

+

Join our Sponsor Circle

Our 45 th Season
2018-2019
Make our audience yours! Partner with Penobscot

Theatre Company and enjoy the benefits of

unique exposure and a vibrant community.

Making magic
and much more since 1973

Our mission is to produce high -quality,

professional theatre works and programs

that inspire the imagination and cultivate a

lifelong passion for the art form. Each year,

we create seven fresh productions featuring

top-notch talent from the region and

beyond. Through our Dramatic Academy,

we provide training, education and fun for

all ages and experience levels .

As a nonprofit organization, we rely on our

sponsors to produce diverse works, ensure

broad accessibility and deepen our impact

on the community we serve .

In return, we offer unique opportunities for

exposure. Partnering with Penobscot

Theatre Company is more advantageous

than ever!

This season we will fill 30,000 + seats and

serve 3,000+ youths . We sell more tickets

than any other nonprofit arts organization in

the region. In 2017, we were honored by the

Greater Bangor Region Chamber of

Commerceõs Nonprofit of the Year Award.

Investing in one of the Queen City's crown

jewels creates a ripple effect . The theatre is

a major factor in attracting and retaining

professionals, and makes an annual

economic impact on the region of more than

$2 million.

We partner with businesspeople who

appreciate our integral r ole and share our

vision of a strong and vibrant community.

Please join us!

+

Support our subscription series
Five shows comprise our subscription series. Sponsors receive maximum exposure
during the performance run and enjoy advertising all season!

Producing Partner

$5,000

Á Full-page advertisement in the theatreõs

Playbill for the entire season (distribution

30,000+)

Á Most prominent recognition on production

posters, postcards (distribution 8,500+), and

title page of Playbill

Á Acknowledgement in the curtain speech for

each performance of the show

Á Recognition on Penobscot Theatre

Companyõs website and via social media

Á Ten tickets to the Opening Night

performance and 20 additional tickets for

use at any time during the run (approx .

value $1,100)

Underwriter

$2,000

Á Half-page advertisement in the theatreõs

Playbill for the entire season (distribution

30,000+)

Á Prominent recognition on production

posters, postcards (distribution 8,500+), and

title page of Playbill

Á Acknowledgement in th e curtain speech for

each performance of the show

Á Recognition on the theatreõs website and via

social media

Á Two tickets to the Opening Night

performance and ten additional tickets for

use at any time during the run (approx.
value $450)

+

The Graduate

adapted by Terry Johnson, based on the novel by Charles Webb and the screenplay by Calder

Willingham and Buck Henry

September 6 -23, 2018

Benjamin has excellent grades, very proud parents and, since he helped Mrs. Robinson with her zipper, a

fine future behind him. A cult novel and classic film, The Graduate translates beautifully to the stage,

capturing the pain, passion and possibility of a young man on the cusp oféanything but plastics. A MAINE

PREMIERE!

Wait Until Dark

by Frederick Knott, adapted by Jeffrey Hatcher

October 18 -November 4, 2018

In this new adaption of the 1966 thriller, a sinister con man and two ex -convicts meet their match when they

trace a valuable doll to the apartment of Sam Hendrix and his blind wife, Susan. Through a cleverly

constructed deception, they nearly fool Susan, but she unveils the ruse and a deadly game of cat and mouse

ensues. Susan knows the only way to play fair is by her rules, so she waits until darkness fal ls to bring the

game to a breath -stopping conclusion.

Honky Tonk Lau ndry

by Roger Bean, musical arrangements by Jon Newton

January 31 -February 24, 2019

When Lana Mae Hopkins, owner of the Wishy Washy Washateria, hires Katie Lane Murphy to help

out, they find themselves up to their elbows in soap, suds, and cheatinõ hearts. Watch two country

angels turn a humble laundromat into a boot -scootinõ honky-tonk in a new musical featuring hits

made famous by Reba McEntire, Carrie Underwood, The Dixie Chicks, Dolly Parton, Patsy Cline,

Tammy Wynette, Loretta Lynn and more. A MAINE PREMIERE!

Fun Home

music by Jeanine Tesori , book and lyrics by Lisa Kron, based on the graphic novel by Alison Bechdel

April 25 -May 12, 2019

When her father dies, Alison dives into her past to tell the story of the man whose temperament

and secrets defined her family and her life. Moving between past and present, she relives

her unique childhood playing at the familyõs funeral home, her growing understanding of her own

sexuality, and the looming, unanswerable questions about her fatherõs hidden desires. Winner

of five Tony Awards® including Best Musical, 2015. A MAINE PREMIERE!

2018-2019 Subscription Series
Penobscot Theatre Companyõs subscription series includes f ive innovative,

handcrafted productions guaranteed to delight!

Ripcord

by David Lindsay -Abaire

March 14 -31, 2019

A sunny room on an upper floor is prime real estate in the Bristol Place Seni or Living Facility, so

when cantankerous Abby is forced to share her quarters with a new arrival, she determines to get

rid of the infuriatingly chipper woman by any means necessary. The Golden Girls meets The Odd

Couple when a seemingly harmless be t between the old women escalates into a dangerous (yet

hilarious) game of one -upmanship!

Looking for

prime visibility?
Reap the benefit s of our

largest shows of the year!
For the holiday s, we are proudly producing the Maine

premiere of Elf the Musical , and to cap our season,

the perennially popular Mamma Mia will run mid -

June through early July!

With more performances than regular production runs

and the most diverse audience appeal, our holiday

and bonus shows offer production sponsors maximum

opportunity for exposure.

Act soon to affiliate your business with these guaran -

teed crowd -pleasers!

Platinum

$6,500

Limit 1/production

Á Full-page advertisement in the

theatreõs Playbill for the entire

season (distribution 30,000+)

Á Top billing on production

posters, postcards (distribution

8,500+), and title page of

Playbill

Á Acknowledgeme nt in the

curtain speech for each

performance of the show

Á Recognition on the theatreõs

website and via social media

Á Ten tickets to the Opening

Night performance with

complimentary concessions

and 30 additional tickets for use

at any time during the run

(approx. value $1, 520-$1,500)

+

Gold

$5,500

Limit 3/production

Á Full-page advertisement in the

theatreõs Playbill for the entire

season (distribution 30,000+)

Á Prominent recognition on

production posters, postcards

(distribution 8,500+), and title

page of Playbill

Á Acknowledgement in the

curtain speech for each

performance of the show

Á Recognition on the theatreõs

website and via social media

Á Ten tickets to the Opening

Night performance and 20

additional tickets for use at any

time during the run (approx.

value $1,140-$1,050)

Silver

$2,500

Limit 4/production

Á Half-page advertisement in the

theatreõs Playbill for the entire

season (distribution 30,000+)

Á Recognition on production

posters, postcards (distribution

8,500+), and title page of

Playbill

Á Acknowledgement in the

curtain speech for each

performance of the show

Á Recognition on the theatreõs

website and via social media

Á Four tickets to the Opening

Night performance, ten

additional tickets for use at any

time during the run (approx.

value $532)

+

Dramatic

Academy
Help train, engage,
inspire.

Penobscot Theatre Company

is preparing a new genera -

tion of professionally trained

artists and technicians, and

strengthening our com munity

through theatre craft. W e

teach effective communica -

tion and leadership skills,

encourage empathy and

strategic action, and build

confidence .

Dramatic Academy sponsors

directly impact our youth by

providing broader access,

greater opportunity, and

more meaningful

experiences.

A portion of all Dramatic

Academy contributions is

directed toward our

scholarship fund, which helps

eliminate economic barriers

to participation.

Sponsors enjoy exposure

aligned with the programs

they underwrite and

recognition throughout our

mainstage season.

Youth Productions: Fall, Winter, or Spring

$1,500

Sponsor one of the three performance -based sessions we offer during

the school year to students aged 4 -14, and receive:

Á A quarter -page advertisement in the theatreõs Playbill for the

upcoming season (distribution 30,000+)

Á Prominent recognition on production posters and programs

Á Acknowledgement in the curtain speech for each performance

Á Recognition on the theatreõs website and via social media

Á Twenty tickets f or any Dramatic Academy production

Á Six tickets for any mainstage production (excluding holiday and

bonus productions)

Dramatic Academy Summer

$2,500

Support this centerpiece offering, including two youth shows, and enjoy:

Á A half-page advertisement in the theatreõs Playbill for the upcoming

season (distribution 30,000+)

Á Prominent recognition on production posters and programs

Á Acknowledgement in the curtain speech for each performance

Á Recognition on the theatreõs website and via social media

Á Forty tickets fo r any Dramatic Academy production

Á Twelve tickets for any mainstage production (excluding holiday and

bonus productions)

