Plano
Red Oak
Richardson
Sachse
San Marcos
Sulphur Springs
Texarkana
Waco
Wimberley

UTAH

Altamont
Beaver
Brigham City
Blanding
Cedar City
Delta
Eskdale

Eureka
Fillmore
Garland
Green River
Heber City
Holladay
Ivins
Kanab
Kearns
Lehi
Logan
Moab
Montezuma Creek
Monticello
Morgan
Murray
Ogden
Panguitch
Plain City
Pleasant Grove
Provo
Richfield
Roosevelt
Roy
Saint George
Salt Lake City
Sandy
Smithfield
South Jordan
Syracuse
Vernal
Washington
Wendover
West Jordan
West Point
West Valley

VERMONT

Arlington
Barre
Bellows Falls
Bennington
Brandon
Brattleboro
Burlington
Chester
Clarendon
Dorset
Fair Haven
Lincoln
Londonderry
Ludlow
Manchester

Middlebury
North Clarendon
Proctor
Putney
Randolph
Richmond
Rutland
St. Albans
St. Johnsonbury
Stratton
Thetford
Townshend
Tunbridge
Wells River
Westminster
Weston
Windsor
Wilmington
Woodstock

VIRGIN ISLANDS

St. Thomas

VIRGINIA

Abingdon
Afton
Alexandria
Arlington
Ashburn
Bridgewater
Bristol
Burke
Chantilly
Charlottesville
Clintwood
Council
Culpeper
Ewing
Fairfax
Falls Church
Fredericksburg
Goochland
Grundy
Hamilton
Hampton
Hot Springs
Hurley
Jonesville
Keswick
King George
Leesburg
Locust Grove
Lynchburg

Madison
Marion
Martinsville
McLean
Naruna
Nora
Norfolk
Pilgrim Knob
Purcellville
Quantico Marine
Base
Reston
Ruckersville
South Boston
Springfield
Sterling
Staunton
Sweet Briar
Warrenton

WASHINGTON

Aberdeen
Adna
Amanda Park
Anacortes
Arlington
Auburn
Bainbridge
Battle Ground
Bellevue
Bellingham
Bothell
Bremerton
Chelan
Eatonville
Elma
Everett
Gig Harbor
Hoquiam
Issaquah
Kingston
Kirkland
Lakewood
Langley
Longview
Lynden
Mattawa
Mercer Island
Montesano
Mukilteo
North Bonneville
Oakville
Ocean Shores

Olympia
Pomeroy
Poulsbo
Puyallup
Redmond
Renton
Richland
Sammamish
Seattle
Sequim
Spanaway
Spokane
Stanwood
Stevenson
Sunnyside
Tacoma
Toppenish
Trout Lake
University Place
Vancouver
Vashon
Wapato
Washougal
West Richland
Westport
Yakima
Yelm

WEST VIRGINIA

Athens
Charleston
Lewisburg
Parkersburg
Shepherdstown

WISCONSIN

Abbotsford
Adams
Albany
Amherst
Antigo
Appleton
Argyle
Ashwaubenon
Baraboo
Barneveld
Beaver Dam
Belleville
Belmont
Beloit
Benton
Blair
Bloomington

Cyrano's Theatre Company and Edgeward Productions put an Alaskan spin on *Othello*, centering on an Aleut man with his new Russian bride in the 1800s.

PHOTO COURTESY OF CYRANO'S THEATRE COMPANY AND EDGEWARE PRODUCTIONS

Bluemounds
Bonduel
Boscobel
Brookfield
Burlington
Cambria
Cambridge
Campbellsport
Cashton
Cassville
Cazenovia
Cedarburg
Chilton
Colby
Columbus
Crandon
Cross Plains
Cuba City
Darlington
Deerfield
DeForest
Delafield
Delavan
DePere
Dodgeville
Eagle
Eagle River
East Troy
Eau Claire
Edgerton
Elcho
Elkhart Lake
Elroy
Evansville

American Players Theatre's production of *The Merchant of Venice*.

PHOTO BY ZANE WILLIAMS

- | | | |
|---------------|-----------------|-------------------|
| Fennimore | McFarland | Soldiers Grove |
| Fitchburg | Menasha | South Wayne |
| Fond Du Lac | Mequon | Sparta |
| Fontana | Merrill | Spring Green |
| Fort Atkinson | Middleton | Stevens Point |
| Franklin | Milton | Stoughton |
| Freedom | Milwaukee | Sun Prairie |
| Friendship | Mineral Point | Sussex |
| Galena | Minocqua | Tomah |
| Galesville | Monona | Two Rivers |
| Germantown | Monroe | Verona |
| Gilman | Montello | Viola |
| Glendale | Mount Horeb | Viroqua |
| Grafton | Mukwonago | Wales |
| Green Bay | Muscoda | Washington Island |
| Greendale | Muskego | Waterloo |
| Greenfield | Necedah | Watertown |
| Greenwood | Neenah | Waukesha |
| Hammond | Nekoosa | Waukon |
| Hartland | New Berlin | Waunakee |
| Hazel Green | New London | Waupaca |
| Helenville | Nicolet | Waupun |
| Highland | Oconomowoc | Wausau |
| Hilbert | Oregon | Wauwatosa |
| Hillsboro | Orfordville | West Allis |
| Holmen | Oshkosh | West Bend |
| Horicon | Palmyra | West Salem |
| Hortonville | Park Falls | Westfield |
| Iola | Patch Grove | Weston |
| Ithaca | Pewaukee | Weyauwega |
| Jackson | Pittsville | White Lake |
| Janesville | Plain | Whitefish Bay |
| Jefferson | Plainfield | Whitehall |
| Johnson Creek | Platteville | Whitewater |
| Kaukauna | Plymouth | Wilmot |
| Kenosha | Port Edwards | Wisconsin Dells |
| Kewaskum | Portage | Wisconsin Rapids |
| Kimberly | Potosi | Wrightstown |
| LaCrosse | Poynette | |
| LaFarge | Prairie du Sac | WYOMING |
| Lake Geneva | Presque Isle | Basin |
| Lake Mills | Pulaski | Big Horn |
| Lancaster | Racine | Buffalo |
| Laona | Randolph | Cody |
| Little Chute | Reedsburg | Diamondville |
| Livingston | Richland Center | Gillette |
| Lodi | Ripon | Meetetse |
| Lomira | Rosholt | Powell |
| Madison | Sauk City | Rock Springs |
| Manitowoc | Seneca | Sheridan |
| Marshall | Sharon | Ten Sleep |
| Marshfield | Shiocton | |
| Mauston | Shorewood | |
| Mazomanie | Slinger | |

“ **Stratford-Upon-Main Street:
Shakespeare to tour, thanks to NEA**

— *New York Times*, April 2003

It's not the sort of thing that happens in Waycross. Not in this hardscrabble rural community in southeast Georgia, snuggled against the Okefenokee Swamp. But last October, in the auditorium at Ware Middle School, the curtain rose on a world-class performance of *Romeo and Juliet*. Onstage were actors from one of America's premier artistic companies, the Chicago Shakespeare Theater. Almost no one in the audience had ever seen live professional theater or expected to have the chance, and to Dana Gioia, that was the beauty of it all.

— *Reader's Digest*, "America's 100 Best" issue, May 2004

It is a mammoth undertaking and the most ambitious in NEA history... the project gives grants to companies around the country to take Shakespeare productions into communities that otherwise wouldn't be able to afford such an enterprise. It offers children artistic experiences that are both emotionally stirring and intellectually stimulating. ”

— *Christian Science Monitor*, April 2005

A Great Nation Deserves Great Art.

National Endowment for the Arts

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506-0001
(202) 682-5400

www.shakespeareinamericancommunities.org

Not for sale—Available for free at www.arts.gov

07/08