

The Theatre in the Park
Production of

Disney
FROZEN JR.

theatreinthepark.org

 Advent Health

 fnbo

The Theatre in the Park
Production of

Disney FROZEN JR.

Music & Lyrics by

KRISTEN ANDERSON-LOPEZ and ROBERT LOPEZ

Book by

JENNIFER LEE

Based on the Disney film written by

JENNIFER LEE

Based on the Disney film directed by

CHRIS BUCK and JENNIFER LEE

with

**Lincoln Bartelt Harper Beck Michael Bell Ella Bentley
Jonah Cartwright Kendall Ficken Jon Greenwald Signe Hansen
Chloe Hohanadel Holly Lichtenauer Makayla Manning Payton Meyer
Phoebe Mock Sydney Morgan Sawyer Nevins Reed Pearman
Caroline Petersma Ryan Peterson Ben Priestland Jennie Quarrato
Carrigan Rohach Ryan Russell Aveyrey Shaw Ryder Talamantz**

Music Director/Conductor

James Levy

Choreographer

Mindy Moritz-Belden

Props Designer/Coordinator

Frank Gentile

Costume Designer/Coordinator

Patricia Berning

Stage Manager

Don Arnott

Hair & Make-up

John Hollan

Sound Designer

John Prokop

Lighting Designer

Bri Fuller

Asst. Stage Managers

**Chris Wardle
Dana Wardle**

Projection Designer

Rick Frendt

Theatrical Projections & Design

Directed by

Barbara Nichols

Musical Numbers

Let the Sunshine On	Ensemble
A Little Bit of You	Young Anna, Young Elsa
First Joik	Queen Iduna, Pabbie, Bulda, Hidden Folk
Do You Want to Build a Snowman?	Young Anna, Young Elsa, Middle Anna, Middle Elsa
For the First Time in Forever	Anna, Elsa, Ensemble
Dangerous to Dream	Elsa, Ensemble
Love is an Open Door	Anna, Hans
Reindeers are Better than People	Kristoff, Sven
In Summer	Olaf, Ensemble
Hygge	Oaken, Oaken Family, Anna, Olaf, Sven, Kristoff
Let it Go	Elsa, Ensemble
For the First Time in Forever (Reprise)	Anna, Elsa, Ensemble
Kristoff's Joik	Kristoff, Hidden Folk
Fixer-Upper	Pabbie, Bulda, Hidden Folk
Colder by the Minute	Elsa, Ensemble
Finale (Part 1)	All
Finale (Part 2)	All

AUDITIONS!

FEB 22 8am-4pm • FEB 23 Noon-4pm
theatreinthepark.org

JOHNSON COUNTY ARTS & HERITAGE CENTER
 8788 Metcalf Ave, Overland Park, KS 913-826-2787

Who's Who in the Cast

Lincoln Bartelt (Kristoff) is thrilled to be making his TIP debut with *Frozen Jr!* His favorite non-acting activities include running and debate. He is thankful for his parents and the directors and all the hard work they've done for the show.

Harper Beck (Ensemble) is excited to be making her debut performance with TIP. Harper's recent theatre experiences include Starlight Theatres *The Wizard of Oz*, SRPA's *The Lion King* and *Willy Wonka*. She trains with Miller Marley School of Dance and Voice.

Michael Bell (Bishop/Ensemble) is thrilled to be in his second show through TIP. He would like to thank his friends and family for all the support, and especially God for the talents he had given me. Joshua 1:9

Ella Bentley (Iduna/Ensemble) is a freshman at Olathe North and will be appearing in the musical *Bright Star* there in February! She has previously been in *Chitty Chitty Bang Bang* at TIP and is excited to be in a second show here!

Jonah Cartwright (Butler/Ensemble) is excited to be indoor again at TIP! He has been seen around town in shows at MTKC, the MET, and most recently this summer on the TIP outdoor stage for *Chitty Chitty Bang Bang* and *Wizard of Oz*. Favorite past roles include Ben in *Big River* (MTKC) and Coppa in *The Happy Elf* (TIP). He is currently studying dance at Miller Marley.

Kendall Ficken (Middle Anna/Ensemble) is in eighth grade at Summit Trail Middle School. She is thrilled to be in her first show with TIP. Her favorite performances include *White Christmas*, *Into the Woods*, and *Narnia*. Kendall would like to thank her family for their support, but above all she thanks God that He has blessed her with a passion for performing.

Jon Greenwald (Oaken/Ensemble) This is Jon's first production with TIP. He is thrilled to work with an amazing cast and crew. He has been part of shows at Shawnee Mission South for three years. His favorite shows have been *Jesus Christ Superstar* and *Beauty and the Beast*.

Signe Hansen (Steward/Ensemble) attends SM West where she made her stage debut as Young Eponine in 2010. Other performances include *Annie* at SMW, *Joseph* at TIP, *Urinetown* at Stage Right, *Les Miz* and *White Christmas* at IP and *Legally Blonde* at SMW.

Chloe Hochanadel (Young Elsa/Ensemble) is thrilled to be performing with TIP again! She was seen most recently in *Ragtime* at MTH Theater at Crown Center. She is 11 years old and attends St. Michael the Archangel School. She is grateful for this opportunity!

Holly Lichtenauer (Ensemble) is excited to return to TIP after playing the role of Annie this past summer. She enjoys theatre, dancing at Miller Marley, and doing commercials/voiceovers in the KC area. She would like to thank the directors and cast!

Makayla Manning (Handmaiden/Ensemble) 11 year old Makayla, has always had a passion for being on stage; singing, drumming, and acting! At age 3, she starred in her first movie. *Frozen Jr.* is her 2nd show at the Park and she really loves it!

Payton Meyer (Elsa) is thrilled to be in her first TIP show! Some of Meyer's favorite roles include; Natalie in *Next to Normal*, Katie in *School of Rock* and Hannah in *Freaky Friday*. When not doing theatre Meyer can be found painting, hanging with friends and singing in KC a capella! She wants to thank everyone for coming to see her Let it Go!!

Phoebe Mock (Sven) a sophomore at OEHS, was last seen as Miss Honey in *Matilda* at TCH, and in TIP's *Chitty Chitty Bang Bang*. Last year, OEHS awarded her "best actress" and "most promising freshman". A KMEA singer for 3 years, she also studies dance at Miller Marley and TCH.

Sydney Morgan (Housekeeper/Ensemble) has performed in four shows including *Newsies* and *Madagascar*. In her free time she loves to act, dance, and sing with her friends. She would like to thank the directors and Mrs. Mindy for making the amazing choreography. She hopes you enjoy the show!

Sawyer Nevins (Pabba/Ensemble) is very excited to perform in *Frozen Jr.* this winter! Some of his work includes *The Secret Garden* (TIP), *A Christmas Carol* (KC Rep), and *Oklahoma!* (GTIP). Sawyer enjoys swimming and performing, as well as playing piano, which he has been doing for 11 years.

Reed Pearman (Bulda/Ensemble) excited to play Bulda in her first TIP Production, Reed is an 8th grader at Northgate MS. Participating in school/community productions since age 6, and looking forward to her first MTH production in Spring, she LOVES all things musical-theater.

Caroline Petersma (Middle Elsa/Ensemble) is an 8th grader at Indian Woods MS and is excited for her 2nd show with TIP. She would like to thank her parents, sisters, entire family and many friends for their constant love and support! Enjoy the show!

Ryan Peterson (Cook/Ensemble) is in 5th grade at Regency Place. He dances at Miller Marley, takes piano, and does Stageworx! He's been in *Happy Elf* (TIP) and *Peter Pan* (White Theater)! He would like to thank the directing team and his family!

Ben Priestland (Agnarr/Ensemble) This will be Benjamin's debut performance for TIP. He has been involved in the Kansas City theatre community since he was in the 4th grade, including performances at KC Rep and the Leawood Stage Company. He is a Freshman at Pembroke Hill.

Jennie Quarrato (Young Elsa/Ensemble) is excited to perform in her 3rd show at TIP. She is on the competition team at Catherine's Dance Studio. Coaching with Yvonne. In 5th grade at St. Therese. Do you want to build a snowman? God Bless.

Carrigan Rohach (Olaf) is elated to be back for her fifth show at TIP. Off stage Carrigan can be found studying to become a dermatologist and on the volleyball court. Warm hugs to her family and friends. Be Happy!

Ryan Russell (Hans) is excited to appear in his fourth show at TIP! He is a junior at Shawnee Mission North and would like to thank his family, friends, teachers, and James Levy for getting him to audition. Enjoy the show! Boom!

SHEAR MADNESS
Haircuts for Kids
Where Every Child Matters

Olathe Pointe Shopping Center
14975 W. 119th St.
(913) 780-4404

Avery Shaw (Anna) is 17 years old and is a Senior at BVHS. This is her third show with TIP. She is so honored to play the part of Anna and would like to thank her Directors, Family, Friends, and God for helping her throughout her journey.

Ryder Talamantz (Weselton/Ensemble) is crazy excited to be performing in his first musical! He enjoys playing the drums with his garage band, taking improv class at KCYA and hanging out with his family. Thanks to everyone for all of the love and support!

Who's Who on the Production Staff

Don Arnott (Stage Manager) is excited to be back at TIP. The trip to Arendelle has been an exciting one! It's always a blast to do a show with family! Helping me backstage is my daughter Dana and her husband, Chris. On stage, have fun watching my grandson, Ryan. Stage management credits include: *Rent*, *Peter Pan*, *Wizard of Oz*, *Ragtime*, *Beauty and the Beast*. He was last seen on stage last summer as a Pirate in The White Theatre's production of *Peter Pan*. Love to Pam!

Patricia Berning (Costume Designer/Coordinator) is excited to be working on her third TIP show! She loves bringing shows to life through costumes. Her first park show was *The Little Mermaid*, followed by *Matilda* last summer. Patricia is also the costumes coordinator for Shawnee Mission South High School. She hopes you enjoy the show!

Frank Gentile (Props Designer/Coordinator) Scenic Design/Construction and Prop-master regularly assists in local theatrical productions in community theater and in schools. Frank loves the challenge of creating those illusions for people and has fun along the way. He is also an audio/lighting engineer for a local band. When not in local theater he is on staff full-time as a Director of Production in Tech Arts for The (UM) Church of the Resurrection guiding and serving over 100 volunteers and a handful of staff. Favorite artist: Michelangelo.

James Levy (Music Director) is excited to be back at TIP! TIP Music Directing Credits: *The Wizard of Oz* (2019), *In The Heights* (2018), *High School Musical 1&2* (2018), *Avenue Q* (2018), *The Happy Elf* (2017/2018), *Joseph... Dreamcoat* (2016). James received his BME from KU and teaches in the Blue Valley School District. He also serves as the Artistic Director of the non-profit organization KC A Cappella. Thank you to the amazing cast and crew for their hard work as well as his family and friends for their support.

Mindy Moritz-Belden (Choreographer) has been involved in over 200 musicals as an actress, director, or choreographer. Previous choreographed TIP Shows: *Spamalot & Beauty and the Beast*. Mindy is also the

Artistic Director for Inspired Purpose: www.IPTheater.com. Trained at Miller Marley, she has strong skills in tap, jazz, ballet and ballroom, and choreographs for many schools and theatre companies all over KC. This show is dedicated to her fabulous new husband Brice Belden! www.MindyMoritz.com.

Barbara Nichols (Director) is happy to return to TIP. Most recently she directed *Overture*, an original musical at the 2019 New York Music Festival. Also for TIP, *West Side Story*, *Evita*, *1776*, *Beauty and the Beast*, *Spamalot & The Secret Garden*. *Company*, *Les Miserables*, *Peter Pan* for The JCC's White Theatre. *Chess*, *The Drowsy Chaperone*, *Dirty Rotten Scoundrels*, *The Secret Garden*, *Bat Boy*, *A New Brain*, *Urinetown* for The Barn Players.

JCPRD Board of Commissioners

Steve Baru	Chair
Leslee Rivarola	Vice Chair
George Schlagel	Secretary
Jeff Myers	Assistant Secretary
Paul Snider	Treasurer
Heather Rubesch	Assistant Treasurer
Bob Carlson	Board Member
Steve Klika	Board Member

JCPRD

Executive Director of JCPRD	Jeff Stewart
Superintendent of Culture	Susan Mong

Theatre in the Park

Producing Artistic Director	Tim Bair
TIP Administration	April Lynn Kobetz
Production Manager	Sarah Saugier
Technical Director	David Powell
Media Relations	Ruth Baum Bigus
Graphic Designer	Justin Border

TTIP Advisory Council

Chair	Stephanie Meyer
Vice Chair	Kim Underdown
Past Chair	Joy Richardson
JCPRD Representative	Paul Snider
Sertoma Club Representative	Jim Royer
Council Member	Corrine Bakker

