

All About Balance

and dexterity, object manipulation, hand-eye coordination

www.mynoseturnsred.org

Circus teaches all of the necessary physical literacy skills that children need to master for a lifetime of fitness. Bring **My Nose Turns Red Youth Circus** for an in-school performance / demonstration and follow it up with a day of skill workshops in juggling, balance and object manipulation. Our coaches will help your students walk across the wire, rock in the gym wheel, stand on the globe and balance on the rola bola, do hula hooping tricks, diabolo and the basics of juggling.

My Nose Turns Red
Theatre Company
P.O. Box 120307
Covington, KY 41012
Return service requested

NONPROFIT ORG.
U.S. Postage
Paid
Covington, KY
Permit N. 258

In-School Performances, Workshops, Residencies and Fundraisers

In-School Performances

Bring **All About Balance** to your school for an in-school performance / demonstration. Delight your students with a fast-paced 45-minute performance of balancing objects, wire-walking, juggling, unicycling and rolling on the gym wheel. Includes plenty of audience participation to keep your students fascinated and ready to participate.

One-Day Residencies

In addition to the performance of **All About Balance**, circus skill workshops can be set up as part of your physical education classes giving students the opportunity to learn age-appropriate circus skills. Skills include juggling, wire-walking, stilts, rolling globe, rola bola, hooping, diabolo and gym wheel.

One-Week Residencies

Learn circus skills, create clown characters and put on a show for the school community. One-week residencies are twenty hours of classroom time working with the students in both clown theatre and circus skills. Students have the opportunity to create and perform, meeting the national standards for the arts.

Your students will dazzle and delight your school community with their circus acts. Our circus coaches will guide students through the process of practicing skills and inspire them to work hard to achieve success. The breakthrough moment arrives when youth persevere and succeed - experiences they will never forget and a thrill for the audience.

School Fundraisers

Ask about bringing **My Nose Turns Red** into your school as a fundraising event.

Contact Information

Steve Roenker, My Nose Turns Red Youth Circus
859-581-7100 | info@mynoseturnsred.org
www.mynoseturnsred.org/hire-us

with generous support from:

