

STATE THEATRE 2007 FREDDY[®] AWARD NOMINATIONS

Nomination	School	Production	Student	Role/Song
Outstanding Performance by an Orchestra	Bangor Area High School	<i>Thoroughly Modern Millie</i>		
	Easton Area High School	<i>Anything Goes</i>		
	Emmaus High School	<i>Aida</i>		
	Freedom High School	<i>Anything Goes</i>		
	Liberty High School	<i>West Side Story</i>		
	Parkland High School	<i>Thoroughly Modern Millie</i>		
	Saucon Valley High School	<i>Footloose</i>		
	Warren Hills Regional High School	<i>Nunsense: The Mega-Musical</i>		
Outstanding Solo Vocal Performance	Belvidere High School	<i>I Remember Mama</i>	Danika Dow	<i>When</i>
	Bethlehem Catholic High School	<i>The Sound of Music</i>	Brittani Doyen	<i>The Sound of Music</i>
	Easton Area High School	<i>Anything Goes</i>	Samantha Santiago	<i>I Get a Kick out of You</i>
	Hackettstown High School	<i>Little Shop of Horrors</i>	Laura Grant	<i>Somewhere That's Green</i>
	Moravian Academy	<i>Little Shop of Horrors</i>	Kathryn Thulin	<i>Somewhere That's Green</i>
	Northampton Area High School	<i>Thoroughly Modern Millie</i>	Brittany Matvey	<i>Only in New York</i>
	Parkland High School	<i>Thoroughly Modern Millie</i>	Trevor James	<i>What Do I Need With Love</i>
	Whitehall High School	<i>The Scarlet Pimpernel</i>	Dana Pardini	<i>When I Look at You</i>
Outstanding Costume Design	Allentown Central Catholic High School	<i>Once Upon a Mattress</i>		
	Emmaus High School	<i>Aida</i>		
	Freedom High School	<i>Anything Goes</i>		
	Northern Lehigh High School	<i>The Wiz</i>		
	Phillipsburg High School	<i>Anything Goes</i>		
	Southern Lehigh High School	<i>Damn Yankees</i>		
	Whitehall High School	<i>The Scarlet Pimpernel</i>		
Outstanding Performance by a Featured Ensemble Member	Allentown Central Catholic High School	<i>Once Upon a Mattress</i>	Richard Warmkessel	King Sextimus
	Bangor Area High School	<i>Thoroughly Modern Millie</i>	Gianne Pasquino	Muzzy Van Hossmere
	Blair Academy	<i>Urinetown The Musical</i>	Gabriella Zlocki	Little Sally
	Northwestern Lehigh High School	<i>Babes in Arms</i>	Devon Novotnak	Terry Thompson
	Southern Lehigh High School	<i>Damn Yankees</i>	Ryan Yandersits	Coach VanBuren
	Warren Hills Regional High School	<i>Nunsense: The Mega-Musical</i>	Kaitlyn Kleffman	Sister Robert Anne
	William Allen High School	<i>Sweet Charity</i>	Elliot Ramos	Vittorio Vidal

Outstanding Lighting Design	Blair Academy	<i>Urinetown The Musical</i>
	Emmaus High School	<i>Aida</i>
	Freedom High School	<i>Anything Goes</i>
	Liberty High School	<i>West Side Story</i>
	Saucon Valley High School	<i>Footloose</i>
	Whitehall High School	<i>The Scarlet Pimpernel</i>
	Wilson Area High School	<i>Anything Goes</i>

Outstanding Chorus	Bangor Area High School	<i>Thoroughly Modern Millie</i>
	Catasauqua High School	<i>Godspell</i>
	Easton Area High School	<i>Anything Goes</i>
	Emmaus High School	<i>Aida</i>
	Freedom High School	<i>Anything Goes</i>
	Southern Lehigh High School	<i>Damn Yankees</i>
	Whitehall High School	<i>The Scarlet Pimpernel</i>

Outstanding Performance by a Small Ensemble	Bangor Area High School	<i>Thoroughly Modern Millie</i>	Tyler Ringland, Joe Pecca, & Samantha Crawn	<i>Muqin</i>
	Freedom High School	<i>Anything Goes</i>	Amanda Kostalis, Alex Shuck, & John Andreadis	<i>Friendship</i>
	Hackettstown High School	<i>Little Shop of Horrors</i>	Emma Cogle, Lianna Gatto, & Chelsea Bratsis	<i>Prologue</i>
	Moravian Academy	<i>Little Shop of Horrors</i>	Alex Thomas & Julia Malacoff	<i>Suddenly Seymour</i>
	Notre Dame High School	<i>Little Shop of Horrors</i>	Hal Miers, Michael Hughes, & Alex Lysek	<i>Git It</i>
	Saucon Valley High School	<i>Footloose</i>	John Parton & Abby Heintzelman	<i>Almost Paradise</i>
	Whitehall High School	<i>The Scarlet Pimpernel</i>	Joel Dommel, Peter Sikalias, Michael Wagner, Benjamin Whitemore, Dan Keiper, Justin Doncsecz, Scott Christman	<i>The Creation of Man</i>

Outstanding Performance by an Actress in a Supporting Role	Bangor Area High School	<i>Thoroughly Modern Millie</i>	Alison Angulo	Miss Dorothy Brown
	Bethlehem Catholic High School	<i>The Sound of Music</i>	Eileen McHugh	Leisl
	Emmaus High School	<i>Aida</i>	Arielle Brent	Amneris
	Liberty High School	<i>West Side Story</i>	Kathy Latorre	Anita
	Parkland High School	<i>Thoroughly Modern Millie</i>	Abigail Polgardy	Miss Dorothy Brown
	Saucon Valley High School	<i>Footloose</i>	Mary Cate Carr	Rusty
	Warren Hills Regional High School	<i>Nunsense: The Mega-Musical</i>	Katie Scala	Sister Amnesia

Outstanding Performance by an Actor in a Supporting Role	Belvidere High School	<i>I Remember Mama</i>	Michael Callas	Uncle Chris
	Blair Academy	<i>Urinetown The Musical</i>	Dylan Evans	Officer Lockstock
	Catasauqua High School	<i>Godspell</i>	Eric Longenhagen	Eric
	Easton Area High School	<i>Anything Goes</i>	Tyler Limeberry	Moonface Martin
	Freedom High School	<i>Anything Goes</i>	Alex Shuck	Moonface Martin
	Southern Lehigh High School	<i>Damn Yankees</i>	Cody Long	Mr. Applegate
	Whitehall High School	<i>The Scarlet Pimpernel</i>	Nate Chipman	Chauvelin

Outstanding Scenic Design	Blair Academy	<i>Urinetown The Musical</i>		
	Emmaus High School	<i>Aida</i>		
	Freedom High School	<i>Anything Goes</i>		
	Parkland High School	<i>Thoroughly Modern Millie</i>		
	Southern Lehigh High School	<i>Damn Yankees</i>		
	Whitehall High School	<i>The Scarlet Pimpernel</i>		
	Wilson Area High School	<i>Anything Goes</i>		

Outstanding Choreography	Bangor Area High School	<i>Thoroughly Modern Millie</i>		
	Freedom High School	<i>Anything Goes</i>		
	Liberty High School	<i>West Side Story</i>		
	Parkland High School	<i>Thoroughly Modern Millie</i>		
	Southern Lehigh High School	<i>Damn Yankees</i>		
	Warren Hills Regional High School	<i>Nunsense: The Mega-Musical</i>		
	Whitehall High School	<i>The Scarlet Pimpernel</i>		
	William Allen High School	<i>Sweet Charity</i>		

Outstanding Performance by a Featured Dancer	Easton Area High School	<i>Anything Goes</i>	Veronica Stroevert	
	Emmaus High School	<i>Aida</i>	Natalie Krajsa	
	Emmaus High School	<i>Aida</i>	Tara Blasser	
	Emmaus High School	<i>Aida</i>	Grace Baillie	
	Southern Lehigh High School	<i>Damn Yankees</i>	Jess Costa	
	Warren County Technical School	<i>Once on this Island</i>	Colleen Kebles	
	Warren Hills Regional High School	<i>Nunsense: The Mega-Musical</i>	Kelcie Kosberg	

Outstanding Stage Crew (In honor of Captain Christopher Seifert)	Blair Academy	<i>Urinetown The Musical</i>		
	Emmaus High School	<i>Aida</i>		
	Freedom High School	<i>Anything Goes</i>		
	Northampton Area High School	<i>Thoroughly Modern Millie</i>		
	Pius X High School	<i>Bells are Ringing</i>		
	Whitehall High School	<i>The Scarlet Pimpernel</i>		
	Wilson Area High School	<i>Anything Goes</i>		

Outstanding Production Number	Bangor Area High School	<i>Thoroughly Modern Millie</i>		<i>Speed Test</i>
	Emmaus High School	<i>Aida</i>		<i>Dance of the Robe</i>
	Freedom High School	<i>Anything Goes</i>		<i>Anything Goes</i>
	Parkland High School	<i>Thoroughly Modern Millie</i>		<i>Thoroughly Modern Millie</i>
	Warren Hills Regional High School	<i>Nunsense: The Mega-Musical</i>		<i>Tackle That Temptation with a Time Step</i>
	Whitehall High School	<i>The Scarlet Pimpernel</i>		<i>Madame Guillotine</i>
	William Allen High School	<i>Sweet Charity</i>		<i>Rhythm of Life</i>
Outstanding Featured Performance by an Actor	Bangor Area High School	<i>Thoroughly Modern Millie</i>	Matt Magnuson	Trevor Grayden
	Freedom High School	<i>Anything Goes</i>	Drew Stonesifer	Sir Evelyn Oakleigh
	Parkland High School	<i>Thoroughly Modern Millie</i>	Drew Moyer	Trevor Grayden
	Phillipsburg High School	<i>Anything Goes</i>	Brendan Carroll	Sir Evelyn Oakleigh
	Saucon Valley High School	<i>Footloose</i>	Vince Rostkowski	Reverend Shaw Moore
	Warren County Technical School	<i>Once on this Island</i>	Howie Hart	Daniel
	William Allen High School	<i>Sweet Charity</i>	Daniel Christie	Daddy Bruebeck
Outstanding Featured Performance by an Actress	Blair Academy	<i>Urinetown The Musical</i>	Tina Tozzi	Hope Caldwell
	Freedom High School	<i>Anything Goes</i>	Christine Stehly	Bonnie
	Northampton Area High School	<i>Thoroughly Modern Millie</i>	Alyce Daubenspeck	Mrs. Meers
	Phillipsburg High School	<i>Anything Goes</i>	Valerie Anne	Bonnie
	Southern Lehigh High School	<i>Damn Yankees</i>	Katie Farris	Gloria Thorpe
	Warren County Technical School	<i>Once on this Island</i>	Kaitlyn Johnson	Ti Mouné
	Warren Hills Regional High School	<i>Nunsense: The Mega-Musical</i>	Sarah Towne	Rev. Mother Mary Regina
Outstanding Performance by an Actor in a Leading Role	Bangor Area High School	<i>Thoroughly Modern Millie</i>	Justin Carbonari	Jimmy Smith
	Blair Academy	<i>Urinetown The Musical</i>	Todd Lewis	Bobby Strong
	Easton Area High School	<i>Anything Goes</i>	Ryan Neel	Billy Crocker
	Emmaus High School	<i>Aida</i>	Corey Jones	Radames
	Phillipsburg High School	<i>Anything Goes</i>	Eugene McDermott	Billy Crocker
	Saucon Valley High School	<i>Footloose</i>	John Parton	Ren McCormack
	Whitehall High School	<i>The Scarlet Pimpernel</i>	Joel Dommel	Percy Blakeney

Outstanding Performance by an Actress in a Leading Role	Allentown Central Catholic High School	<i>Once Upon a Mattress</i>	Laura Melchiorre	Princess Winifred
	Bangor Area High School	<i>Thoroughly Modern Millie</i>	Anna Gothard	Millie Dillmount
	Emmaus High School	<i>Aida</i>	Ali Mosser	Aida
	Freedom High School	<i>Anything Goes</i>	Amanda Kostalis	Reno Sweeny
	Liberty High School	<i>West Side Story</i>	Ariel Justice	Maria
	Parkland High School	<i>Thoroughly Modern Millie</i>	Dawn Rother	Millie Dillmount
	William Allen High School	<i>Sweet Charity</i>	Molly Book	Charity Hope Valentine

Outstanding Overall Production by a Smaller School	Allentown Central Catholic High School	<i>Once Upon a Mattress</i>
	Bethlehem Catholic High School	<i>The Sound of Music</i>
	Blair Academy	<i>Urinetown The Musical</i>
	Saucon Valley High School	<i>Footloose</i>
	Warren County Technical School	<i>Once on this Island</i>
	Wilson Area High School	<i>Anything Goes</i>

Outstanding Overall Production of a Musical	Bangor Area High School	<i>Thoroughly Modern Millie</i>
	Emmaus High School	<i>Aida</i>
	Freedom High School	<i>Anything Goes</i>
	Parkland High School	<i>Thoroughly Modern Millie</i>
	Southern Lehigh High School	<i>Damn Yankees</i>
	Whitehall High School	<i>The Scarlet Pimpernel</i>