[image: image1.jpg]*
ABERDEEN PERFORMING ARTS

JOB DESCRIPTION

Freelance ‘Imagine’ Tutor
Aberdeen Performing Arts (His Majesty’s Theatre, the Music Hall and The Lemon Tree)
ABOUT US

Aberdeen Performing Arts (APA) is a major cultural hub for the North East of Scotland responsible for the strategic and operational management of three significant Aberdeen city centre venues; His Majesty’s Theatre; the Music Hall; and The Lemon Tree. APA presents, produces and commissions diverse and distinctive arts and cultural programmes of regional and national reach and impact with annual cultural attendances in the region of 450,000 and nearly 7,000 creative learning participations.
Our Mission

Creating a Spark

Our Vision

A vibrant, sector leading, cultural hub at the heart of city life - inspiring, exploring and engaging through live performance and creative projects.
Arts and Culture

We are a key theatre, music and dance promoter and producer in the North East and in Scotland. We consider our strength to be the range and diversity of our programme. We champion music across the spectrum. Our theatre programme ranges from the West End in the North East to Fringe Firsts. We welcome all the national companies and we showcase the best of the North East. From ceilidhs to comedians, from weird to wonderful, we’re here to inspire, entertain and enthral.
Creative Learning

We believe that participating in creative projects helps to enrich the experience and understanding of the arts and provides an inspirational context for learning. We run a wide range of creative activities, projects and workshops for all ages and stages in our venues, in schools and communities.
‘Imagine’ Outline
Imagine provides children between the ages of 2 and 4 and their parents and carers with a multi-sensory musical adventure through story-telling.
 The programme introduces musical skills and ideas using colourful instruments, props and puppets along with encouraging children to use their own voice to enhance the journey through popular children’s stories.

 At this age, children are developing their relationships with their parents, carers and people that surround their lives. Through this programme, children will continue to develop a strong relationship with their closest caregiver, develop relationships with other adults and children, and develop communication skills and self-confidence along with developing stronger emotional attachments and learning about the world around them.

 Through this programme, we aim for each child to leave it having developed emotionally, socially and better equipped for developing new relationships.

Job Outline
We are looking for a freelance lead tutor for ‘Imagine’ who will plan and deliver high quality and engaging sessions for children and their grown-ups on a Saturday between 1.30pm and 2.30pm over three 10-week terms throughout the year from September 2015 – June 2016. Alongside planning and delivering the sessions, the lead tutor will mentor a trainee tutor through the programme in order to assist the trainee tutor to develop their leadership skills. The trainee programme will be overseen by the Music Development Coordinator who will provide trainee documents and monitor progress throughout.

This is a new strand of the Aberdeen Performing Arts Youth Music Programme, and we are looking to work with an inspiring early year’s specialist to develop ‘Imagine’, offering an engaging experience for our young participants.

Sessions: Saturday’s. 1.30pm – 2.30pm

Location: His Majesty’s Theatre, Aberdeen

PAGE
2

