PLAYBILL®

NEW YORK UNIVERSITY'S

JACK H. SKIRBALL CENTER FOR THE PERFORMING ARTS

The National High School MusicalTheaterAwards™

© The Al Hirschfeld Foundation.

CONGRATULATIONS TO THE JIMMY AWARD FINALISTS ON YOUR EXCEPTIONAL ACHIEVEMENT

ACT SINE STARY

June 29, 2009

NHS MUSICAL THEATER AWARDS, LLC

Van Kaplan James L. Nederlander Nick Scandalios Susan Lee Joseph C. Guyaux

Present

2009 JIMMY AWARDS

FOR EXCELLENCE IN HIGH SCHOOL MUSICAL THEATER

Honoring James M. Nederlander

Sponsored by

Pittsburgh CLO

Nederlander Alliances, LLC

Kathie Lee Gifford

General Management Arianna Knapp SenovvA, Inc.

Andrew D. Ostrowski Christopher M. Evans

Technical Director John R. Edkins

Sound Associates

Press Representatives Ryan Ratelle Mary Jane Brennan Kristin Archbold

SenovvA. Inc.

Lighting Designer

Director of Production, Dept. of Drama Chris Jaehnia

Production Stage Manager Alix Claps

Wynne Fedele Steven Libman Corporate Relations Kathleen Raitt

Program Coordinator Stephanie Chaffee

Music Director and Arranger Michael Moricz

Staged and Choreographed by Kiesha Lalama-White

> **Executive Director** Susan Lee

Executive Producer Van Kaplan

Celebrating Jimmy Nederlander

James M. Nederlander or "Jimmy" as the theatrical community knows him, is the Chairman of the Nederlander Producing Company of America Inc., the owner/operator of a vast chain of entertainment venues, and is in his 70th year as a producer of distinguished entertainment. He has produced innumerable Broadway plays and musicals, winning 11 Tony® Awards, and has presented operas, ballets, concerts and artists ranging from Nureyev to Sinatra to Billy Joel to U2. Nine of his theatres are on Broadway and the balance in Detroit, Los Angeles, San Diego, Tucson, Durham, Chicago and London.

Nederlander Broadway houses currently host Disney's The Lion King, the musical 9 to 5, Disney's The Little Mermaid,

the revival of West Side Story, In The Heights, and Wicked. Mr. Nederlander has produced or co-produced more than 100 shows including Annie, Applause, Copenhagen, The Will Rogers Follies, Les Liaisons Dangereuses, Me and My Girl, La Cage aux Folles, Nine, Noises Off, Lena Horne: The Lady and her Music, Benefactors, Woman of the Year and The Life and Adventures of Nicholas Nickleby.

4

A
"Role Model"
for Broadway—Today and Tomorrow

We salute Jimmy Nederlander for his commitment to identifying the next generation of theatre artists, and nurturing them by visionary example.

The National High School MusicalTheaterAwards

In 2008, over 54,000 students at 900 high schools in 30 communities across the United States participated in regional awards programs honoring the achievements of 9-12 grade student thespians.

Tonight, The National High School Musical Theater Awards, established by Nederlander Alliances, LLC and Pittsburgh CLO, will present a national award for excellence in high school musical theater by recognizing the Best Performance by an Actress and Best Performance by an Actor. The Jimmy Award, named in honor of legendary Broadway theater owner and producer James M. Nederlander, will be presented to two students chosen from a talented group of performers, nominated by 16 professional theater organizations.

More than a competition, The National High School Musical Theater Awards recognize individual artistry in vocal, dance and acting performance by high school students and also honor commitment to excellence in performing arts education. Students participating in tonight's awards program have participated in five days of rehearsals, master classes and private coaching in preparation for this collaborative and competitive musical showcase.

As industry leaders, Nederlander Alliances, LLC, Pittsburgh CLO and our sponsors believe that The National High School Musical Theater Awards is an initiative that will stimulate new partnerships between theaters and their local schools, engage entire families in the activities of the participating students and contribute to the development of future theater audiences in communities across America.

Rules and Regulations Committee

Special thanks to the Rules and Regulations Committee for their guidance with developing program criteria for eligibility and establishing rules and regulations for the program. Committee members include: Co–Chairs; Lisa Cooney - Paper Mill Playhouse and Kiesha Lalama-White - Pittsburgh CLO, Members: Ginny Cisneros - Theater Under the Stars, Anya Rudnick - 5th Avenue Theater, Jason Verhoosky - North Shore Music Theatre, and DJ Zwicker-Sobrepena - American Music Theater of San Jose

2009 Jimmy Award Judges

Scott Ellis Kent Gash

Montego Glover

Alecia Parker

Nick Scandalios

Bernie Telsev

Judicial Administrator

Dr. Christopher Rawson Chair, American Theatre Critics Association

2009 Jimmy Award Nominees

ELIZABETH BAILEY ANNA KARFNINA ANNA KARENINA GENE KELLY AWARDS PITTSBURGH, PA PITTSBURGH CAPA

ERIN BORAIN MISS ADELAIDE. GUYS & DOLLS SHULER HENSLEY AWARDS FOR EXCELLENCE ATLANTA, GA ALPHARETTA HIGH SCHOOL

ALEC BRASHEAR SID SOROKIN, THE PAJAMA GAME APOLLO AWARDS HERSHEY, PA LOWER DAUPHIN HIGH SCHOOL

REBECCA BRINKLEY EVA PERON, EVITA NORTH CAROLINA THEATRE CAPITAL AWARDS RALEIGH, NC CEDAR RIDGE HIGH SCHOOL

DAVID BROYLES SKY MASTERSON, GUYS & DOLLS SPOTLIGHT AWARDS BEVERLY, MA NEWTON SOUTH HIGH SCHOOL

ANTHONY BRUNO BAKER, INTO THE WOODS RISING STAR AWARDS MILLBURN, NJ BERGEN COUNTY ACADEMIES

STEPHANIE COOKSEY CHAIRY BARNUM, BARNUM TOMMY TUNE AWARDS HOUSTON, TX STRATFORD HIGH SCHOOL

ALEJANDRO FALLICK P.T. BARNUM, BARNUM TOMMY TUNE AWARDS HOUSTON, TX STRATFORD HIGH SCHOOL

SARAH FRANKLIN JO MARCH, LITTLE WOMEN THE MCCOY RIGBY MACY AWARDS YORBA LINDA, CA LUTHERAN HIGH SCHOOL OF ORANGE COUNTY

GRACE HARDIN MILLIE DILLMOUNT, THOROUGHLY MODERN MILLIE THE CONNECTICUT HS MUSICAL THEATER AWARDS NORWICH, CT RIDGEFIELD HIGH SCHOOL

EDWIN DROOD THE MYSTERY OF EDWIN DROOD SPOTLIGHT AWARDS BEVERLY, MA DANVERS HIGH SCHOOL

SETH JOHNSON JEAN VALJEAN, LES MISÉRABLES NORTH CAROLINA THEATRE CAPITAL AWARDS RALEIGH, NC CARY ACADEMY

JULIA KNITEL MILLIE DILLMOUNT, THOROLIGHIY MODERN MILLE RISING STAR AWARDS MILBURN, NJ FAIR LAWN HIGH SCHOOL

KRYSTAL LAWTON RENO SWEENEY, ANYTHING GOES STARS OF TOMORROW ROCHESTER, NY THE SCHOOL OF ARTS

SAM LEAKE TOAD, A YEAR WITH FROG AND TOAD THE JESTER AWARDS WICHITA, KS STERLING HIGH SCHOOL

STEPHEN MARK JIMMY SMITH, THOROLIGHIY MODERN MILLE THE CONNECTICUT HS MUSICAL THEATER AWARDS NORWICH, CT - RIDGEFIELD HS

CHAUNCEY MATTHEWS KING, THE KING AND I GLOBE HONORS SAN DIEGO, CA CREATIVE AND PERFORMING ARTS

KIAN MCCOLLUM ROBBIE HART, THE WEDDING SINGER GENE KELLY AWARDS PITTSBURGH, PA

RYAN MORTON LAURIE, LITTLE WOMEN THE MCCOY RIGBY MACY AWARDS YORBA LINDA, CA CHARTIERS VALLEY HIGH SCHOOL ORANGE COUNTY HIGH SCHOOL OF THE ARTS

MALLORY MOSER KATE, KISS ME, KATE BETTY LYNN BUCKLEY AWARDS FORT WORTH, TX TRINITY VALLEY SCHOOL

ADRIEN PELLERIN BAKER, INTO THE WOODS SHULER HENSLEY AWARDS FOR EXCELLENCE ATLANTA, GA

JOE PUDETTI JESUS, GODSPELL STARS OF TOMORROW ROCHESTER, NY PENFIELD HIGH SCHOOL

KEEGAN RICE REN, FOOTLOOSE BLUE STAR AWARDS KANSAS CITY, MO SHAWNEE MISSION WEST

MICHELLE RUBICH AUDREY, LITTLE SHOP OF HORRORS THE METROPOLITAN AWARDS NEW YORK CITY, NY BRIARCLIFF HIGH SCHOOL

AARON SAUER JEAN VALJEAN, LES MISÉRABLES THE METROPOLITAN AWARDS NEW YORK CITY, NY

TARYN SPRENKLE ARIEL MOORE, FOOTLOOSE APOLLO AWARDS HERSHEY, PA EAST PENNSBORO HIGH SCHOOL

SAMANTHA STEINMETZ DOROTHY BROCK, 42ND STREET BLUE STAR AWARDS KANSAS CITY, MO BLUE VALLEY HIGH SCHOOL

EMMA STRATTON NELLIE, SOUTH PACIFIC GLOBE HONORS SAN DIEGO, CA CANYON CREST ACADEMY

ALEXANDER SYIEK SWEENEY TODD, SWEENEY TODD JOHN RAITT AWARDS FOR YOUTH FULLERTON, CA HUNTINGTON BEACH HIGH SCHOOL

PATRICK THOMAS BILLY, ANYTHING GOES BETTY LYNN BUCKLEY AWARDS FORT WORTH TX COLLEYVILLE HERITAGE HIGH SCHOOL

GINA VELEZ BELLE, BEAUTY AND THE BEAST JOHN RAITT AWARDS FOR YOUTH FUILERTON, CA LA HABRA HIGH SCHOOL

JENNY WINE JULIA, THE WEDDING SINGER THE JESTER AWARDS WICHITA KS WICHITA EAST HIGH SCHOOL

ACT I

ACTI								
Opening Number Broadway Medle						Full Cast		
Host					Ko	athie Lee Gifford		
Welcome NHSMTA Presid	ent &	NHSMTA Exec	utive	Director	Van Kap	lan & Susan Lee		
Actress Medley Erin Borain Jenny Wine	Mallory Moser Rebecca Brinkley			Michelle Rubich Julia Knitel		a Velez se Hardin		
Actor Medley Patrick Thomas Stephen Mark	s Alec Brashear Adrien Pellerin			David Broyles Anthony Bruno		McCollum n Morton		
Special Presenta	tion .					Tommy Tune		
Actor Medley Alejandro Fallick Alexander Syiek		nauncey Matthe Joe Pudetti	ews	Seth Johnson Sam Leake		on Sauer egan Rice		
Actress Medley Samantha Steinr Stephanie Cooks		Elizabeth Baile Krystal Lawto		Taryn Sprenkle Emma Stratton		ly Higgins ah Franklin		
Intermission								
ACT II								
Participating Programs Video								
Event Highlights Presentation Neil Haskell								
Announcement of Finalists								
Camp Broadway Award								
Finalist Performances								
$\textbf{Outstanding Arts Educator Award} \ \dots \ \dots \ \dots \ \text{Jon Kimbell \& Frank Young}$								
Tish School of the Arts Presentation								
$\textbf{Award Presentation} \ \dots \dots \dots \dots \ \text{Van Kaplan \& James L. Nederlander}$								
Closing Remarks								
Finale						All Participants		

DONORS

PALACE

Terry Allen Kramer Nederlander Alliances, LLC Pittsburgh CLO

The Shubert Organization, Inc.

PANTAGES

The Broadway League Disney Theatrical Productions Gerard & Irma Oestreicher Family

PNC

Tams-Witmark Music Library, Inc.

ALDWYCH

Broadway in Chicago City National Bank NY - Stephanie Dalton Allan S. Gordon The Rodgers & Hammerstein Organization Showtime Networks, Inc.

ORIENTAL

Robb & Sara Minskoff Allan Dennis Arfa

Emanuel Azenberg
Debra Black

Patricia & Stanley Brilliant

Michael Codron

Jonathan D. Farkas Kelly Gonda

William Haber

I.A.T.S.E.

Jerrold Katzman

Stephanie & Carter McClelland Al Nocciolino, NAC Entertainment Larry Payton – Celebrity Attractions Providence Performing Arts Center Lou Raizin
RMI Consulting, Inc.MaryAnn Sackman & Rei Hirasawa
Daryl L. Roth
Samuel French, Inc.
Nick Scandalios
Stop Pest Control of NY
Stuart Thompson Productions
Theatrical Protective Union –

Treasurers & Ticket Sellers Union Local 751
Trident Contracting Corp.
Alan Wasser & Allan Williams
Barry & Fran Weissler

Local No. 1 I.A.T.S.E

GREEK

Charlotte Wilcox Company
Michael David/Dodger Properties
Hi Tech Air Conditioning Service, Inc.
Howard L. Zimmerman, Architects. P.C.

Ronald & Isobel Konecky
Christopher B. Manos - Theater of the Stars, Inc.
Serino Coyne
Richard M. Ticktin

FISHER

Association of Theatrical Press Agents and Managers Dancap Productions – Aubrey Dan Alvin Deutsch

Sheldon Fireman Nancy Gibbs, in honor of Harry Schanker

Timothy Haidinger
Jon Kimbell
Simma Levine & Steven King

Leonard Soloway
Louis Spisto
Evelyn Mack Truitt
Tom Viertel
Franklin Weissberg
Scott Zeiger - Base Entertainment
Zwick & Steinberger, P.L.L.C.

RECEPTION SPONSORS

Theatre Under the Stars Theatrical Rights Worldwide

SPECIAL THANKS

Phillip Birsh and Alex Near, Playbill, Inc.

Jeremy Scott Blaustein, Jeffrey Richards Associates

John Bower, Stage Promotions Inc.

Mary Jane Brennan

Tracy Brigden, Greg Quinlan, Holly Koening-

City Theatre

David Dabbon

Kurt Deutsch, Sh-K-Boom/Ghostlight Records

Nancy Gibbs, 321 Management

Bruce Glick, Broadway.com

Louise Kerz Hirschfeld and David Leopold-

The Al Hirschfeld Foundation

Jon Kimbell, Chair, Outstanding Arts Educator Award Committee

Lava New Media

Peter LeDonne

Casey McDermott

Michael McKenna, Sandbar Concessions

Music Theatre International

Lisa Poelle, John Shorter and Sarah Hutton-

Camp Broadway

Ronald Alan Lindblom, Earl Hughes, Kim Martin, Scott Weston-

Point Park University and The Pittsburgh Playhouse

SenovvA

Skirball Center for the Performing Arts, NYU

Sound Associates

Theater of the Stars, Inc.

Jan Thomas, Hicks Heim Mustio Insurance

Tisch School for the Arts - NYU

West Side Story Producers

We are proud to honor our dear friend, colleague and a "Man of the Theatre"

James M. Nederlander

The Shubert Organization, Inc.

Philip J. Smith

Robert E. Wankel

CONGRATULATES ALL OF THE

2009 JIMMY AWARD NOMINEES AND WINNERS!

For more information about producing a Disney musical at your school, visit DisneyMusicals.com

"Dream Your Dream. Close your eyes and try it." -Sweet Charity

PRODUCTION SOLUTIONS

VIDEO - SOUND - LIGHTING - STAGING PRODUCTION & GENERAL MANAGEMENT New York - Los Angeles

WWW.SENOVVA.COM

Participating Award Programs

APOLLO AWARDS Hershey Theatre

BETTY LYNN BUCKLEY AWARDS Casa Mañana Theater

> BLUE STAR AWARDS Kansas City Starlight Theatre

THE CONNECTICUT HIGH SCHOOL MUSIC THEATER AWARDS The Spirit of Broadway Theater

GENE KELLY AWARDS
Pittsburgh CLO

GLOBE HONORS
The Old Globe

THE JESTER AWARDS Music Theatre of Wichita

JOHN RAITT AWARDS FOR YOUTH FCLO Music Theatre THE MCCOY RIBGY MACY AWARDS McCoy Rigby Entertainment

THE METROPOLITAN AWARDS
Helen Hayes Youth Theatre

NORTH CAROLINA THEATRE CAPITAL AWARDS North Carolina Theatre

RISING STAR AWARDS
Paper Mill Playhouse

SHULER HENSLEY AWARDS FOR EXCELLENCE Cobb Energy Performing Arts Centre

SPOTLIGHT AWARDS
North Shore Music Theatre

STARS OF TOMORROW AWARDS Rochester Broadway Theatre League

TOMMY TUNE AWARDS
Theatre Under the Stars

Congratulations To All Participants!

yonkers • new york • atlanta

www.soundassociates.com

10

We're happy to lend a hand to those who reach for the stars.

PNC is proud to support the National High School Musical Theater Awards. Best wishes to tonight's honorees.

©2009 The PNC Financial Services Group, Inc. All rights reserved.

CON PDF 0609-081

CONGRATULATIONS!

TO ALL THE PARTICIPANTS IN THE NATIONAL HIGH SCHOOL MUSICAL THEATER AWARDS

AND TO

PITTSBURGH CLO NEDERLANDER PRESENTATIONS FOR MAKING IT HAPPEN!

TAMS-WITMARK MUSIC LIBRARY, INC. 560 LEXINGTON AVENUE, NEW YORK, NY 10022 212-688-2525 • FAX 212-688-3232 • WWW.TAMSWITMARK.COM

12

PROUD **SUPPORTER** THE JIMMY AWARDS

Department of Drama, Undergraduate **NEW STUDIO ON BROADWAY: MUSIC THEATRE AND ACTING** First Class Begins FALL OF 2010!

The bold, new professional training studio specializing in music. dance, and acting on Broadway.

GLOBAL, DIVERSE, FRESH and FAMILIAR.

For information contact: drama.tisch.nyu.edu and/or (212) 998-1850.

Mary Schmidt Campbell, Dean

Kent Gash, Head, New Studio on Broadway Elizabeth Bradley, Chair, **Department of Drama**

JACK H. SKIRBALL CENTER FOR THE PERFORMING ARTS

New York University
The Skirball Center is the premier venue for the presentation of cultural and performing arts events for NYU and lower Manhattan. The programs of the Skirball Center reflect NYU's mission as an international center of scholarship, defined by excellence and innovation and shaped by an intellectually rich and diverse environment. Since 2003, the 860-seat Center has provided a unique venue for enhancing a sense of community while continuing the Greenwich Village traditions of creativity and artistic discovery with a broad range of compelling performance events at affordable ticket prices. Led by Executive Producer Jay Oliva (President Emeritus of New York University) and Director Michael Harrington, a natural and vital aspect of the Center's mission is to build young adult audiences for the future of live performance. www.skirballcenter.nyu.edu

HOW TO BUY TICKETS: ONLINE: www.skirballcenter.nyu.edu

BY PHONE: 212.352.3101 TheaterMania/OvationTix IN PERSON: NYU Skirball Center's Shagan Box Office 566 LaGuardia Place (at Washington Square South) Open Tuesday - Saturday, 12 - 6pm

INVEST IN THE FUTURE:

The Skirball Center's ability to continue providing affordable ticket prices, presenting high-quality and innovative performances, offering support to exciting young artists, and developing new audiences for the future of live performance relies heavily on the generous and valued support of our friends.

Executive Producer: L. Jav Oliva Director: Michael Harrington Operations Director: Amy Coombs Front of House Coordinator: Ian Tabatchnick Marketing and Development Manager: Kristin Svorinic Executive Assistant to Dr. Oliva: Patrice Fealy Administrative Coordinator: Jason Cohen Head Audio Technician: Ethan Bade

Head Lighting Technician: Jeffrey Collier Head Stage Technician: Jason Adams Manager of Ticket Services: Lori Moore Assistant Box Office Manager: Jason Stuart Associate Audio Technician: David Fowler Associate Lighting Technician: Rachael Harris Associate Stage Technichian: Nicholas Lazzaro

Assistant House Managers: Kelly Strandemo, Christian Zaremba Head Ushers: Thomas DeMarcus, Jon Herman*, Colleen Jasinski Michelle Kuchuk*, Katelyn Manfre*, Eloise Mumford*, Yvonne Norat, Molly Roberson, Laura Williams

House Staff: Mindy Baucicot*, Jenna Bryant*, Evelyn Cruzatte*,

Amara Dieter*, Jenny Donheiser*, Danielle Gimbal*, Brandon Goodman*, Lucas Green*, Allison Holcomb*, Joanna Hurley*, Daniel Johnson*, Meagan Kensil*, Rebecca Kostell*, Emily Landham*, Nick Luckenbaugh* Jennie McGuinness*, David McTiernan*, Paul Sanguino*, Ariana Schrier*, Arielle Siegel*, Laurel Snyder* Box Office Staff: Charlie Callahan*, Victoria DeRosa*,

Ashley Horton*, Adam Leposa*, Ashlyn Michalakis*, Taylor Roberts*

Administrative Interns: Dianne de la Veaux*, Maki Fujita*, Michael Gross*, Kristen Hill*, Daisy Moreno* *NYU Students

NEW YORK UNIVERSITY President: John Sexton Provost: David McLaughlin Executive Vice President: Michael Alfano Senior Vice President for Operations: Alison Leary Vice President for Campus Services: Robert Kivetz

As of 6/10/09

NHS MUSICAL THEATER AWARDS, LLC

BOARD OF DIRECTORS

Van Kaplan

James L. Nederlander

Nick Scandalios

Susan Lee

Joseph C. Guyaux

HONORARY MEMBERS

Frank Young

Theodore S. Chapin

Jon Kimbell

STAFF

	V 17 (1 1	
President		Susan Lee
Project Director		Kiesha LaLama-White
Musical Director and Arranger		Michael Moricz
General Management	Arianr	na Knapp, SenovvA, Inc.
Program Coordinator		Stephanie Chaffee
Corporate Relations		
Administrative Associate		Brian Carey
Marketing		Cindy Opatick
Special Projects		K. James Mercer
Development		
Technical Director		
Lighting Designer		. Andrew D. Ostrowski
Sound Designer		
Production Stage Manager		Delegat Figure 1
Assistant Production Coordinator		
Press Representatives		
Sound Equipment		
Audio Assistant	Ignot Smith	Senovva inc.
Video Engineer		
Brand Merchandising	John F	Bower Stage Promotions
Travel Coordination	Alan Marti	in Show Stonners Travel
Group Sales		
Assistant to Executive Producer		
Documentary Filming		
Documentary riming	Julies Carlei, Brana	Wrecking Crew Media
Program Production		
Program Provided By		
Legal	Thomas R Di	istler Brooks and Distler
	Amy C. C	on Donovan & Yee IIP
Accountant	Robert Fried. Frie	ed & Kowaios CPA's. LLP
Banking		
Website Development		
Award Production		
		0 1 7
	OOL OF THE ARTS STAFF	El. 1 .1 B .11
Chair, Dept. of Drama	e and Acting	Kent Gash Chris Jaehnig Anne Palermo
Assistant to Chair, Dept. of Drama Faculty Coaches	Glenn White, Patricia	Aimee Epstein Dell, Theresa McCarthy
CIIA	DEDONIES	

CHAPERONES

Ginny Cisneros, Staci Thornton, Norma Burks, Heather Kronk, Amy Reinert, Tony Measley, Kim Higgins, Roberta Wells-Famula, Brian Johnson, Tim Nelson, Laurie Mason, Mark Kent, Joyce Flanagan, Jennie Redling, Linda Glosser, Tom Wine, Nancy Marino

To Jimmy,

Your Life in the Theater Has Inspired So Many.

Bravo,

Van Kaplan & Pittsburgh CLO

To My Very *Best* Friend Who Not Only Taught Me All About The Theater, But About *Loyalty*, *Life*, and *Friendship*

Many thanks for your help

Terry Allen Kramer