[bookmark: _GoBack]The very best entertainment can also get us thinking about big issues.
Something to stir the soul could be much more powerful than another report from the lab.
Vivid, sharp and deliciously entertaining, BAKED ALASKA serves up from the four corners of the earth inter-connecting stories of humanity living with the wild, unpredictable effects of climate change.
Scientists, farmers, oil magnates, climate warriors, prophets, mothers, journalists and others just like you and me – we’re all in the mix and hungry for a recipe of hope. In the struggle over power, some sound the warming bell, some blow hot and cold, while others make a pudding of the planet.
In the high-energy, ‘seriously funny’ style for which Christian theatre company Riding Lights is well known, BAKED ALASKA is something we can all look forward to… unless we do something about it.

From the Church Times review of the opening performance in Coventry Cathedral:

“A robust and delicious satire on climate change”
“This is pure Riding Lights: funny, colourful, biting”
“You couldn’t feel passive about the issue after watching this.”
