

Thank you for taking a moment to review: 2014/15 HUGA TUGA LIVE!

Huga Tuga Live is referred by more PTA's, Librarians, Reading Specialists & Principals than any other author visit/literary enrichment program in the country.

**Watch Their
Imaginations
Soar!**

Huga Tuga Live!

Pep Rally for Reading

(Unforgettable Author Visit/Literary Enrichment)

**\$400.00
Literary Coupon
Must call by
11/30/14**

K-GRADE 2

1. Why reading is important - Inspiring Imagination (thinking skills)
2. Visual insight into the world of an author & illustrator

INTERACTIVE THEATER PERFORMANCE

YOUR STUDENTS BECOME THE SHOW: Spectacular light show, amazing visuals & sound effects, 3-D stage, original music, freeze dance, cartoon illustrating and more...

GRADE 3-6

1. A unique perspective: How an IDEA for a book comes to life (visual aids: organize, re-write...)
2. Reading: Inspires ideas & teaches you how to formulate those ideas - effective writing

"Thinking outside the box" - How a book is transformed into a live theater production (complete with student interaction, a spectacular light show, music and special effects)

203.549.9053 – VISIT: HUGATUGA.COM