

10 By 10 in the Triangle
July 6-22
 10 By 10 in the Triangle is The ArtsCenter's international festival of new, ten-minute plays. A Triangle favorite, this 11th installment of theatrical shorts brings to the Triangle the very best of ten-minute plays from around the world.

44 Plays For 44 Presidents
September 28-30 & October 4-7

44 Plays For 44 Presidents is a chronological, biographical survey of the lives and presidencies of each of the 44 men who have held the office so far. Part of a nation-wide festival.

All is Calm: The Christmas Truce of 1914
December 7-9 & 13-16

All is Calm commemorates an extraordinary moment in history where the words 'Peace on Earth' are reinvested with their true meaning. *All is Calm* is a Southeast Premiere directed by Jeri Lynn Schulke with Musical Director Sue Klausmeyer.

Walt
May 10-12 & May 16-19

A magical, majestic telling of Whitman's life and times, *Walt* tells the story of America's first bard on epic portions of a life lived to the fullest. *Walt* is a Southeast Premiere directed by Jeri Lynn Schulke.

ArtsCenter Stage 2012-2013 Season Business Supporter Information

**Outstanding shows for a highly
 desirable audience and your
 most valued clients & employees**

Theatre at The ArtsCenter 2012-2013

ArtsCenter Stage is proud to announce its 2012-13 season highlighting new works with an emphasis on historical themes. The ArtsCenter Stage season features the Southeast premiere of two productions (*All is Calm: The Christmas Truce of 1914* and *Walt*), its participation in a nation-wide festival (*44 Plays for 44 Presidents*), and the Triangle's perennial favorite, the 11th Annual *10 By 10 in the Triangle*, a festival of new, ten-minute plays. And that's not all! In addition to ArtsCenter Stage productions, we are the proud stomping grounds for The Monti, Sacrificial Poets, North Carolina Comedy Arts Festival, UNC's Pauper Players, Transactors Improv, and the Playwrights Roundtable. Rounding out the year are new offerings from A/V Geeks, No Shame Theatre, and Transactors for Families.

Nobody can equal The ArtsCenter for offering big time names in intimate settings. The Earl and Rhoda Wynn Theatre at The ArtsCenter allows a direct connection between artist and audience.

As a business supporter of ArtsCenter Stage, you'll be able to make a similar connection with our audience. **Supporter packages are also available for ArtsCenter Concerts and combined theatre and music events.**

ArtsCenter Stage Season Sponsor — \$2500

Display ad on artscenterlive.org for an entire year

2 pairs of tickets for each play

Signage in the lobby of The ArtsCenter for an entire year

Announcements at each performance

Logo on tickets that online purchasers print out; name on tickets we print in the box office

Sponsor name included in all eBlasts, press releases, and newsletters about ArtsCenter Stage productions

Logo or name in print and digital media about ArtsCenter Stage controlled by The ArtsCenter

Individual Production Sponsor—\$750

Display ad on artscenterlive.org for two months

2 pairs of tickets for the play

Signage in the lobby of The ArtsCenter during the play's run

Announcements at the performances

Contact: Julie Tomkovick, Director of Development

Phone: 919-929-2787x213

E-mail: development@artscenterlive.org

The ArtsCenter
300-G East Main Street
Carrboro, NC 27510

Logo on tickets that online purchasers print out; name on tickets we print in the box office

Sponsor name included in all eBlasts, press releases, and newsletters about the sponsored play

Logo or name in print and digital media about the play controlled by The ArtsCenter

ArtsCenter Stage Season Supporter - \$500

Display ad on artscenterlive.org for one month

Signage in the lobby of The ArtsCenter for an entire year

Two tickets for opening night

Announcements at each performance

Sponsor name included in all eBlasts, press releases, and newsletters

ArtsCenter Performances Have Impact

- These programs will be enjoyed by an aggregate of more than 4500 people in the live audiences
- The ArtsCenter print advertising reaches more than 320,000 monthly
- Our digital platforms earn more than 30,000 impressions weekly