

Lincoln Center

Passport to the Arts

Designed for children, teens and adults with disabilities and their families, Passport to the Arts provides a welcoming, accessible, and affordable introduction to the performing arts at Lincoln Center at no cost.

Fall 2021 Season

To register, [click here.](#)

All virtual programs take place on Zoom, are inclusively designed, and open exclusively to families with children, teens or adults with disabilities. This season we are welcoming back families to a limited number of in-person indoor performances. Check specific program details for COVID-19 vaccination requirements and protocols.

Photo by Jared Siskin

A close-up of a group of young ballet dancers smiling and sitting on the floor wearing colorful costumes.

Saturday, October 16 | 11:00 am–12:00 pm ET
Online

**Adapted Dance Workshop
with American Ballet Theatre**

American Ballet Theatre teaching artists lead an interactive dance workshop where participants will explore the characters and choreography from the popular ballet Coppélia. Recommended for ages 5-15.

Photo by Ayano Hisa

A group of people moving around a gray carpet with their arms out wide. At the center, a child holds colorful shakers in both hands.

Sunday, October 17 | 10:30–11:15 am ET
Online

**WeBop “Swing” with
Jazz at Lincoln Center
(Ages 6-9 years old)**

During this interactive, small group program, led by musicians, you will be immersed in an authentic jazz experience by dancing to the swing rhythm, singing the blues, improvising on your homemade instruments, scatting and more!

Photo courtesy of the WeBop Program

Wynton Marsalis stands playing trumpet in front of a group of people seated on the floor.

Sunday, October 17 | 12:00–12:45 pm ET
Online

**WeBop “Swing” with
Jazz at Lincoln Center
(Ages 10-12 years old)**

During this interactive, small group program, led by musicians, you will be immersed in an authentic jazz experience by dancing to the swing rhythm, singing the blues, improvising on your homemade instruments, scatting and more!

Photo by Kevin Howard,
The Metropolitan Opera

On stage a woman in a pink dress sits
circled by people holding glowing lamps.
A woman with grey hair, feathery wings,
and a wand stands nearby.

Saturday, October 30 | 11:00 am–12:00 pm
& 1:00–2:00 pm ET

Online

Opera Fairy Tales: Cinderella with the Metropolitan Opera Guild

Join Metropolitan Opera Guild Teaching
Artists in a fun and interactive journey through
the classic fairy tale *Cendrillon* (Cinderella). The
morning session is for children ages 8-12 and
the afternoon session is for teens and young
adults.

Colorful drawing of people
working and moving
through a bustling
city center.

Saturday, November 6 | 10:30–11:30 am ET

Online

Lerner & Loewe's *My Fair Lady* with Lincoln Center Theater

Meet the main character, Eliza Doolittle, explore the show's central theme of
transformation, and create songs and sounds inspired by *My Fair Lady*'s musical
world. Recommended for ages ages 12+.

Photo by Ayano Hiso

A group of four children playfully hitting colorful, bongo-like drums as the facilitator watches in the background.

Sunday, November 7 | 10:30–11:15 am ET
Online

WeBop “Swing” with Jazz at Lincoln Center (Ages 2-5 years old)

During this interactive, small group program, led by musicians, you will be immersed in an authentic jazz experience by dancing to the swing rhythm, singing the blues, improvising on your homemade instruments, scatting and more!

Photo by Ayano Hisa

A group of people moving around a gray carpet with their arms out wide. At the center, a child holds colorful shakers in both hands.

Sunday, November 7 | 12:00–12:45 pm ET
Online

WeBop “Improvisation” with Jazz at Lincoln Center (Ages 6-9 years old)

During this interactive, small group class led by jazz musicians, you will explore the basics of jazz improvisation by learning to listen for musical cues and responding creatively with your voice, body, and improvising on your homemade instruments!

Photo by Rosalie O'Connor

A group of dancers working in pairs. One extends their arms forward to meet the hands of a dancer who is lower with arms are extended up.

Monday, November 15 | 6:00–7:15 pm ET

Online

Adapted Dance Workshop with New York City Ballet (Teens and Adults)

Learn choreography inspired by some of NYCB's most beloved repertory—from NYCB artists themselves.

Photo by Tristan Cook

Rami Vamos sitting cross-legged on stage wearing a black top hat holding out a piece of paper to a seated audience.

Sunday, November 21 | 11:30 am–12:30 pm ET

Online

Inspiring Instruments with the Chamber Music Society of Lincoln Center

The cello, the piano, the violin – you have seen these instruments on stage and heard them make music together. In this program, we explore instruments and instrumentalists who have inspired great composers! Led by educators and musicians Rami Vamos and Nurit Pacht. Recommended for teens and adults.

Photo by Liz Furze

Group of actors on stage wearing purple shirts smile and raise their hands together.

Saturday, December 4 | 11:00 am–12:00 pm ET

Online

Setting the Stage with CO/LAB Theater Group

Not all performances happen on a stage. Imagine all the places you can put on a show – outdoors, at a park, even your living room! Join us for an exploration of site-specific theater. Drawing inspiration from performances that have happened in and around Lincoln Center, we'll stage our own performances from home. Recommended for ages 8-12.

Photo by Ken Howard,
The Metropolitan Opera

Close-up of large hanging chandeliers in various sizes with glowing orbs at the center covered in long thin metal bars extending out with tiny lights at the ends.

Sunday, December 5 | 11:00 am–12:00 pm ET

Online

Opera Magic with Metropolitan Opera Guild

An exclusive look at what it takes to make operatic magic! Learn about how an opera goes from the rehearsal room to the operatic stage. Recommended for ages 8+.

Photo by Liz Furze

Group of actors on stage wearing purple shirts smile and raise their hands together.

Sunday, December 5 | 1:00 pm–2:00 pm ET

Online

Setting the Stage with CO/LAB Theater Group

Not all performances happen on a stage. Imagine all the places you can put on a show – outdoors, at a park, even your living room! Join us for an exploration of site-specific theater. Drawing inspiration from performances that have happened in and around Lincoln Center, we’ll stage our own performances from home. Recommended for teens and adults.

Photo by Rosalie O’Connor

A side-view of group of young dancers in rehearsal dress sitting cross-legged on the floor and reaching both arms above their heads.

Sunday, December 12 | 11:00 am–12:00 pm ET

Online

Adapted Dance Workshop with New York City Ballet (Children/Families)

Learn choreography inspired by some of NYCB’s most beloved repertory—from NYCB artists themselves.

Photo by Alessio Romano

Close up of Jacinta Clusellas sitting on a couch with a blurred background, smiling into the camera and resting her chin on her fist.

Sunday, December 12 | 1:00 pm–2:00 pm ET
Online

**Musical Portraits: Expressing
Myself Through Music with
the New York Philharmonic**

Join New York Philharmonic Teaching Artist Jacinta Clusellas, accompanied by a musician from the New York Philharmonic, for an interactive musical workshop that shows how composing can be used as a fun way to express yourself. Recommended for ages 8-15.

Photo courtesy of the
William P. Gottlieb Collection

Two black & white photographs, on the left Billie Holiday, a Black woman with hair pinned back singing into a microphone, on the right Lester Young playing saxophone.

Wednesday, December 15 | 5:30–6:30 pm ET
Online

**Jazz at Lincoln Center presents:
Just Friends – Billie Holiday and Lester Young**

Jazz can sound like good friends having a conversation. Through laughter and tears, there is a supportive back and forth that keeps the stories flowing. Two great friends, and icons of jazz, are the vocalist Billie Holiday and saxophonist Lester Young. Join us for a special concert celebrating them. Recommended for ages 8+

Photo courtesy of
The Metropolitan Opera

Man on stage playing a flute flanked by two snarling large purple bear statues with arms raised, leaning towards him.

Saturday, December 18 | 1:00 pm–3:00 pm ET

In-person

Metropolitan Opera: The Magic Flute (Must be 12+)

Join us for a magical production of Mozart’s beloved fairy tale opera, including stunning visuals and puppetry. Designed for families with a shortened running time just under 2 hours and performed in English. This performance takes place in person at the Metropolitan Opera. All participants must be over the age of 12 and show proof of full COVID-19 vaccination.

Photo courtesy of
The Metropolitan Opera

Woman stands on stage in a red dress, behind her sit two women also in red dresses, all three wear gold crowns. A backdrop with text in French is behind them.

Sunday, December 19 | 3:00 pm–4:30 pm ET

In-person

Metropolitan Opera: Cinderella (Must be 12+)

Celebrate a holiday tradition with Laurent Pelly’s storybook staging of Massenet’s *Cendrillon*. Designed for families with a shortened running time of 1 hour 35 minutes and performed in English. This performance takes place in person at the Metropolitan Opera. All participants must be over the age of 12 and show proof of full COVID-19 vaccination.

Lincoln Center

Passport to the Arts

We're excited to welcome you to a jam-packed season of inclusive dance, music and drama classes, exclusive performances, and behind-the-scenes content. Before each program, families will receive pre-visit materials, including social narratives, photos and links.

To register for the Passport to the Arts Fall Season, [click here](#).

To learn more about Passport to the Arts, visit LincolnCenter.org/Passport

Major support for Passport to the Arts is provided by The Taft Foundation, The FAR Fund, Kenneth Goldman Donor Fund, and The Megara Foundation

Generous support for Passport to the Arts is also made possible by public funds facilitated by New York City Council's Autism Awareness Initiative

Accessibility at Lincoln Center is made possible in part by endowment support provided by AIG. Additional endowment support provided by Frederick P. Daniel and Elihu Rose – In Memory of Belle B. Rose