

Overview

This paper attempted to investigate the structure of the social network of the Austin Improv Collective (AIC). This group of performers is organized around the following mission statement:

The mission of the Austin Improv Collective is to promote improvisational theatre in Central Texas and develop sustainable performance, practice, management, and teaching skills for Austin's improvisational theatre community. We believe that improvisation is a vital and viable art form which provides unique and invaluable benefits to the individual and the community and we strive to raise awareness of improvisational theatre through performance, teaching, and community outreach.

While there are many ways to analyze this social group, the author chose to define the structure based on troupes and Maestro. In general, actors within this community perform regularly in troupes or special performance groups and are often in more than one group. Additionally, the regular standing Maestro show is an avenue for actors to perform who are not in troupes or whose troupes do not perform on a regular basis. The author chose not to use questionnaires, investigate online communities such as MySpace or Facebook, or known friendships. The author assumed that if an actor is in one troupe then that actor has a connection to the rest of the troupe. Therefore, an actor who is in several troupes will have several connections and play a more critical role in the social network. Additionally, all the actors who performed in Maestro from the beginning of August through November 3rd were treated as a single troupe. Using these assumptions, the social network composed of 68 troupes and 173 performers during the time period previously stated. The list of troupes and performers can be found in Appendix A.

Network Structure

An important aspect of social network analysis is the ability to diagram the social structure of the Austin Improv Collective. Each improviser was treated as a node and was tied to another node based on their common participation on the same troupe. For the rest of this paper, it is assumed if an improviser is in a particular troupe then that particular improviser will have a friendship tie. So, the following social network diagram provides a quick look on how the organization is structured. The Austin Improv Collective during the fall of 2007 has a structure of a “goldfish”. It is easily apparent to the casual observer that there is a central group but certain nodes have greater social capital than others and are key links in connecting the collective into a unified community. This diagram can be found in Appendix B. Additionally, it is useful to know if the network structure has a central structure. Within the AIC, there is a strong central structure (with a density of 0.089). It was determined there were 22 core groups that were critical in the formation of the rest of the analysis. This list can be found in Appendix C.

Analysis

A focus of social network research is to investigate the absence of ties between individuals define both the structure of the network and the opportunity to build social capital. A definition of social capital is the benefits that accrue to the collective as a result of the maintenance of positive relations between different individuals, groups, organizational units, or hierarchical levels. Therefore, it is of great interest to find the nodes that act as liaisons between two otherwise disconnected nodes.

Degree Centrality

One might perhaps think that the key influencers of a social network are the individuals that are the most popular. In this research, popularity was defined by the number of direct connections to other individuals. Therefore, this measure was used to identify the performers who were in the most number of troupes and having the greatest number of connections to the AIC. Using the data set presented in Appendix A and Ucinet, the author was able to identify the top 15 performers using this metric. They are presented in the following table identified by the performer and their number of direct ties.

KaceySamiee	153
AndyCrouch	125
JasonVines	121
MikeKinald	120
KareemBadr	119
WesBain	114
MattPollock	111
KaciBeeler	111
RoyJanik	109
SaraFarr	104
SeanHill	102
TomBooker	98
BryanRoberts	86
ChrisAllen	84
JeremyLamb	80

Table 1: Top 15 improvisers using Degree Centrality

The average improviser in the network had approximately 31 direct connections with a standard deviation of 31 ties.

Betweenness Centrality

Another important metric used to investigate social structures is the betweenness centrality measure. This measure not only reflects the direct ties but also the extent to which a node is connected to other nodes that are not directly connected to each other and act as an intermediary, liaisons, or bridge within the network. Therefore, these individuals may be able to act as brokers and have an intermediate position on the shortest path connecting the AIC community. Using the data set presented in Appendix A and Ucinet, the author was able to identify the top 15 performers using this metric.

Social Networks and Organization Independent Study Final Paper
By Elizabeth Quintanilla

They are presented in the following table identified by the performer and their normalized betweenness statistic.

BryanRoberts	18.142
AndyCrouch	7.689
CodyDearing	7.591
MikeFerstenfel	7.468
StephanieCook	7.095
JeremyLamb	6.410
ValerieWard	6.168
SeanHill	5.227
JohnRatliff	5.024
JasonVines	4.991
KareemBadr	3.884
AndreaYoung	2.950
KaciBeeler	2.946
KaceySamiee	2.933
BryanCruz	2.771

Table 2: Top 15 improvisers using Betweenness Centrality

The average improviser in the network had approximately a normalized statistic of 0.768 with a standard deviation of 2.059.

Eigenvector Centrality

However, a node's importance in a social structure may not necessarily be reflected by their number of direct ties but rather their direct and indirect ties to popular nodes. Therefore, eigenvector centrality measures the relative importance of the node in a network. It uses relative scores to all nodes in the network and is based on the principle that connections to nodes having a high score contribute more to the score of the node in question. Using the data set presented in Appendix A and Ucinet, the author was able to identify the top 15 performers using this metric. They are presented in the following table identified by the performer and their normalized eigenvector statistic.

KaceySamiee	38.914
RoyJanik	35.729
KaciBeeler	33.541
KareemBadr	33.377
JasonVines	33.133
MikeKinald	32.249
AndyCrouch	31.968
WesBain	31.701
MattPollock	28.43
SaraFarr	28.338
TomBooker	24.092
SeanHill	22.671
ChrisAllen	21.63
TroyMiller	20.486
MarcMajcher	19.939

Table 3: Top 15 improvisers using Eigenvector Centrality

Social Networks and Organization Independent Study Final Paper
By Elizabeth Quintanilla

The average improviser in the network had approximately a normalized statistic of 6.149 with a standard deviation of 9.053.

Closeness Centrality

The last metric used to identify the key improvisers in the AIC social network is the closeness centrality measure. This metric defines the degree in which a node is near (directly or indirectly) to all other nodes in the network. This reflects the node's ability to say "I heard it through the grapevine" and their ability to reach everyone within the AIC network. Using the data set presented in Appendix A and Ucinet, the author was able to identify the top 15 performers using this metric. They are presented in the following table identified by the performer and their normalized Closeness statistic.

JasonVines	61.481
AndyCrouch	61.481
KareemBadr	61.029
BryanRoberts	60.806
SeanHill	60.584
JeremyLamb	60.364
KaciBeeler	59.928
AndreaYoung	59.712
KaceySamiee	59.498
WesBain	58.865
MikeFerstenfel	58.865
RoyJanik	58.042
EricHeiberg	57.840
SaraFarr	57.639
CodyDearing	57.439

Table 4: Top 15 improvisers using Closeness Centrality

The average improviser in the network had approximately a normalized statistic of 45.579 with a standard deviation of 8.202.

Transmission Rate

Nearly all of the improvisers regularly post to a forum that is dedicated to the AIC. The forum is used to inform people within the community about special projects, casting calls (such as for the weekly Maestro show), and parties. The different centrality metrics yielded a list of 25 improvisers who are listed in Table 5 with their overall number of postings.

KaceySamiee	379
AndyCrouch	1559
JasonVines	1257
MikeKinald	440
KareemBadr	2242
WesBain	2185
MattPollock	307

Social Networks and Organization Independent Study Final Paper
By Elizabeth Quintanilla

KaciBeeler	1088
RoyJanik	1704
SaraFarr	1380
SeanHill	54
TomBooker	38
BryanRoberts	164
ChrisAllen	1091
JeremyLamb	1724
CodyDearing	1336
MikeFerstenfel	114
StephanieCook	Unsure based on username
ValerieWard	675
JohnRatliff	1046
AndreaYoung	748
BryanCruz	Unsure based on username
TroyMiller	143
MarcMajcher	570
EricHeiberg	63

Table 5: The Top Improvisers based on the 4 Centrality Metrics

However, the top 15 improvisers who post the most actively on the AIC forum but did not make the top 15 list on any of the centrality metrics happened to be: Shannon McCormick, Julie Lucas, Justin York, Chris Trew, and Mo Daviau.

Conclusions

The Austin Improv Collective is a very dynamic social network. It does have a strong central core with several key active performers who link together this volunteer based social structure. The traditional analysis used in social network theory can be applied to the AIC. It was shown that the AIC has a strong central structure. Additionally, the centrality metrics yield consistent results and identify a core group of 25 individuals who are influential within the network. However, these metrics seem to miss certain key individuals who have a strong influence in the network. For example, Shannon McCormick is one of the producers for the annual Out Of Bounds Improv Comedy Festival. Mo and Chris both had key volunteer roles in this festival. Additionally, Justin York and Chris Trew are key members of ColdTowne. This troupe runs another venue for improv comedy. Additionally, this analysis fails to illustrate the key roles that the instructors/coaches have on the community.

I recommend that any future studies on this network include known social ties through venue/show management, festival preparations, friendship links through online communities such as Facebook and MySpace, as well as a questionnaire to determine the strength of the ties between individuals.

Appendix A: The Troupes and Improvisers

The information is listed by troupe and then lists the improvisers who are in the troupe. The following data format was used because of its ease of importing into Ucinet. The software package used to run the statistical network analysis.

GirlsGirlsGirls ShanaMerlin
GirlsGirlsGirls MadelineMalka
GirlsGirlsGirls JohnRatliff
GirlsGirlsGirls ShellyMiller
GirlsGirlsGirls JenCargill
GirlsGirlsGirls KaceySamiee
GirlsGirlsGirls MoDaviau
GirlsGirlsGirls JulieLucas
GirlsGirlsGirls AndreaYoung
McNicholandMay BobMcNichol
McNicholandMay ErikaMay
TheFrankMills BobMcNichol
TheFrankMills ErikaMay
TheFrankMills RachelMadorsky
TheFrankMills DaveBuckman
ImprovforEvil NadineLatief
ImprovforEvil MikeKinald
ImprovforEvil MarcMajcher
ImprovforEvil MattPollock
ImprovforEvil BobApthorpe
ImprovforEvil JasonVines
ImprovforEvil EricHeiberg
StarTreking TroyMiller
StarTreking JayMichael
StarTreking DavidLampe
StarTreking KaceySamiee
StarTreking AndyCrouch
StarTreking SeanHill
StarTreking ShanaMerlin
StarTreking RoyJanik
StarTreking KareemBadr
StarTreking KaciBeeler
StarTreking ChrisAllen
StarTreking WesBain
StarTreking ChristinadeRoos
StarTreking SaraFarr
StarTreking JasonVines
StarTreking JustinDavis
StarTreking CodyDearing
PoliteSociety AndyCrouch
PoliteSociety MichaelFerstenfeld
PoliteSociety KendleWade
PoliteSociety SeanOBrien
PoliteSociety KanYan
PoliteSociety CaitlinSweet
LookCookie LeahMoss

Social Networks and Organization Independent Study Final Paper
By Elizabeth Quintanilla

LookCookie KerriLendo
LookCookie CodyDearing
LookCookie JerryBilbo
LookCookie EricSeufert
LookCookie BradleyJackson
LookCookie MichaelWilliams
LookCookie BryanRoberts
LookCookie RyanHarrison
Parrallogramophonograph KareemBadr
Parrallogramophonograph KaciBeeler
Parrallogramophonograph RoyJanik
Parrallogramophonograph ValerieWard
HooversBlanket ChrisAllen
HooversBlanket ErinMolson
HooversBlanket AlexNixon
HooversBlanket BryanRoberts
HooversBlanket AndyPereira
HooversBlanket JasonVines
HooversBlanket RoyJanik
HooversBlanket KaciBeeler
HooversBlanket WesBain
HooversBlanket KareemBadr
HooversBlanket SaraFarr
LeadingBrands FrankWillmore
LeadingBrands GeneJoe
LeadingBrands AmyMcKenna
LeadingBrands MikeMcGill
LeadingBrands SaraFarr
LeadingBrands JamesRoberts
LeadingBrands EricHeiberg
AvailableCupholders JeremyLamb
AvailableCupholders BillStern
AvailableCupholders JonBenner
AvailableCupholders MichaelJoplin
AvailableCupholders AceManning
ColdTowne MikeJastroch
ColdTowne TamiNelson
ColdTowne ArthurSimone
ColdTowne ChrisTrew
ColdTowne JustinYork
ColdTowne ArthurSimone
GetUp ShannonMcCormick
GetUp ShanaMerlin
GetUp SaraFarr
Junk AndreaYoung
Junk TedRutherford
Junk TroyMiller
Junk AndyCrouch
Junk SeanHill
Starterkit AdenKirschner
Starterkit AnnWilson
Starterkit BradTemple
Starterkit EricGarcia
Starterkit JustinDavis
Starterkit ZachPalmer
MidnightSociety LanceGilstrap

Social Networks and Organization Independent Study Final Paper
By Elizabeth Quintanilla

MidnightSociety NickRameriz
MidnightSociety AndyPetruzzo
MidnightSociety AndrewLee
MidnightSociety StevenShort
MidnightSociety ElizabethLeader
MidnightSociety StephanieCook
MidnightSociety JerichoThorpe
MidnightSociety JoelKeith
Gigglepants ThaiLe
Gigglepants BryanCruz
Gigglepants DavidToscano
Gigglepants MichaelChampion
Gigglepants MichaelBird
Gigglepants MichealDomangue
Gigglepants AlexBiasci
Gigglepants AlexNavissi
Gigglepants WesReynolds
Gigglepants BryanRoberts
Gigglepants SarahEshelman
Gigglepants JaminaKouhane
Gigglepants SandraCuya
Gigglepants MeghanWolff
Gigglepants JavierSanchez
Gigglepants RainerSigwald
Gigglepants MoniqueMalanado
OneAM TamiNelson
OneAM ChrisTrew
VertigoRamp TedRutherford
VertigoRamp CraigKotfas
TheKnuckelballNow MikeDALonzo
TheKnuckelballNow CraigKotfas
TheKnuckelballNow MichaelJoplin
TheKnuckelballNow DaveModigliani
1813Drake AndyCrouch
1813Drake AsafRonen
SuspiciousPackage MattPollock
SuspiciousPackage JasonVines
PerfectSeason KaciBeeler

PerfectSeason RoyJanik
Firth&Arjet KristinFirth
Firth&Arjet JessicaArjet
\$10Bourbon TerrilFisher
\$10Bourbon AlexNixon
\$10Bourbon AndyPereira
ISnoodBear WesBain
ISnoodBear ChristinadeRoos
FlyingTheaterMachinesWangDangDoodleHour JessicaArjet
FlyingTheaterMachinesWangDangDoodleHour SeanHill
FlyingTheaterMachinesWangDangDoodleHour SaraFarr
FlyingTheaterMachinesWangDangDoodleHour MattPollock
FlyingTheaterMachinesWangDangDoodleHour MarcMajcher
FlyingTheaterMachinesWangDangDoodleHour RobertArjet
FlyingTheaterMachinesWangDangDoodleHour JasonVines
TheDarkBloodlords RoyJanik
TheDarkBloodlords KaciBeeler
TheDarkBloodlords MikeJastroch

Social Networks and Organization Independent Study Final Paper
By Elizabeth Quintanilla

TheDarkBloodlords MikeKinald
TheDarkBloodlords AndyCrouch
TheDarkBloodlords JasonVines
FrogtownHollowJubileeJugband WesBain
FrogtownHollowJubileeJugband JordanMaxwell
FrogtownHollowJubileeJugband ChrisTrew
FrogtownHollowJubileeJugband KaciBeeler
FrogtownHollowJubileeJugband EricHeiberg
FrogtownHollowJubileeJugband JasonVines
LetsRock CodyDearing
LetsRock DavidZimmerman
LetsRock JasonVines
TheSmokingArm MikeJastroch
TheSmokingArm JustinYork
TheSmokingArm BobMcNichol
TheSmokingArm ErikaMay
TheSmokingArm StephanieCook
TheSmokingArm KareemBadr
TheSmokingArm CodyDearing
TheSmokingArm JohnRatliff
TheSmokingArm JasonVines
VinylDestination ValerieWard
VinylDestination ChristinadeRoos
VinylDestination KristinFirth
VinylDestination CodyDearing
VinylDestination JohnRatliff
VinylDestination BillStern
VinylDestination JasonVines
YouMeandGreg GregSpencer
YouMeandGreg PhilAulie
YouMeandGreg DougPena
Spawndoodalie JenCargill
Spawndoodalie ErinPlishke
Spawndoodalie NatMiller
HeroesofComedy AndyCrouch
HeroesofComedy DavidLampe
HeroesofComedy ChrisOrf
HeroesofComedy KareemBadr
HeroesofComedy KaceySamiee
HeroesofComedy ChristinadeRoos
HeroesofComedy DaveWallace
HeroesofComedy SeanHill
ConspiracyButter BrianBoyko
ConspiracyButter ChrisTrew
WhirledNewsTonight ScottChester
WhirledNewsTonight KareemBadr
WhirledNewsTonight WesBain
WhirledNewsTonight KaciBeeler
WhirledNewsTonight KaceySamiee
WhirledNewsTonight ChrisTrew
WhirledNewsTonight RoyJanik
mrhappychocolatesunshine CodyDearing
mrhappychocolatesunshine AndreaYoung
ASipofChantico KristinFirth
ASipofChantico BillGrandberg
CockSound AndreaYoung
CockSound ChristinadeRoos

Social Networks and Organization Independent Study Final Paper
By Elizabeth Quintanilla

CockSound ValerieWard
YoureFat RachelMadorsky
YoureFat JillMorris
PerfectSeason RoyJanik
PerfectSeason KaciBeeler
Threefield WesBain
Threefield KareemBadr
Threefield RoyJanik
Kazillionaire MadelineMalka
Kazillionaire JeremyLamb
BridgeportWomensCorrectionalFacilityImpromptuSkitPlayers JillMorris
BridgeportWomensCorrectionalFacilityImpromptuSkitPlayers ErikaMay
BridgeportWomensCorrectionalFacilityImpromptuSkitPlayers JenCargill
BridgeportWomensCorrectionalFacilityImpromptuSkitPlayers RachelMadorsky
BridgeportWomensCorrectionalFacilityImpromptuSkitPlayers KaciBeeler
BridgeportWomensCorrectionalFacilityImpromptuSkitPlayers TamiNelson
BridgeportWomensCorrectionalFacilityImpromptuSkitPlayers MadelineMalka
TheGreatMundane ChristinadeRoos
TheGreatMundane JordanMaxwell
TheGreatMundane KaceySamiee
TheGreatMundane JayBernardo
TheGreatMundane JeffAmos
CopsandLawyers WesBain
CopsandLawyers KareemBadr
CopsandLawyers ChristinadeRoos
CopsandLawyers KaceySamiee
CopsandLawyers TroyMiller
CopsandLawyers DavidLampe
CopsandLawyers SeanCooper
CopsandLawyers JayMichael
CopsandLawyers ChrisOrf
CopsandLawyers ShanaMerlin
CopsandLawyers AndyCrouch
SignifyingNothing ValerieWard
SignifyingNothing WesBain
SuiGeneris DaveWallace
SuiGeneris RoyJanik
SuiGeneris KareemBadr
SuiGeneris WesBain
TheNewlybedGame JeremyLamb
TheNewlybedGame ChrisAllen
TheNewlybedGame DanuUribe
TheNewlybedGame ChristinadeRoos
TheNewlybedGame WesBain
TheNewlybedGame GuillermoDeLeon
TheNewlybedGame JeannieDeLeon
fartclownglasses MikeJastroch
fartclownglasses JillMorris
fartclownglasses ChrisTrew
fartclownglasses AndreaYoung
RoyRoyRoy RachelMadorsky
RoyRoyRoy JillMorris
RoyRoyRoy ArthurSimone
RoyRoyRoy AndyCrouch
RoyRoyRoy ChrisTrew
RoyRoyRoy EricHeiberg
RoyRoyRoy ValerieWard

Social Networks and Organization Independent Study Final Paper
By Elizabeth Quintanilla

RoyRoyRoy JustinYork
RoyRoyRoy AndreaYoung
IAmATruck ValerieWard
IAmATruck AndyCrouch
IAmATruck BobMcNichol
IAmATruck JenCargill
IAmATruck ErikaMay
BlueBalls AndyPereria
BlueBalls DaveBuckman
BlueBalls RachelMadorsky
HarryPotter RoyJanik
HarryPotter KaciBeeler
HarryPotter AndyCrouch
HarryPotter MikeKinald
HarryPotter MarcMajcher
HarryPotter JasonVines
HarryPotter SaraFarr
RoaldDahl ShanaMerlin
RoaldDahl AndyCrouch
RoaldDahl MikeKinald
RoaldDahl MarcMajcher
RoaldDahl ErinMolson
RoaldDahl SaraFarr
PlaysWellShakespeare LesMcGehee
PlaysWellShakespeare AndyCrouch
PlaysWellShakespeare ShanaMerlin
PlaysWellShakespeare JodieEgerton
PlaysWellShakespeare RobertFaires
NoLeft JohnRatliff
NoLeft BillStern
Punch LanceGilstrap
Punch LeahMoss
Punch JohnRatliff
PuppetGun KareemBadr
PuppetGun EricHeiberg
PuppetGun RoyJanik
PuppetGun JohnRatliff
PuppetGun KaceySamiee
TheLateNightLunchShow AdenKirschner
TheLateNightLunchShow EricGarcia
TheLateNightLunchShow WilliamOakley
HankandTony JerryBilbo
HankandTony EricSeufert
TheExtraordinaryLeague AdenKirschner
TheExtraordinaryLeague DavidObermann
TheExtraordinaryLeague SaraFarr
TheExtraordinaryLeague ZachPalmer
CostaCider ChrisAllen
CostaCider JeffBritt
CostaCider BryanRoberts
Interrobang WesBain
Interrobang ChristinadeRoos
Interrobang ChristieIngram
Interrobang ShawnLeventhal
Interrobang ErikAdams
OneNightBand CraigKotfas
OneNightBand JeremyLamb

Social Networks and Organization Independent Study Final Paper
By Elizabeth Quintanilla

OneNightBand MikeDALonzo
OneNightBand BillStern
OneNightBand JeffAmos
OneNightBand ChrisAlonzo
OneNightBand BurtMcCallister
OneNightBand RichieLozano
OneNightBand MargaretMyrick
OneNightBand TimGirardeaux
OneNightBand JohnRatliff
OneNightBand MichaelJoplin
OneNightBand JustinSpencer
OneNightBand BrendanBigalow
OneNightBand SeanHill
OneNightBand AmyMcCurdy
OneNightBand MichaelBrockman
OneNightBand AceManning
OneNightBand KoreySimeone
OneNightBand CodyDearing
Ed32 CurtisLuciani
Ed32 StephenRobinson
Ed32 BobJones
Ed32 CaitlinSweet
Ed32 ChadDuffy
Ed32 ChrisKelley
Ed32 JayBernardo
Ed32 MargaretWardlaw
Ed32 MaggieBurns
Ed32 ValerieWard
Ed32 SeanOBrien
Ed32 RachelPearson
Ed32 AlexisKanter
Ed32 MikeFerstenfel
Ed32 GrahamSchmidt
Ed32 BrianPargac
Ed32 SarahBayne
Ed32 KanYan
Ed32 KendleWade
Ed32 BryanCruz
Maestro LesMcGehee
Maestro MattPollock
Maestro TomBooker
Maestro AnnWilson
Maestro MikeKinald
Maestro GeneJoe
Maestro EricGarcia
Maestro ErikAdams
Maestro MikeFerstenfel
Maestro AndreaYoung
Maestro EricHeiberg
Maestro ErinMolson
Maestro BryanRoberts
Maestro MattPollock
Maestro SaraFarr
Maestro AmyMcKenna
Maestro TomBooker
Maestro WesBain
Maestro BradTemple

Social Networks and Organization Independent Study Final Paper
By Elizabeth Quintanilla

Maestro PeterRogers
Maestro JeffBritt
Maestro JustinDavis
Maestro NadineLatief
Maestro ChrisAllen
Maestro KaceySamiee
Maestro RichRoss
Maestro AndyCrouch
Maestro RoyJanik
Maestro KaciBeeler
Maestro KristinFirth
Maestro MikeKinald
Maestro AdenKirschner
Maestro PhilAulie
Maestro AlbertJin
Maestro BeckBennett
Maestro KyleMooney
Maestro NickRutherford
Maestro JeremyLamb
Maestro SeanHill
Maestro KaceySamiee
Maestro DaveWallace
Maestro TroyMiller
Maestro MarkCarpenter
Maestro JasonVines
Maestro KareemBadr
Maestro MarcMajcher
Maestro JessicaArjet
Maestro MikeMcGill
Maestro ShawnLeventhal
Maestro JamesRoberts
Maestro Lindsey

Appendix B: The AIC social network diagram

Appendix C: The List of the Core Groups in the AIC

Using the 2-Mode Categorical Core/Periphery Model option in Ucinet, it was determined that the AIC has a central core of groups in which their connections link across the entire AIC social network. These groups are as follows:

- 1) Midnight Society
- 2) Girls, Girls, Girls
- 3) Hank and Tony
- 4) Available Cupholders
- 5) Heroes of Comedy
- 6) Hoovers Blanket
- 7) Frogtown Hollow Jubilee Jugband
- 8) ColdTowne
- 9) Improv for Evil
- 10) Cops and Lawyers
- 11) Leading Brands
- 12) Ed32
- 13) Gigglepants
- 14) The Newlybed Game
- 15) One Night Band
- 16) Starterkit
- 17) Polite Society
- 18) Harry Potter
- 19) Roy Roy Roy
- 20) Maestro
- 21) The Extraordinary League
- 22) Star Treking