

CALLING ALL ACTORS AND ACTRESSES!

This spring, Seattle Lutheran High School Drama will be producing *The Wizard of Oz*. We are seeking students in grades 4-8 who are interested in playing Munchkins.

More Info:

- There are 16 speaking/singing roles available.
- Rehearsals will begin in mid-February. The performance dates are April 26, 27, and 28.
- Rehearsal for Munchkins will be held 1-2 days per week through the end of March. In April, after our spring break, Munchkin rehearsal will be more frequent. Exact rehearsal dates and times are TBA, dependent upon actors' schedules.
- There is no upfront cost or fee. Families may be responsible for small costume purchases, such as shoes or accessories.
- As of right now, there is no height requirement. We encourage all interested students to apply.

If your student is interested in being a part of this exciting production, or you would like more information, please email Meredith Zandi at mzandi@seattlelutheran.org.

We are excited to go over the rainbow with you!