CALIFORNIA STATE POLYTECHNIC UNIVERSITY, POMONA

THEATRE DEPARTMENT
Student Handbook
Section 1: GENERAL INFORMATION

General Information

This handbook is designed to acquaint you with the procedures, curriculum, and production

organization, grading systems, rules, etc., of the department. While this is a book of ground rules, rules can change; it must be recognized that theatre operates successfully only upon the common agreements among its personnel. It is assumed that you have consulted the appropriate sections of the handbook before pre-enrolling, attending your first crew meeting on a new crew, or engaging in any of the department’s activities.

Function of the Department

The function of this department is to: 1) provide pre-professional training in theatre;

2) prepare students for advanced work leading to graduate degrees and careers in academic theatre; 3) train theatre teachers on the secondary level; 4) contribute to the cultural climate of the University and the community; 5) enrich the student’s General Education program as a spectator and participant.

Approach

The educational philosophy of the department is shaped primarily by four approaches.

1. While providing strong academic training in dramatic literature and theatre history, the department places equal emphasis on gaining practical, hands-on skills.

2. Students are encouraged to accept a maximum of responsibility and to operate with a maximum of freedom and initiative. As soon as the individual demonstrates competence, has completed necessary prerequisites and regardless of class standing a student is encouraged to move into independent design, supervisory capacities, and advanced work.

3. The Senior Project offers students an opportunity to plan and execute a major theatre project, which will bring their training into focus.

4. The size of the Cal Poly Theatre Department maximizes the opportunity for participation and encourages faculty and student interaction. In addition, this department offers no advanced degrees. Therefore, all of the energy and concentration of the faculty and staff is on the undergraduate.

Student Employment

Several employment opportunities in the Theatre Department are available to Theatre majors.

1. Stage managers, lighting and sound technicians, stage hands, etc., for non-departmental functions, such as outside leases, movies or concerts, are chosen from the student body. Application may be made directly to the theatre facilities manager. The selection is made on the basis of demonstrated competence and responsibility.

2. Outstanding technical students may be employed on a quarterly basis as shop assistants and supervisors in such areas as lighting, sound, and scenery construction. properties, or costuming. Requirements for these positions include leadership, ability, mastery of theatre craft, and design or organizational skills. Assistantships are not normally awarded until a student has spent at least one quarter in the department. Application for these positions should be made to the Chair and the theatre technicians in the particular area. These positions are based on available funding.

3. At various times, opportunities may develop in such areas as publicity, box office, house management, clerical assistance, etc. If you are interested in any of these areas of employment, apply to the Chair or Box Office Manager. The number of the positions available will vary from year to year as the department budget fluctuates.

4. The department is especially interested in students who can qualify for work-study. Since the department does not pay a major portion of work-study salaries, we can hire more students in this category. If you have a limited income and are supporting yourself, check at the Financial Aid Office for information as to eligibility. If approved, see the Chair, theatre technician or departmental secretary immediately.

5. Students should be aware that paid positions do not take priority over classes or regularly scheduled rehearsals.

6. Our experience has shown that a sound departmental employment record and recommendation is of definite help in admission to graduate schools, securing scholarships, and professional employment.

Play Production Program

1. Faculty directed productions are performed either on main stage, in the Studio Theatre, or in the Downtown Center space. These productions receive the major focus of each quarter, are fully budgeted and strive to present to the public all production elements in a balanced form.

2. Senior Projects in production are a capstone of your experience at Cal Poly, Pomona. These may include work by a student director, designer, or actor, and may be produced in the studio, on main stage, or other production facilities. Teams of students may work together on productions that represent a major effort.

3. Workshop productions are primarily for the benefit of students in the department and not the general public. Usually directed by students, these productions are often short plays or scenes from larger plays. They are generally presented for student audiences during daytime hours. Except in rare cases, no budget is allotted and the technical resources for these productions are limited. Please see the outline of workshop productions in the appendix.
4. All productions of the department are open to any student, faculty or staff members at Cal Poly Pomona, and, on occasion, the community. (We encourage non-students, when financially possible, to enroll in TH 244/441 through Open University.) Publicity posters, campus newspaper stories, occasionally local newspapers and Drama-logue announce auditions well in advance of the casting calls. Students who have chosen to specialize in the acting option are expected to audition for every main stage production, and to actively participate in the studio theatre productions. General option majors should audition unless they clearly have a major commitment in another area, for example, design or stage management. Design / tech majors are also welcome to act as part of their theatre education and understanding. If there is a pressing reason why a student cannot audition, this should be discussed with the director and the Chair prior to auditions. (See appendix for casting policy.)

5. TH 244 or TH 441 class credit is granted for participation in any of the above production projects. Students who plan to spend more than the minimum amount of time in production activities may receive additional units of credit of credit per quarter by registering in several sections of 244 or 441 (see Section 104.7). ALL MAJORS MUST ENROLL IN AT LEAST 1 UNIT OF 244 or 441 EACH QUARTER.

6. Students may enroll in the Applied Theatre; TH 170/370 series when referred by the director or the Department Chair, for projects which are demanding enough to warrant the credit. Some examples: serving as assistant designer or director on a main stage production, performing in a demanding role, designing for a senior project, directing, writing a full-length play, etc.

7. The following are standard unit requirements for participation in the production program.

The never-ending question- “What units should I take for production work”? First let me outline why production units are important:

a. They provide you with credit for the hard work and long hours you put into perfecting your art.

b. They provide the funds for hiring support personnel, professional directors, designers, and acting and voice specialists.

In theory a Unit of TH 244 or TH 441 requires 36 hours of time spent on production- not including the strike of the show. Actors spend on average 120 hours to rehearse and perform a main stage show and 80 hours for a studio production.

In addition to the production unit’s students heavily involved in acting on a production or working in the technical areas should receive “Applied Theatre” units. These are the 170 and 370 series. 170, 171. 370 or 371 for actors; 172 or 372 for directors and stage managers; 175 or 375 for crew heads or running crew, and 176 or 376 for designers and their assistants.

It is for this reason that we normally require all leads and supporting actors on the main stage to take a total of 3 units of 244 or 441 and two units of 170, 171. 370 or 371. This would be a total of five units for a main stage production.

If a student is in an ensemble or chorus role the units may be less and, the director would determine that. We require actors in the studio to take 1 unit of 244 or 441 and two units of 170, 171. 370, or 371 for a total of three units.

Crew heads should take a unit of 244 and 441 plus two units of 175 or 375 for a total of 4 units.

Designers should take a unit of 244 or 441 plus two units of 176 or 376 for a total of 4 units.

Stage managers and directors should take a unit of 244 and 441 plus two units of 172 or 372.

A question that always arises is: “I have already taken 172 or 372, etc.” These applied classes may be taken for up to six units each. So an actor may take up to 12 units of applied performance, which would “cover” six productions.

Our productions are highly regarded by the University and Community (I just wish more would show up). Our critical success is due to our acting and directing talent, and our high production standards. We work as a team supporting each other; this is why we require all actors to “put in” at least ten hours of crew work prior to tech. One issue that continues to plague our productions is students waiting for the last week of production to “get their hours”. This puts a huge burden on all of the support areas and creates a great deal of stress for students that are supervising crews. During our last post show discussion a suggestion was made to require all students to acquire 50% of their hours before drag in weekend. We will put this in effect this winter and grades will be lowered if students cannot make this commitment. Of course there are always exceptions, but they must be addressed to faculty and staff in a timely manner. For example if you are sick, call us and let us know. Communicate with us – we all have voice mail. We can make special arrangements for you.

The faculty and staff in the Theatre Department are here because we love to teach and “do” theatre. We believe in the “ensemble of artists” that our program represents and we are honored to be your mentors. Please take responsibility by supporting your program by attending student meetings, working in the shops, and auditioning for all of the productions we produce.

The Stage Manager and the Production Manager can provide additional information on these crew

requirements.

Departmental Assessment Procedures

Each year the faculty and staff are evaluated as part of the Retention, Tenure and Promotion process. You are encouraged to participate in this process via course evaluations and communication with your advisor and the faculty on a one-to-one basis. Faculty members who are up for promotions will have their name posted outside the Theatre Office. Written statements are welcome, however, for them to be utilized in Faculty review, the statements must be signed and must include your social security number. Your written statement will be placed in the faculty or staff’s personal action file housed in the Dean’s office. You are also encouraged to offer suggestions regarding the nature of the production program, the curriculum and the operation of the department as a whole. The faculty holds weekly meetings and student input is welcome, either in person or through your student representative. The department has developed a student outcome assessment document that addresses our philosophy and approach to assessment. It is an ongoing process of development and evaluation. The current document can be found in the appendix.
Section 2: ADVISING

Academic Advisors

All members of the Theatre faculty serve as advisors. The department maintains an advisor/advisee list in the office for student use.

1. Selection is made on an option basis (acting, design/technical, general, etc.) when the student first enrolls at Cal Poly, Pomona. A balanced number of students are assigned to each faculty member.

2. A student may at any time request to change the appointed advisor by consulting with any faculty member. The student should seek the faculty member with whom he/she can easily converse about curriculum and, if necessary, discuss problems that may be affecting the student’s performance in class or production activity. Students who wish to emphasize technical theatre training should request to be advised by the technical or design faculty, and actors by the acting faculty.

3. Quarterly advising sessions. Each quarter, the student should prepare a proposed class schedule. This proposed schedule should then be discussed with the student’s advisor. It is the student’s responsibility to allow sufficient time to meet with his/her advisor--pay attention to office hours and do not wait until the last minute. Faculty will post sign-up sheets for advising.

4. Deviation from Curriculum. The student should not regard the degree requirement plan as inviolate. With proper justification and consultation with the advisor, deviation from curriculum is possible.

Student Responsibilities

Theatre is a time consuming field of study. We value our academic and production programs and ask our students to budget their time to give equal energy to both aspects of their education. A large number of laboratory courses are required and active participation in the production program is essential to skill mastery. In keeping with the departmental policy of maximum freedom and responsibility, the student is responsible for budgeting his/her time and determining how much work he/she should attempt. He/She should be especially concerned with the following:

1. Be careful not to schedule conflicts in laboratories or rehearsals. Don't ask instructors to let you attend only part of a class so you can go to another.

2. Don't schedule more classes or activities than you can handle. You do not receive credit for attempting a large number of jobs. You receive credit for jobs completed. Once you accept the assignment, you must complete it. If supervisors schedule you for too much work, resolve the problem before the crew or rehearsal period begins. It is your responsibility to determine how much work you attempt beyond the required minimum.

3. You may occasionally have the opportunity to participate in two productions at once. (For example--in a major production and a workshop production simultaneously.) Be sure your rehearsals don't conflict and that you can carry out both assignments successfully.

4. Do not use crew work or acting assignments as an excuse for cutting class, missing assignments or for turning in late assignments. It is assumed that you can do both jobs or you would not have accepted the activity assignment. If you find yourself overwhelmed, talk to your advisor and teachers.

5. A large number of students must maintain outside employment in order to remain in school. The faculty and staff will assist these students (when possible) by arranging production assignments to suit the students time. Students may be excused from production activity for no more than one quarter per academic year and only by permission of the Chair. If the student's work schedule precludes production participation the student should consider a less time-consuming major. Courses alone are not sufficient for a good training program in Theatre. Participation in production is essential. A heavy outside work schedule usually requires an extended time in the University for the degree. Our best students often take more than four years to complete their degree.

6. Always let the Director/Stage Manager know in advance what your work hours will be during the course of a production. Do not expect the supervisor to automatically change schedules because of changes in work hours after rehearsal or crew hours have been set.

7. Check the callboard daily. Once a note has been posted regarding rehearsals, crew calls, or departmental business, you are officially notified and responsible. Initial individual calls or cast lists to indicate that you have seen them.

8. In case of an emergency that prevents attendance or causes lateness, notify the appropriate supervisors as soon as possible. The following are several important phone numbers (please note that the hours of the Theatre Office are 8am-5pm, Monday-Friday; the office is generally closed from 12-1pm. Do not expect messages to be directly transmitted during other hours -- CALL THE GREEN ROOM):

Department Office - (909) 869-3900

Costume Shop - (909) 869-3963

Publicity Office – (909) 869-3962

Theatre Box Office – (909) 869-3800

Theatre Technicians - (909) 869-3956 or 869-3957

Green Room - (909) 595-9014 or 869-3183

Production Office - (909) 869-3432

Public Safety – (909) 869-3070

EMERGENCY 911

Department website: http://www.class.csupomona.edu/th/default.htm
Curriculum

The Theatre Curriculum is designed to: 1) satisfy University requirements for graduation, 2) insure a certain minimum of knowledge and experience in essential areas such as acting, directing, design and technical theatre, history and criticism, 3) to permit specialization in an interest area. Due to the small size of the tenured faculty, many of the upper division classes are taught every other year. Two-year course offering sheets are available from the department secretary or your advisor. (See Appendix 1 for examples.)
Curriculum Sheets

When a student enters the University she/he is automatically responsible for following the curriculum option sheet for the year of his admission as a freshman or transfer student (see Appendix for samples). The student may graduate under that curriculum or under the curriculum sheet in force in the year he graduates. It is often of benefit to the student to change curriculum in order to take advantage of new courses, etc. If a student changes to a theatre major while attending Cal Poly Pomona under the undeclared or any other major, he/she will follow the curriculum sheet for the year in which the petition for change is filled.

Please note that there are four different options from which to choose (Acting, Dance, Design and Technical and General. Make sure you have the correct curriculum sheet for your particular option.

Graduation Check

When a student nears graduation (when 40 or fewer units remain, or approximately 10 classes) she/he applies to the Evaluations Office for a graduation check. At this time, she/he must decide which curriculum to graduate under. These checks are usually accurate, however, occasional errors are made. Double-check your graduate checklist, especially the number of units, general education courses, and upper division units you have completed.

Deviation from Curriculum
The majority of students will find that the curriculum sheets will fit their needs. Some students, especially transfer students, may wish to make changes because of unique personal interests or work performed in their schools. Any item in the department curriculum may be changed by using an application form for Deviation from the Curriculum General Academic Petition. The form for this application may be secured from the Theatre Office. Your advisor, the Department Chair, and the Dean of the College of Letters, Arts and Social Sciences must approve this application.

All students are urged to analyze the relevance of the curriculum to their professional aims and consult with their advisor as to possible substitutions, requesting a General Academic Petition, if necessary.

Transfer Students from Another School

The University Evaluations Office automatically evaluates students transferring from another school. This evaluation is often completed several weeks after the student has entered school. Therefore, the first quarter class schedule must be made up of courses the student believes will not duplicate previous work. Transfer students should meet with the Department Chair for a review of their first quarter classes before the add/drop deadline.

When the evaluation is received, check it carefully. (If you believe that you should receive credit for work done elsewhere, see your advisor.) If she/he agrees with you, she/he can write a memorandum authorizing the Evaluations Office to give you credit. The department however, has no control for deviation on General Education requirements.

The Evaluations Office tends to be very conservative in allocating credit, so do not hesitate to consult with your advisor as soon as you receive your evaluation sheet.

It is especially important that transfer students check prerequisites carefully and determine which quarter courses will be offered. This is especially important in the case of students who need to qualify for the Senior Project in their junior year. For example, Directing is offered only in the winter quarter and must be taken before students can be eligible for directing workshops and thus qualify for a Senior Project in Directing. (See Curriculum Appendix for a Two-Year Estimated Class Offering list.)

Change of Major Students From Other Departments in the University

Students may transfer into (or out of) the department by completing a Change of Major form. When this application is processed, your folder will be forwarded to the new department and a new evaluation of your units will be made using the Theatre Curriculum Sheet. Completion of the above usually takes some time. Folders tend to become lost. Be prepared for a delay.

General Education

Students should check carefully all general education requirements in the University Catalog for the curriculum year under which you entered, changed your major or the year you will be graduating. You must meet the catalog requirements in order to graduate. Transfer students should be especially careful as to which general education courses have been accepted by the Evaluations Office.

Section 3: PRODUCTION ORGANIZATION
Activity Courses

Theatre 244 and Theatre 441 are activity courses designed to give credit for all types of participation in production activity. You may receive credit in these courses for acting, directing, publicity, or technical work on faculty directed productions, senior projects, or workshops.

All students are required to take at least one unit of 244 or 441 each quarter unless special permission is granted to be excused from this requirement. The department Chair grants this permission. Special financial pressures, work problems, or extraordinary academic demands are typical justifications for requests, which are normally approved for one quarter only. Students who are relieved of the 244/441 obligations will be required to put in 10 hours toward some area of the production and are often required to attend Strike.

Note that six units of Theatre 244 and six units of Theatre 441 are required (second column of Curriculum Sheet). Additional units may be taken up to a total of twelve units in each course. These units will be counted as general electives for the Acting and General major options. Additional units may not count toward the degree, but will assist your G.P.A.

While there is no maximum number of hours for one unit of credit, the University regulations state that students must participate in more than 36 hours for each unit of credit. If you participate less than 36 hours, your grade will be reduced or you will receive an “F” grade. Incomplete grades are not given except by special permission. It is, therefore, very important that you receive credit for all hours you work. Clock in on the time clock for all work except acting rehearsals and be sure the supervisor knows you are working.

It is your responsibility to see that you complete your required number of hours. If your crew assignment is a minor one, it is your responsibility to offer support to the other crews in order to fulfill your contract.

If your production assignments will total over 70 hours during the quarter, you must sign up for two units. For example, if you are cast in a main stage show, your hours will exceed 100. You are, therefore, required to enroll in 3 units. Running crew assignments in concert with pre-production activity may also warrant 3 units (depending on the number of hours). You may be required to take the applied theatre series (170, 370) if you are cast in a show or have a significant crew responsibility. See the production manager or stage manager for guidance. (See 104.7)

Although the schedule of classes may designate times and meeting places, activity courses do not actually have pre-assigned meeting hours or locations. Meeting times are determined by the nature of the activity and will be posted regularly on the callboard.

Since production participation is a very individual activity, talent and hours are not the only criteria for grading TH 244/441. Grading is also based on the students’ ability to participate in the production process, which means adherence to deadlines, cooperation and attitude, as well as completing the job assigned. The production staff as a whole assigns grades in activity courses. NOTE: Retroactive credits for production work are rarely allowed.

As noted in an earlier discussion of our educational approach, the department is production oriented, and the size of the department is limited. In contrast to larger departments with extensive graduate programs, freshman and sophomore students are consistently given significant assignments in major productions. Special acting projects, workshops, and senior projects maximize student-acting opportunities.

This intensive program, however, is dependent on full participation in all aspects of the production program. Regardless of your area of special interest, you are required to participate regularly in all areas of theatre production. All majors must contribute to both performance and technical support: all actors must regularly support the technical needs of a production. If you are cast in a role, 10-hours of technical production work is required. All technical students are encouraged to support performances by contributing as an actor. All majors are encouraged to audition for workshops and main stage productions, Acting option students are required to audition for all main stage productions and all Technical/Design students must take leadership roles in the main stage production.

Activity courses have strict attendance requirements. The department regards crew attendance of equal importance with rehearsal calls. An actor who misses rehearsals or is consistently late may be eliminated from the cast or crew with a failing grade in TH 244 or 441. The same policy applies to crew assignments.

Student preferences for production assignments are respected as far as possible. It is expected, however, that students will participate in a variety of areas leading to a well-rounded background in practical theatre as well as in-depth study of a particular area of concentration.

A Crew Roster will be posted identifying crew assignments for productions. Those crew assignments will be based off information provided on the Production/Running Crew questionnaire.
Production Organization
Theatre production is a complex and interdependent activity, demanding artistic freedom and sensitivity combined with adherence to rigid discipline and group cooperation. The instructional approach of this department is based on a maximum of theatre production experience.

Individual achievement and advancement can be reached in theatre only through dedication to a common goal. The following rules and procedures are the organizational framework controlling the department production system and are the core of our instructional philosophy.

The following is not absolute or immutable. Any rule may be changed by vote of the faculty and production procedures may be altered by appropriate faculty supervisors for a particular production.

Procedures and Courtesies of the Theatre Production
It is the responsibility of the director, stage manager, and the technical director to insure the best possible production. It is their duty and obligation to prevent individuals, either purposely or inadvertently, from harming the group effort. This obligation extends to the duty of removing from the cast any actor or crewmember whose conduct, attitude, physical condition, or capacity to perform the required tasks might result in a poor production, hazardous environment, and waste the time and efforts of others. In some cases this action may be disciplinary; in many other cases it may be a matter of health. The final determinant must be for the good of the production and the group.

1. Student directors and crew supervisors should be accorded the same courtesy and cooperation extended to faculty members. The same regulations for rehearsal and performance apply to all productions, from workshop to main stage.

2. Rehearsal and performance requirements:

a. Be present, on time and ready to begin.

b. Keep track of your own script and always bring a pencil to rehearsal for recording blocking and notes.

c. Do not distract the director and the cast by noise and conversation during rehearsal.

d. Be sure the director knows of any job commitments or any special interference with the normal rehearsal schedule as far in advance as possible, preferably at or before the time of auditions or initial design/technical assignments. If the director can do so without hurting the rehearsal process or holding up others, she/he will arrange rehearsals to allow you to participate in other activities or recreations. However, this is the prerogative of the director. You do not tell her/him you are going to be absent; you request a rearrangement of the schedule.

e. No eating, drinking or smoking in auditorium or off stage. Bottled water is permitted off stage, but not in the auditorium. No food is allowed up in the sound or lighting booth. Actors may not eat, drink or smoke in costume, unless the costume is entirely covered by a robe/cover provided by the actor.

f. When a rehearsal is completed, report promptly for notes. Do not talk during notes. Do not wander off. Be sure you write down and understand all notes. Bring up any problems you have encountered during that rehearsal at the note session.

g. Crewmembers are not the actors' servants. The care of costumes and properties, their return to the proper place, and constant checking is the responsibility of the actor as well as the crewmember. Take all complaints about technical matters to the stage manager or crew head. And, it doesn't hurt to express your appreciation occasionally. On the other hand, it also helps if crewmembers are supportive of the actors’ needs, and attentive to the rhythms of the play. Everyone deserves to be treated with respect, as we are all artists.

The stage manager is in complete charge during performance. No staff member will be backstage during performances except as an observer.

Friends and family are welcome backstage after the performance. No visitors will be allowed backstage or in the sound/light booths before and/or during the performances. After costume check in, brief visitation is welcomed in the green room or hallway.

Actors and crew are equally responsible for the cleanliness of the backstage area, dressing rooms, makeup room, and green room during rehearsal and performances. Special attention is to be paid to the kitchen in the green room.

General Production Rules and Procedures
1. Working in Productions Outside the Department

All Theatre majors must obtain permission from the faculty to participate in any theatre activity outside the department, which could interfere with departmental casting, rehearsals, performance or crew activity. The faculty will consider the needs of the production program and the individual's needs in granting permission.

The purpose of this regulation is to prevent possible rehearsal and performance conflicts, not to discourage work in outside productions. The faculty is especially concerned with experience that can lead to professional contracts and opportunities.

It is expected that serious students of acting, as well as those interested in technical theatre, will take every opportunity to act in student-directed workshops, senior projects, or faculty-directed productions. The department is not interested in "stars" who will play only leading roles or in those persons who will work only with a particular director or actor. While most students take up theatre because they enjoy the rehearsal and production process, enjoyment is not the reason for the expensive and complex process of play production. First and foremost, students participate in
 production to learn their craft.

a. You are free to request certain roles, but you are expected to audition for and to accept any role in the production at the discretion of the director.

b. The department may audition for several productions simultaneously. In order to be in the cast in one play, you must audition for all. This rule applies to workshops as well as productions for public performance.

Exceptions to any of the above rules may be arranged by discussion with the department head. Do not hesitate to explain your reasons for not wishing to play a particular role or to work in a workshop instead of a main stage production. If your concerns are serious and not in contradiction with the spirit of the policy above, they will be considered.

2. Casting Policy

Departmental productions are developed and produced to support the hands on training of actors, designers, technicians, playwrights and directors. It is the intent of the faculty and staff to provide these opportunities within a learning environment that will challenge the limits of the artist and expose students to the various components of professional theatre practice. Departmental productions are chosen to support a range of dramatic forms, from different cultures and historical eras as well as contemporary theatre that may provoke a critical examination of our society. The charge of the department is to provide the university community with productions that are entertaining and intellectually engaging.

Casting:

a. The Chair will act as producer for all productions.

b. Auditions for productions are placed in the schedule in order to provide adequate

preparation for all involved.

c. All Majors/Minors must have enrolled in TH252 and TH352 voice classes in order to be considered for a role on Main Stage.

d. If professional actors and/or directors are engaged, the goal will be for them to serve as a ‘teaching’ member of the company. Thus efforts will be made to hire qualified guest artists that will serve as models and/or mentors.

e. Casting will always be open to all members of the University community, but primary consideration will be given to majors and minors, followed by Cal Poly Pomona non-majors, university faculty and staff, and finally community.

f. When shows are open to the community at large, this decision will be made in advance of casting and justified in terms of departmental and university philosophy.

g. The fact that one is a major does not automatically guarantee casting. As in any theatre, casting may be based on preparation for the audition, level of commitment, work habits, ability to function in an ensemble, and appropriateness for particular roles, among other factors.

h. In general, non-students will be required to enroll in a minimum of one unit of TH 244 or TH0 441 through Open University or sign a volunteer form.

i. Acting option students are required to audition for all main stage productions and must request permission to not audition from the Chair.

j. General option students are expected to audition if they are not engaged in another creative area on the production.

k. Technical and Design Option students must have a significant role on each production approved by the design faculty and are encouraged to audition for a workshop or main stage production.

l. Exceptions are made only after discussion with the Chair.

3. Complimentary Tickets to Main Stage Performances
All Theatre majors are allowed a SINGLE complimentary ticket to each main stage production. This ticket is for they themselves to see the show. It is clear; therefore, that all members of the cast and running crew will be ineligible to claim their complimentary ticket as it is impossible for them to actually watch the performance themselves. Keep in mind that guests may be invited to the preview and there are ushering opportunities that allow friends to see the show at little or no expense.

4. Production Meetings

During the pre-production period for each show, a weekly production meeting will be scheduled. The following requires attendance: stage manager, assistant director, assistant designers, all crew heads and the production manager. (Student directors are required to attend all production meetings for their workshop or senior project.) If a crew head is unable to attend it is their responsibility to have a member of their crew take their place. The stage manager chairs all production meetings.

5. All Cast and Crew Meetings
The purpose of the cast and crew meeting is to introduce the design/director concept to production personnel. These meetings are held the 2nd Monday of the quarter. All students and production persons are required to attend. Inform the Chair or Production Manager if you cannot attend.

6. Design Meetings
During the pre-production period for each show, periodic design meetings will be scheduled. Attendance by the following is advisable: director, all designers and their assistants. In some cases the stage manager, assistant director, and specified crew heads will be required to attend. See call board on a show-by-show basis.

7. Drag-In
One weekend before technical rehearsals is “drag-in.” This is the time when the set is moved onto stage and lighting equipment is hung. All 244/441 and theatre majors are required to come to one day of drag-in. Typically the hours are at 12 noon to 6pm Saturday and Sunday.

8. Strike
After the final performance of any main stage or studio theatre production, all casts and crew as well as ALL theatre majors, are required to participate in strike. Failure to participate in strike will result in the lowering of your TH 244/441 grade and/or a hold on your record. You will know the dates of strike months ahead, so reschedule work and family events around strike. If a conflict cannot be resolved, see the production manager or Chair.

9. Student Director

Eligibility to direct any type of production in the Theatre department is dependent on successful completion of TH 356, Directing, completion of two short, non-produced scenes and approval of the theatre faculty. Completion of the directing class, however, does not guarantee the privilege of directing. On rare occasions, exceptions to this rule may be made on the basis of demonstrated ability. Application for such an exception should be made to the Department Chair, with proper reasons for the exception. The application will then be decided on by the majority vote of the theatre faculty.

One obvious reason for this policy is to ensure a high standard of quality in public performances. Directing involves working in a leadership capacity with other students and production staff members. Thus, the inadequately prepared director might prevent other students from proper growth and development as theatre artists. (Junior college and/or secondary school directing experience are not normally considered adequate experience to justify an exception to the above rule.) Student directors should refer to the outline of workshops in the appendix. Student directors are required to work with a faculty advisor.

Safety Precautions
The theatre can be hazardous! Be safety-aware. If you notice a hazard, tell a faculty or staff member immediately.

1. When working on the stage or in the shop, always wear shoes. An unseen nail, screw, or splinter can result in a painful and disabling injury.

2. The use of any power equipment is permitted only after the student has completed the tool checkout under the supervision of the theatre technician or faculty designer.

3. Power equipment may be operated only with the consent of an instructor or theatre technician.

4. Only students authorized by the faculty designer or theatre technician may operate the lighting and the sound systems.

5. Only authorized persons may operate the counterweight system. No student is excluded from this rule.
6. No one may climb to the grid of the theatre without proper supervision.

7. Replace all tools, equipment, furniture, props, etc., after each use. Avoid leaving them in the way of other people. Learn proper storage areas as soon as possible and make it a point to restore these items to their proper location.

8. Never climb ladders or to go to the grid with loose tools in your hand or pockets. Take any loose objects, such as pencils out of shirt pockets; they could fall and injure someone on the stage floor.

9. Clean and sweep up all areas when you finish working. Dirt and dust increase hazards.
10. Finally, when working on or about the stage, STAY ALERT. Be aware of what is going on around you; listen for orders and warnings.
Crew Heads

Crew Heads are individuals, designated by the production manager or stage manager, who organize and supervise the operation of a particular student crew (costumes, set construction, etc.) during a given production. Crew heads are responsible for posting calls and should do so at least three days in advance.

1. Secure a copy of the play from the department secretary.

2. Submit a copy of crew lists to the stage manager for program credit.

3. Post calls and notices for crew members on the callboard.

4. Contact all assigned crewmembers immediately after assignment. Obtain contracts and establish a regular meeting time.

5. Keep copies of all letters, memos, and other paper work connected with your job.

6. Make out production assignments and deadline schedules. Secure staff supervisor approval.

7. Check regularly to see that all assignments are being carried out properly and in time to meet deadlines. Anticipate deadlines! Don’t let crews wait until the last minute. Keep a weekly record of crewmembers work and commitment to deadlines as they pertain to production. This will make the final evaluation process easier.

8. Report to the supervisor any problems concerned with meeting deadlines, anticipated or real.

9. Attend all scheduled production meetings. If unable to attend, talk to the faculty designer and arrange for another crewmember to take your place. Unexcused absences from production meetings may lower your grade in TH 244/441.

10. Some crews may require the head to have access to petty cash funds. Discuss your needs with the production manager who will authorize the departmental secretary to request a check in your name. It is your responsibility to keep a careful record of expenditures and to return the receipts and excess funds to the secretary once the show opens or when your duties are complete. (See Appendix for petty cash expenditure sheet sample.)

11. Crew heads must be at all tech and dress rehearsals unless prior arrangements have been made with the production manager.
12. Make out the final crew report and evaluation (see Appendix), and submit to the production manager along with a list of total hours worked by each crewmember. Your report and evaluations are a major factor in a grade received by crewmembers. CREW HEADS WHOM NEGLECT TO SUBMIT EVALUATIONS WILL HAVE THEIR GRADE LOWERED IN TH 244/441. Evaluations are due to the production manager before finals week each quarter.

13. Supervise your area during strike.

Stage Manager (see Stage Manager’s Handbook)

The stage manager is responsible for the show in rehearsal and in performance. During the run of the show, the crew heads are responsible to the stage manager. Neither the director nor the tech director will function backstage during the run except in cases of emergency.

The stage manager is the liaison between the director of the play and the various artists and technicians working on the production. The assistant stage manager, if used, will assist the stage manager in his/her duties.

The stage manager is the liaison between the director, the actors, as well as the other artists and helps make communication possible offstage as well as during rehearsals and performances, it is important that the stage manager have strong “people skills”. A good stage manager is very valuable to the creation of backstage morale and attitude, and sets an example of positive, mature ways to work and communicate.

1. Initial Duties
The stage manager is in charge of the crew heads during the production run. It is the stage manager’s job to check the crews to see if they are fulfilling their functions. When there is not also an assistant director assigned to the production, the stage manager is responsible for all of the following duties.
a. Report to the director for instructions about cast and rehearsals, and obtain a copy of the play for immediate reading. Post audition calls after discussion with the director.

b. Report to the technical director for general instructions about production and forms needed for carrying out your duties and obtaining the production floor plan from the scenic designer.

c. Report to the Publicity Director for instructions about the program, photographs, and general publicity.

d. Chair all production meetings.

2. Duties During the Reading and Casting of the Play
a. Keep a complete, up-to-date list of names, addresses, and phone numbers of cast and crewmembers. Make six copies of these lists, one each for the director, stage manager; costume department, Production Manager, Technical Service Office and the Theatre Office.

b. Keep a record of all who receive parts. If anyone drops out, see that the script checked out by the student is returned IMMEDIATELY. Also, notify the costume shop.
c. Prepare the prompt script. Confer with the Production Manager for proper method. Examples are available in the Stage Manager’s Handbook.

d. Prepare a Production Schedule sheet (see Appendix) and make copies for the shop callboard, prompt script, costume department, Theatre Office and the actor’s callboards.

e. Prepare a typed Contact Sheet listing all personnel involved in the production, both construction and running crews as well as actors. The list must be typed and include individual telephone numbers where each person can be reached.

f. Prepare and distribute (as needed) production notes from meetings and rehearsals.
g. See department secretary for key requests.
3.
Duties During Rehearsals
a. Accurately mark out floor plans on stage in advance of first rehearsal (see technical director for method).

b. Report to rehearsal area 30-minutes before call time to set up for rehearsal in order to have stage set and props arranged at the hour appointed for rehearsal.

c. Rehearsal costumes, furniture, and props are often necessary. Provide the tech director with a list and communicate rehearsal needs to the appropriate crew heads.

d. The stage manager is responsible for all temporary props issued and for their return to appropriate areas on the day of dress rehearsal. A prop storage box can be obtained from the technical director.

e. As soon as rehearsal of one scene is finished, set up quickly and accurately for the next one called.

f. Follow the script attentively in order to be able to prompt players quickly and accurately when they need it.
g. Warn players of their upcoming entrances so that they will be ready on their cues.

h. Give audible indication of all curtains, sound, light, or other effects necessary to action of play or as cues for players.
i. In pencil, write into prompt script all directions and business given to players by director. Keeping an accurate prompt script copy is an important part of your work.

j. At the close of each rehearsal, see that cast understands where and when the next rehearsal will be. If any change is made between rehearsals, see that players are notified. Post all calls.

k. As director sets business, begin planning costume and prop plots and notify crew heads of changes and additions.

l. If recordings are required in production, make note and consult sound crew head.

m. Never leave rehearsal until the director dismisses you. The stage manager is usually the last one to leave a rehearsal.

n. At close of rehearsal, strike and clear all properties, replace chairs used, sweep and pick up rubbish, turn out lights, make sure all doors in the building (interior and exterior) are locked and leave area in order. Make sure fire doors are closed.

o. Turn in the program copy to the Publicity Director when due. Have program material checked by director, production manager and costume supervisor. The proof is given final okay by the Publicity Director/Chair.

p. Prepare call sheets for use during production. List players who work in each scene, using real names and characters portrayed. Make two copies, one for callboard and one for the stage manager.
q. Make list of all assistants and their duties and give one copy to technical director on the Friday preceding opening. No one is allowed on stage except those directly connected with the production.
r. Make the sign-in poster for the Green Room listing all cast and crew. It is to be posted from the first day of tech.
s. Take acting and technical/design notes for the director, or be sure that an assistant stage manager is available for this task. Present written acting notes to or for the director in note sessions, and deliver technical/design notes to the appropriate people on a daily basis.

t. Post weekly rehearsal schedule on call board and record daily rehearsal schedule on production office phone.

u. Discuss safety procedures with the department Safety Coordinator and have a safety plan in place. Discuss safety procedures with cast and crew for all rehearsals and performances.

4.
Tech and Dress Rehearsal Duties

a. Meet with theatre technician prior to tech rehearsal.

b. Report long enough before dress rehearsal is called to see if all of the following are in order: 1) dressing room list is posted; 2) properties on proper side of stage; 3) costumes checked out; 4) crew heads and crews instructed as to their duties; 5) crew heads and crews have their duties organized.

c. Develop stage manager’s check-list which include all pre-set props, furniture, lights, scenic units, legs, borders, work lights, etc., that require verification prior to first act and intermission. Use this list for every technical rehearsal and performance. Update as needed.

d. Check on the actors and have them on stage ready for action at time rehearsal is called. If there are delays about anyone or anything, find reason and report to director and tech director.

e. Get instructions about method of calling warnings and cues from the faculty designer and production manager.

f. Whenever the director calls make yourself available for instructions.

g. Data sheet: After scenery, lights, and props are definitely set, secure one data sheet for each act or scene from crew heads. Place in prompt script for each technical rehearsal and performance.

h. Fill out Stage Manager’s Report and distribute appropriately for each tech rehearsal and performance. (See Appendix.)

5.
Duties During Performance
a. Report for duty fifteen minutes before general call and sign in on the sheet posted in the Green Room.

b. During performances you are responsible directly to the theatre technician or director present. All irregularities and emergencies must be reported immediately to them.

c. Obtain the stage manager’s report forms from the technical director. Fill out one at the end of each performance noting errors, mishaps, or missed cues of actors, crew, or yourself. Deliver report to the technical director’s office, production manager, and Director at the end of each performance. This is a reliable method of communication to let the tech director know of problems.

d. Call times are “forty-five minutes,” “half-hour,” “fifteen minutes,” “five minutes,” and “Places.” For example, for an 8:00 p.m. show, one would call: “forty-five minutes” at 7:15, “half-hour” at 7:30, “fifteen minutes” at 7:45, “five minutes” at 7:55 (at “five minutes”, call the House Manager to check on audience flow), and “Places” at 7:48. You must be prompt.
e. Check properties and see that they are in place, be sure all food and dishes are clean.

f. Check cast and crew sign-in sheet one hour before curtain unless an earlier call is established. If anyone is absent, try at once to get in touch with him or her by phone. If you cannot, report at once to the director, technical director or supervisor.

g. Notify technical director and cast when pictures are to be taken of the play. Call should preferably be made at least three days in advance. Departmental production photos are always scheduled for after the pick-up rehearsal.

h. In case of extra performances, check with each member of cast to see that she/he is able to appear.

i. The stage manager must keep constant watch of costumes and properties to see that no damage is done to them.

j. All properties and costumes must be returned to their places each evening before the stage manager leaves.

k. If any property is damaged during a performance or needs attention, notify the technical director immediately. If any costume is damaged during a performance or needs attention, notify the costume supervisor immediately.

l. When calling times on final evening performance, remind cast that each member is to return his/her costume personally to the wardrobe supervisor or assistant in the costume room after the final performance. Have actors make any notes of costume problems on a note sheet on the costume shop door.

m. Stage manager must see that the property tables and dressing rooms are cleared at the closing of the show. All properties and costumes must be checked in with the property master and wardrobe supervisor present.

n. In case of accidents or emergency, send for theatre technician or faculty supervisor present.

6.
Strike
The stage manager will take roll and dismiss strike. All members of cast and crew and all theatre majors must attend.

7.
Duties at the Close of the Production
The stage manager will submit evaluations of all crew heads (construction and running) as well as assistant stage managers to the production manager. Evaluations are due prior to finals week each quarter.

Assistant to the Director

The stage manager usually fulfills many functions of assistant to the director, but in cases where an assistant to the director is appointed, there is a general distinction between the two jobs.
The following are guidelines for how to break down the duties, however, each production and each director may have different needs, and it’s helpful to meet with the director and the stage manager before rehearsals begin to decide how duties will be divided on your particular show.

1.
Initial Duties

a. Report to the director for instructions about casts and rehearsals and obtain a copy of the play for immediate reading.

b. Meet with the director to discuss the ideas of the play and the production.

c. Attend preliminary design meetings with the director to observe the design process.

d. Attend all auditions along with the director and stage manager. Often, the director will discuss process and choices with the assistant director.

e. Report to the publicity director for instructions about the program, photographs, and general publicity.

2.
Duties During Rehearsals
a. Observe rehearsals to discover the director’s goals and methods in terms of style, ensemble, the ideas of the play, and the actors’ performances.

b. Take acting notes for the director.

c. Should the director feel it would help the rehearsals, work scenes in a second space to polish work the director and actors have already begun, or work from scratch on a section of the play the director may choose to assign to you.

d. Never leave rehearsal until the director dismisses you.

e. Turn in program copy to the publicity director when due. Have program material checked by director, technical director and costume supervisor. The proof is given final okay by the publicity director.
f. Notify technical director and cast when pictures are to be taken of the play. Call should preferably be made at least three days in advance.

g. Attend all production and design meetings during the rehearsal period.

h. Should the director be unable to attend a rehearsal, the assistant director should communicate with the director in regard to artistic goals for that evening and, with the help of the stage manager, be able to conduct a rehearsal that works in the direction of those goals.

3.
Duties During Tech and Dress Rehearsals

Attend all rehearsals to assist the director.

Actor
1. Initial Duties

Acting option majors and general majors who are not always committed to major duties in non-acting areas for a particular production should always prepare for auditions. Auditions at Cal Poly Pomona are important in two basic ways: 1) they are the gateway to the opportunity to perform and learn from a role; and 2) they are valuable learning experiences in and of themselves. Everyone is welcome to attend an audition, and much can be learned simply from watching the process as well as from reading yourself. Scripts are made available long before auditions are actually held, usually either on reserve at the university library or to be checked out from the department office. Frequently auditions consist of cold readings, and occasionally a director will ask actors to bring a prepared monologue. However, even if only cold readings are being done, there is no reason for an actor to be actually “cold”. You will have a much better audition experience if you read the entire script ahead of time, and as part of your preparation think about the play’s ideas, about roles you might be a good candidate for, and about scenes that you could read. There’s no need to memorize lines for a cold reading, however it’s very helpful to be comfortable with the language and action of the play so that you can create an audition where something happens up on the stage.

At Cal Poly, we want you to do well at auditions, and welcome questions about the play. Don’t be afraid to ask. It’s okay to talk to a director about the play before auditions, as well as during the audition period. Different directors may have different casting requirements. Feel free to communicate.

2. Duties During the Reading and Casting of the Play
a. Attend at least one session of open auditions, and callbacks if you are chosen. At the audition, get an information sheet from the stage manager, and wait for instructions from the auditioners. You may be asked to do your monologue, if required, or set up to read a scene from the play. You may be asked to read a specific role and scene, or the director may want to know your request for your first reading.

b. When you’re not reading or preparing to read, watch quietly and listen.

c. Check the callback list, and eventually the cast list, which will be posted on the callboard. If your name is there, please initial it. Read the lists carefully for any instructions. Even if you’re not cast, congratulate yourself for having taken the chance and done your best.

3. Duties During Rehearsals
a. During the time of casting and the beginning of rehearsals, obtain your script from the department office, and start working on your own. Read the play again. Discover information about the playwright. Start looking at character and action. Come to the first reading with energy and having already engaged the play.

b. During the weeks of rehearsal, do your homework. Start your beat and character analyses, or the “work” of the actor. Learn your lines as actions, and on time. Think about the work in the last rehearsal, and come in with ideas for the next. Director’s welcome actors with ideas and the ability to invent so don’t be afraid to discuss inspirations with him or her. Also, do your best to give the director what she/he requests from you, with energy and a positive attitude. If it works, you both will have gained something -- if it proves to be a weak choice, the director will have a chance to see that, and work with you to discover better choices.

c. Honor the play, and believe in the work. All the artists on a production are part of something larger and more important than individual egos, blame, and green room gossip. One of the best parts of the theatre experience is the ensemble created by serving the play, and the give and take between serious artists.

d. Be present on time and ready to begin for warm-ups and rehearsals.

e. Keep track of your own script, and always have pencil and notepaper available to record blocking and notes.

f. Be quiet and courteous of those working on the stage. Keep conversations in the green room or where they can’t be a distraction.

g. Stay attentive so you make your entrances in character and on time.

h. Listen carefully to direction and to note sessions. Don’t be afraid to ask questions or share concerns.

i. Do not smoke, drink or eat in costume unless directed to on stage. Off stage, supply your own robe to completely cover your costume.

j. Take care of yourself, both physically and spiritually. The rehearsal process is a wonderful time for actors, but is also very demanding of your time and energy. Do what you can to make sure you have what you need to give to your fellow cast members, to the production team, and to your audience.

4.
Tech and Dress Rehearsal Duties

a. Plan ahead for the time demands of tech and dress.

b. During technical rehearsals, stand by for repetition of light and sound cues. Do not interfere with the technical director’s work by noise, changes of timing, or position. Remember -- you have rehearsed for several weeks -- the technical crews are attempting their first full rehearsals and are doing their best to support you and the production. Treat them with courtesy and your attention.

c. Use the time in tech and dress rehearsals to really enter the world of the play -- embrace the environment, make the costumes your character’s clothes, and endow the props that you now have. Continue to discover the moments and relationships of the play, and as it comes together, the rhythms and timing.

d. Be sure to sign in, and continue to communicate any problems or delays to the stage manager.

e. After rehearsal (and eventually, performance), get out of costume and make-up as soon as possible and report for notes. Be sure to check in costumes, clear up your make-up, etc., first.

5. Duties During Performance
Make your calls on time, and be diligent about warm-ups.

Be sure you give each performance your best. Every audience and every show will be slightly different -- welcome that as part of the learning process and the nature of live theatre.

6. Strike

Actors are required to get out of costume and make-up as soon as possible and report for strike.

Master Carpenter
This position may be assigned to two people. One to supervise the construction of the show (construction crew-head), another to supervise the rigging and running of the show (master fly person).

1.
Initial Duties
a. Read the play.

b. Obtain a copy of all ground plans and working drawings from the technical director.

c. In conference with the theatre technician and the designer, break down working drawings into materials needed. This includes lumber, canvas, platforms, hardware, etc. Classify as to units to be obtained out of storage and units to be constructed.

d. Check your list against material on hand to insure sufficient quantity. Give lists of any materials to be ordered to the technical director.

e. In conference with the designer and theatre technician, prepare a time schedule of work: deadline for construction, turning over units to the paint crew, setting up scenery.

f. Supervise work of building crew. Have the work schedule outlined in detail on a day-to-day basis. Familiarize crew with work to be accomplished.

g. Crew heads must not permit crewmembers to use power machines unless they have been checked out on the machines beforehand. There is a check out record for all students using power equipment, which is available from the technical director.
h. Check all finished work against plans and specifications to insure accuracy in construction. Make sure the plans you are using are to date.

i. If you cannot be present during any work periods, notify the theatre technician 24 hours in advance and leave a list of jobs to be completed during your absence.

j. Turn finished units over to the paint crew at specified dates.

k. Report any consistent absences of crewmembers to the production manager.

l. Check attendance at all crew calls.

m. Submit complete crew list to the stage manager for program credit.

n. Attend all production meetings.

o. See a run through of a play prior to drag-in.
2.
Drag-in to Theatre
a. Prepare stage for set- up of scenery. Check with the designer for any special instructions regarding the rigging and handling of the scenery on stage.

b. On the date set for moving of scenery to stage, supervise the load-in. Call the building crew, stage crew, and paint crew move the scenery unless other arrangements have been made beforehand.

c. Supervise setting up of scenery and spike all units with the assistance of the stage manager.

d. Make all necessary adjustments and repairs to the set.

3. Technical and Dress Rehearsal and Performances
a. Work out routine of scene shifts with the designer, theatre technician, stage manager, and property crew head.

b. Assign specific duties to your stage crew. They will take their cues from the stage manager.

c. Train crews in the use of fire apparatus on stage.

d. Rehearse your stage crew in the routine of shifts. (Special rehearsals may have to be called.)

e. Check at least one hour before curtain time, all functional parts of the sets: doors, windows, platforms, stairs, railings, etc.

f. Keep your crewmembers quiet.

g. Do not permit smoking, drinking, or eating backstage.

4.
Strike

a. At strike of show, all scenery is your responsibility. Meet with the theatre technician prior to the performance and necessary crews for strike.

b. Return all scenery and rigging to their appropriate places in the shop. Leave a clean bare stage with all rigging and materials stored neatly away.

c. Your work is not finished until all scenery and materials are stored and the shop is clean.

d. Submit final crew report no later than five days after the close of the show. Include a total of hours worked by each crewmember and individual evaluation. (See Appendix.)

Property Master/Mistress

It is your job to handle all properties used in the play including the hand props, set dressing and rehearsal props. You may be called upon to furnish unheard of articles. Do not hesitate to draw upon the resources of the department faculty and the University community for advice. All properties are due at 1st tech.

1.
Initial Duties
a. Submit complete crew list and special thanks to the stage manager for program credit.

b. Secure a copy of the play from departmental secretary, read carefully noting story, period, atmosphere, characters and their use of properties and any mechanical sound effects.

c. Prepare tentative property plot (see production manager for forms). Make a careful list of such properties that need to be replenished during the performance such as cigarettes, food, etc., (the property master is responsible for keeping these expenditures to a minimum.)

d. Confer with the set designer regarding all artistic decisions. Perform such research as assigned by the director and the designer. Often, in addition to conferring with the scenic designer, it’s helpful to have a time to meet weekly with the director to share your progress, look at particular props, etc.
e. Petty cash is available. See the department secretary immediately to request a check. Keep receipts for everything. If a receipt does not list items purchased, list them on the receipt. Always write down name(s) of purchaser; return your receipts promptly so that an excessive amount of petty cash is not released. When the show is complete, you must return your petty cash and receipts promptly to the Department Secretary. Failure to do so may cause a lowering of your grade/ or an incomplete until the receipts are turned into the Department Secretary.

f. Property master makes copies of the prop list for each member of the crew as well as for the technical director and stage manager.

g. Property master calls a meeting of his/her crew for a preliminary discussion of props.

h. At this meeting they go to the prop room to see what is in the department inventory. Mark all these on the lists.

i. Confer with the director and stage manager in order to decide on rehearsal props. They will determine when they will be needed for rehearsals.

j. Go through plot again and if a member of the crew can furnish an item, put their name opposite it.

k. With permission of technical director, confer with the Ornamental Horticulture Department immediately concerning needed plants, flowers, vines, or greens. There are some artificial ones in the prop room.

l. Sit in on a rehearsal before props are called so that you may become used to the play and use of props by cast.

m. Faculty advisor or theatre technician will check out to you a cabinet and key. All practice and permanent props must be kept in it and locked up. Key must be returned at the end of the run or a fee will be collected to make a new key.

n. Divide work equally among all members of crew. A good property head does not do all the work nor dies she/he sits back and let the crew do it. She/he must be a good organizer and see that each person does his or her work quickly and efficiently.

o. When loaned or rented properties arrive, be sure to save all cartons and wrappers. Check all props carefully on the inventory sheet to ensure that items you are charged for have been delivered.

p. If an item borrowed is very expensive, be sure to insure it through the University. See the production manager or the technical director for procedure.

q. Attend all Production meetings. Your grade may be lowered for unexcused absences.

All firearms must be checked in with the University Police Department before being brought into the department and must be secured by the technical director.
2.
Duties during Pre-Production Rehearsals

For most productions, the director will require a member of the properties crew to be in attendance at rehearsals in order to supervise the dispersal of rehearsal props to the cast as well as to take notes on properties used, set-up and strike of rehearsal props and to assist the stage manager in setting up rehearsal furniture for each scene/act as required. This is not necessarily the job or responsibility of the crew head and may be designated to another crewmember.

a.
Designated crew is to report 30 minutes prior to the rehearsal call in order to set up completely by the call time.

b.
As soon as a scene ends, quickly strike it and set up for next. Make careful notes from the beginning as to what must be struck, set up, and where things go. You will find final dress rehearsals much less hectic if you will follow this rule.

3.
Duties during Tech and Dress Rehearsals

a. When pre-tech rehearsal is called, all props are expected to be there with the exception of perishables. If much food is required, consult director or stage manager about needed amounts for first dress.

b. Sweep and mop stage floor prior to each rehearsal.

c. All props must be set up at least thirty minutes before time rehearsal is called. Have all props that are on stage at rise of first act in their places. Prepare prop tables at appropriate locations.

d. During rehearsal make yourself available for notes. Write down any changes or additions mentioned.

e. As soon as act ends, quickly and quietly make all necessary changes.

f. All perishable food should be refrigerated as soon as removed from stage. In case of vegetables, lettuce, etc., Be sure to keep a damp cloth around them.

g. Flowers should have water emptied from vases before they are put on stage.

h. Put a little water in bottom of all ashtrays.

i. When placing props on stage, be sure that a11 bouquets, plants, etc., are placed to present the best side toward audience.

j. Loosen all bottle tops, etc., which must be opened on stage.

k. When telegrams or letters are to be sealed, seal only the tip of the flap lightly.

l. Plan to add props as required by director and set designer. Have these for next rehearsal.

m. As soon as rehearsal closes, attend meeting of technical staff.

n. Strike all props, including set props unless otherwise instructed.

o. All dishes, silver and bottles must be washed with soap and water and sterilized thoroughly. Use bottlebrush. Soda or Clorox will sterilize as well.

p. Members of the crew will remain until dismissed by the property master.

q. Property master will remain until dismissed by the stage manager.

4.
Duties during and after Performances

a.
Sweep and mop stage floor prior to each performance.

b.
Report for duty in time to have all props in place 30 minutes before house opens. Stage manager will tell you exact time to report.

c.
Make a pre-show checklist, which you will use to verify the presence of all props prior to the opening of the house.

d.
Remain backstage during entire show and maintain absolute quiet.

e.
The minute a scene ends, quickly and quietly make the necessary changes.

f.
After the performance, be sure everything is put away unless otherwise instructed by the stage manager.

g.
If dishes must be washed, they may be done at close of each performance.

h.
Be sure all furniture is stacked and covered before you leave.

i.
The last night of the run, be sure to obtain any personal props you have checked out to actors.

j.
On strike night return all props.

k.
Put away all curtains and draperies used for set dressing.

l.
Have the return sheets typed and ready for checking rented or borrowed props, return props the following Monday.

m.
Clean vacuum cleaner if used.

n.
Submit final crew report and evaluations to production manager before finals week each quarter. Include a total number of hours worked by each crewmember. (See Appendix.)

o.
Turn in all petty cash funds and receipts to the departmental secretary as soon as purchases are complete. Include petty cash receipt sheet with description of purchases and vendors. Again, failure to do so promptly may cause a lower grade.

Master Electrician/Floor Electrician (Running)

The electrician is responsible for the execution of all lighting effects. The sound crew is responsible for all electrical sound and music effects. Upon their efficient execution rests the “seeing” of the play; by the audience. Sound operators will be responsible for their equipment, effects, telephone and intercom equipment necessary for technical rehearsals and performance dates.

1.
Initial Duties

a.
Submit complete crew list to the stage manager for program credit.

b.
Secure copy of play from department secretary. Read play to get a general idea of seasons, time of day, atmosphere, mood, etc., for the lighting.

c.
Secure from designer a lighting plot. See that you understand every notation.

d.
Discuss with the designer the lighting and effects. Have all
your lights hung and ready by dry-tech. The front house lights must be focused and colored for dress parade.

e. Based on light plot, supply to theatre technician the following: color order, pattern order, equipment list, and cable breakdown (when required).

f. See a run through of the production, prior to dress parade.

g.
Set up and post all crew calls for equipment check- out, hang and focus sessions, at least 3 days in advance. Contact crew by phone if necessary.

h.
Keep track of all new lamps used and sheets of color pulled from theatre stock and new hardware (see theatre technician).

i.
Identify all bad cable and equipment with tag and give to theatre technician. Include on tag your diagnosis of the problem.

j.
Fill out instrument schedules and hook-up lists if there is no assistant designer on the production.

k.
Work out time schedule for all aspects of the lighting side of the production with lighting designer and faculty designer.

l.
Attend all production meetings. Your grade may be lowered for unexcused absences.

m.
Acquire the operation manual for the lighting control system you will be using from the theatre technician. Read it thoroughly before hang.

n.
At strike, the Master Electrician will supervise the hang and focus of the house plot; including re-color and reprogramming into lighting systems. You will also supervise the cleaning and organization of the instrument storage rooms.

o.
Submit final crew report and evaluations to production manager prior to finals week each quarter. Include a total of the number of hours worked by each member of the crew.

2.
Duties during Tech and Dress Rehearsals (These duties may be the responsibilities of the Floor Electrician.)

a.
Stage manager will give call for exact time for attendance of electrical and sound crews.

b.
Forty-five minutes before tech and dress rehearsals, and one hour before final dress and performances, report and check all dimmers, instruments, and focus. If there is any difficulty, correct it at once.

c.
Thirty-minutes before curtain for rehearsal or production, have all lights ready for an instant change over from work lights to production lights at signal from stage manager.

d.
When director or designer calls you, be available for instructions. Keep a written record of changes and requests.

e.
During the running of the show, the stage manager is responsible for all cues. If problems with cues occur document them and discuss them with stage manager or technical director later.

f.
At the close of each rehearsal or performance, attend the meeting of the technical staff. When that meeting is dismissed, be sure that all lighting equipment is turned off and locked up (when required).

g.
Remain alert in case of accidents. If any occur, keep calm and stay on your assigned backstage position until dismissed by stage manager.

h. Do not leave until dismissed by stage manager.

Light Board Operator

a.
Acquire blank cue sheets from theatre technician prior to a pre-tech.

b.
On the cue sheet, list all channels in each cue to be used and their Level of reading for all operations. Keep it up to date during rehearsals.

c.
Before rehearsal starts, during each intermission and through all breaks in the action, correct any designated mistakes or follow through on any directions that have been given, quickly. Remain at your board. Do not leave the theatre without reporting to the stage manager; then instruct him/her of your location so that you may be called at an instant’s notice.

d.
When the director or designer calls you, be available for instructions. Write these on your cue sheet and see that they are executed as soon as possible.

e.
Secure any directorial notes from rehearsal. Ask questions if needed; see that you understand each note clearly.

f.
At the close of each rehearsal or performance, be sure that all lighting equipment is turned off and locked up (when required). Be sure to “record “ the show and back up on two floppy discs.

g.
During the running of the show, the stage manager is responsible for all cues, unless another procedure is established, do not accept directions from house manager, or any other individual connected with the production.

h.
Remain alert in case of accidents. If any occur, keep calm and stay on your light

board until dismissed by stage manager.

i.
Do not eat at the light board.

j.
Do not leave until dismissed by stage manager.

k. If any problems occur with the control system document what went wrong and when. Identify if you know why.

l. Attend a run through of production before technical rehearsal.

Sound Crew Head

The sound crew head is in charge of electrical sound effects, telephones, intercoms and television units. She/ He is responsible to the stage manager and cues the show from him/her. Other sound effects are in charge of the property master.

1.
Initial Duties

a.
Submit complete crew list to the stage manager for program credit.

b.
Secure copy of the play from the department secretary and read.

c.
Make appointment with director/sound designer for discussion, interpretation and requirements of play. At this time set deadlines for sound requirements.

d.
Acquire a sound plot from the sound designer listing all music, sound effects, special effects, etc., in order of use.

e.
Confer with sound designer and/or theatre technician as how these sound and musical effects are to be obtained.

f.
Record required sound effects for approval by director and sound designer. After approval, record rehearsal tape. This needs to be done early in the rehearsal process in order for the cast to work with the music and effects.

g.
Make arrangements to attend a specific rehearsal to check out timing and control. Be prepared to make adjustments; timing may change during remainder of the rehearsal period.

h.
Record the chosen materials and record it to whatever media the show is using.

i.
Attend all production meetings. Your grade may be lowered for unexcused absences.

2.
Duties during Tech and Dress Rehearsals and Performances

a.
Attend each tech and dress rehearsal and performance.

b.
At the close of each rehearsal or performance, attend the meeting of the technical staff. When that meeting is dismissed, be sure that all sound equipment, telephones, intercom, and television equipment is locked up.

c.
Remain alert in case of accidents. If any occur, keep calm and stay on your soundboard until dismissed by stage manager.

d.
Set up all headsets and cueing systems.

e.
The sound operator will remain until dismissed by the stage manager.

f.
Submit final crew report and evaluations to production manager by the week before finals each quarter. Include a total of all hours worked by each member of the crew.

3.
Strike

Return all equipment, headsets, CD’s, and tapes to proper storage areas.

Scenic Artist
1.
Initial Duties

a.
Study the design and paint elevations in conference with the designer and/or staff scenic artist.

b.
After consulting with the designer, decide on methods to obtain desired effects.

c.
Experiment with your paints to see results. Check results with the designer.

d.
In conference with designer and master carpenter, prepare a time schedule of work: deadline for receiving scenery, deadline for drag-in to stage. Determine with the designer the materials needed for all painting.

e.
Supervise work of paint crew. Have a work schedule outlined in detail. Familiarize crew with the painting techniques to be used. Cover floor with plastic sheeting when painting.

f.
Be prepared to paint properties. Get specific instructions from designer.

g.
Clean up. Clean all brushes thoroughly, spray gun if used, and buckets if empty. Return materials to their places. Save all paint that can be used. Clean the paint room.

h.
Attend all production meetings.

2.
Duties during Tech and Dress Rehearsals

a.
Assist the building and stage crews in moving scenery to stage.

b.
Be prepared to do any retouching or painting when scenery is on stage. Save, for that purpose, enough paint mixed in the original tones.

c.
As soon as paint shop is cleared of scenery, clean paint room thoroughly. Clean any spilled paint or over spray from shop floors.

d.
During strike reorganize paint room, clean all paint buckets and brushes, store all reusable paint, clean shelves and re-paper painting preparation counter.

e.
Submit final crew report and evaluations to the master carpenter or technical director by the week before finals each quarter. Include a total of all hours worked by each crewmember.

Makeup Artist
1.
Initial Duties

a.
Submit complete crew list to the stage manager for program credit.

b.
Read play noting specific physical characteristics of the characters.

c.
Make an appointment with the director and costume designer to discuss interpretation and requirements of each character.

d.
Prepare preliminary makeup designs with standard makeup character chart (see Appendix), copies of which are available from the faculty designer.

 e. Determine the need for wigs, special prosthetic devices, etc.

f. Determine how many personal makeup kits are required.

g.
Finalize your designs with the director and costume designer.

h.
Inventory makeup stock to determine supply and prepare an order for any additional makeup needed. Give Costume Faculty a list of items needed for production, including personal makeup kits. (You may be asked to obtain items needed for production.)

i.
At least one week before technical rehearsal, make appointments with the cast to familiarize them with their individual makeup designs. During these appointments, any special techniques such as molding life masks or latex appliances should be worked out. Whenever possible, the performer should be responsible for his/her own makeup, but in cases of inexperience or complex designs, another appointment should be made to instruct the performer.

j.
All makeup designs should be completed and posted by the first dress rehearsal.

k.
The crew head and crewmembers are responsible for assigning stations to each cast member and providing all necessary makeup at these stations. Check with wardrobe and designer regarding the organization in the case of a large cast.

l.
The makeup crew is responsible for seeing that all makeup is returned to its proper place after each performance and to be sure that actors clean up their space.

m.
The crew head or a crewmember should be in the makeup room at all times during the performance unless other arrangements have been made.

n.
Keep a record of all makeup used.

o.
Get reimbursement from cast members who required a personal makeup kit.

p.
Attend all production and design meetings. Your grade may be lowered for unexcused absences.

q)
Submit final crew report and evaluation to production manager by the week before finals each quarter. Include a total of all hours worked by each crewmember.

2. Strike
Supervise cleaning the dressing room and makeup room. All remaining makeup should be returned to its proper place and complete inventory made of the stock. Check makeup stock returned. Return all wigs to storage.

Costume Construction/Wardrobe Crew Head

The construction crew head is responsible for keeping crews informed of work hours, contacting crew to come in to the shop and setting up the wardrobe running crew. The running crew is responsible for keeping the clothes clean, in repair and pressed throughout the run of the show.

1.
Initial Duties

a.
Submit complete crew list to the stage manager for program credit.

b.
Secure a copy of the play from the department secretary and read it making note of the general needs for the costumes.

c.
Attend all production meetings. Your grade may be lowered for unexcused absences.

d.
Obtain a complete list of costumes and accessories from the designer. Familiarize yourself with the costume plot.

e.
In not already accomplished, arrange to take measurements of the cast as soon as possible. If needed and in consultation with the designer and costume shop supervisor, assign the crewmembers their specific duties and help supervise their work.

f.
Clean up the costume room and return all materials to their proper places at the end of each work period.

g.
Check with the stage manager for times when you should attend rehearsals of the play. Note quick costume changes.

h.
With Costume designer, help create costume lists for the run of the show.

i.
Attend Dress Parade and assist the Costume Shop Supervisor backstage. Help the supervisor and make sure actors are prepped for their entrance for Dress Parade.

j.
Create Running Crew Calendar in consultation with Wardrobe Head (if a different
 person.)

k. Arrange for quick-change booths with theatre technician if needed.

2.
Duties during Tech, Dress Rehearsals and Performances (These duties may be the responsibilities of the costume running crew head.)

a.
Check at least one hour before curtain time to make sure that all costumes are ready for use.

b.
Assign crewmembers as dressers as needed, to members of cast. It is the responsibility of these dressers to assist in costume changes.

c.
Check out costumes to cast one and a half hours to two hours prior to performance. Check in costumes right after performance. The cast is responsible for returning their costumes after each rehearsal and performance. At this time make note of any repairs or alterations necessary. Make necessary repairs or alterations by the next rehearsal or performance.

d.
Store all costumes, even when the actors supply their own items.

e.
Keep crewmembers quiet.

f.
Do not permit smoking or eating in costume, unless actors are wearing robes or smocks.

g.
The crew head or a crewmember should be in the costume/dressing room at all times during the performance unless other arrangements have been made.

h.
Post list for recording needed repairs and alterations on costume shop door for actor’s use.

i.
Attend technical meetings at the close of each rehearsal.

j.
Do not leave until dismissed by the stage manager.

k.
Wash clothes or assign the duty as needed in consultation with the shop supervisor or designer. NEVER wash any costume merely because an actor demands it be washed. Most costumes need to be dry-cleaned. Consult with the costume shop supervisor to deal with odors in costumes that cannot be washed.

l.
Always make sure the iron is turned off when leaving the costume shop!

3.
Strike

a.
At strike of show, all costumes are your responsibility. Make sure each cast member has checked in his or her costume after the last performance.

b.
With the designer or shop supervisor, sort through the costumes and determine those that need to be sent to the cleaners.

c.
Return or store costumes to their appropriate places in storage.

d.
Clean costume room thoroughly.

 e.
Turn in final crew report and evaluations to the costume shop foreman by the week before finals each quarter. Include a total of all the hours worked by each crewmember.

Assistant to the Designer (Sound, Lights, Makeup, Costume, Scenic)
Each designer may have specific duties for their assistant that is not covered in this guide. Consult with the designer prior to each production to determine additional responsibilities.

1.
Read script carefully making note of all references to locale, mood, particular scenic requirements, special props, etc.

2.
Confer with the designer and determine design interpretation approach.

3.
Be prepared to assist the designer in research, drafting, drawing, construction, scheduling, production organization, material acquisition, etc.

4.
Attend all design meetings. Be available for all production meetings.

5.
Keep careful record of all directorial changes, which affect the design requirements of the show.

6.
Attend dry-tech, tech, and dress rehearsals. Assist designer in note taking, moral support, and any other urgent requirements that the designer determines necessary.

Assistant House Manager
The function of the assistant house manager is to help the Staff House Manager organize, prepare, supervise, and operate the front of the house, the ushers, box office recording, and the guest book. He/she is responsible for the customer from the time he enters the lobby until he leaves the theatre. The assistant house manager and publicity crew heads are often combined.

1.
Assistant House Managerial Duties

The house manager must help to build a permanent audience for their theatre. Always be courteous, even when you know the customer may be wrong. You may win an argument, but lose a patron. Always consult with the Staff House Manager if you are unsure of a situation with an audience member.

Photography is not allowed in the theatre without permission of the House Manager/Director. If you notice someone taking photographs, quietly inform them they may not take photographs. Kindly warn them that if they take another photograph, you may have to confiscate their camera and that it will be returned after the performance.

The presence of young children in the audience can create a delicate situation. While we welcome all our patrons, few of our shows are geared for children. Most are full-length, much longer than most young children can sit through quietly, and some don’t contain suitable material for youngsters. Some parents have taught their children good theatre manners, and some have not. So, to avoid disruption of other patrons and the production, here are some tips:

a.
Box Office personnel should try to make patrons aware of productions that aren’t a good idea for kids at the time they purchase tickets and apprise parents of the shows length.

b.
House Managers or ushers can advise parents of the (relatively) soundproof viewing room up beside the light booth, and recommend it.

c.
If parents insist on bringing small children into the house, try to offer seating them on an aisle near the rear (so, if the child is disruptive and they wish to step out, or if they need to be ushered to step out for a moment, they can).

2.
Ushers

a.
It is your responsibility to recruit ushers. You may use the callboard to
 advertise. Generally five to six ushers are needed for University Theatre productions and three to four for Studio Theatre (Room 110).

b.
Obtain phone numbers.

c.
Calls are generally one hour before curtain.

d.
Instruct ushers to dress appropriately; prohibit photography, recording, food and drink. NOTE: We require ushers to bring either black pants or skirt as well as black shoes to performance. The department will supply shirt, vest and tie.

e.
Pull usher seats (if necessary).

3.
Concessions (In most cases this is not the responsibility of the house manager)

a.
Confer with department secretary for the way to inventory and order supplies and request petty cash--at least three weeks in advance of opening.

b.
Check theatre technician for instruction on how to set up and operate concession stand at least two days prior to preview.

4.
Front of House

See theatre technician at least several days prior to preview to learn the location and operation of:

a.
Door locks

b.
Lobby and patio lights

c.
Ticket stub boxes

d.
Intercom telephone

e.
Usher’s flashlights (at least four, check batteries)

5.
Guest Book

a.
Locate guest book. Be sure there are at least six clean pages with headings for name, address, and zip code.

b.
Set up table in lobby in central location.

c.
Locate sign, “Are you on our mailing list?” and four sharpened pencils.

d.
Encourage patrons to sign in when you take their tickets.

6.
Dress Rehearsal

a.
During this time familiarize yourself with the show. Learn lengths of acts and intermission conditions so that ushers may open house and lobby doors at the appropriate time.

b.
Check with director to find out if audience is to be seated during opening of play and for any other considerations peculiar to the production.

c.
If a special audience is invited for preview, attend as host. No ushers will be required.

d.
Check with publicity department to see when programs are ready.

7.
Production Period Time Schedule

a.
Arrive at theatre (deadline, 7 p.m., sign check-in sheet).

b.
Check lobby, guest book, rest rooms, and house (deadline, 7:15 p.m.).

c.
Check phones to stage manager.

d.
Clock in ushers on usher roll sheet. Put out ticket stub stands and outside railings.

e.
Brief ushers. Assign one usher to tear tickets; patron must receive section with seat number. Assign two ushers to each aisle. Each gives out programs.

f. Open the house to the audience one half hour before curtain, if possible. Always check with the stage manager to ascertain that the stage is set before opening the house.
g.
Always consult with the Stage Manager to inform him/her of audience problems before or during the show.

h.
At your earliest convenience, inform the stage manager of the total attendance of each performance including preview.

i.
Fill out the House Manager’s Report (see Appendix) after each performance and distribute to appropriate staff.

j.
Check out ushers on usher roll sheet.

8.
Post-Production

a.
Total time cards for all ushers and submit evaluations to the production manager prior to finals week.

Publicity Crew Head
1.
Initial Duties

a.
Obtain copy of script from department secretary and read.

b.
Check crew schedules to see available times and give names of crewmembers to stage manager for program credit.

c.
In conference with the staff publicist, develop a publicity plan for this show and establish deadlines for the following:

1.
News releases

2.
Radio PSAs

3.
Group sales letters

4.
Reviewer invitations

5.
High school letters and phone campaign

6.
Poster/mailer design, printing, mailing

7. Table-Tent distribution

8. Banner placement

9.
Poster distribution for on and off campus

10.
On campus general distribution

11.
Canvas ad paper banners

12.
Coordinate photo calls with stage manager, director, publicists, costume designer, and photographer

13.
Coordinate displays in library, School of Arts, etc.

14.
Work with department secretary to plan opening night company reception

15.
Marquee messages for theatre and University marquees

16.
Oversize posters for event case, Kellogg West, Union, Library, etc.

d.
Help to create IGE study packet for show

e.
Meet with crew to assign individual tasks and deadlines.

f.
Post crews calls, and prepare copies of publicity schedule for staff publicist, stage manager, dramatic director, technical director, and Theatre Office.

g.
Attend all production meetings.

h.
Collect supplies for major full crew responsibilities such mass mailing, labeling, and distribution of printed materials. Plan to staff and closely supervise these activities.

2.
Strike

a.
Remove theatre marquees, collect posters, etc., and return to proper storage area. Plan off-campus removal of posted materials.

b.
Submit evaluation of crew including a total count of all hours worked by each crewmember to the production manager prior to finals week.

Crewmembers
1.
Upon assignment, report crew head. Fill out Production / Running crew information questionnaire immediately.

2.
Check the call board daily for the latest requirements--much of the crew work is done on an individual basis and requires personal responsibility and close communication with the publicist and the crew head.

3. Attendance at crew calls and scheduled rehearsals is vital; if you are not able to attend, make arrangements with the crew head for replacement or excused absence at least 24 hours in advance. If an emergency arises which will affect your attendance at a call, notify your crew head immediately. Calls can be placed to the green room during evenings and weekends.

4. Respect the authority of the crew head; she/he is a student too! In case of problems consult the crew head. If no solution is possible, then consult the appropriate faculty Supervisor.

5. You are required to attend at least one day of drag-in and all of strike.

Section 4: SENIOR PROJECTS

The Senior Project TH 462 and TH 463
The Senior Project is the culminating undergraduate college experience. In line with his/her special interest(s) and professional aims, the student is required to choose a project that will: 1) demonstrate professional or academic competence, 2) integrate and synthesize theoretical and practical theatre skills, and 3) demonstrate ability to initiate, organize and complete an independent educational project.

Type of Projects
Possible project areas in Theatre are: 1) research project which may be a critical or historical study, 2) direction, 3) acting, 4) a written play, 5) a project in design or technical production, 6) experimental projects with special approval of Theatre faculty. Check in the department library for Theatre Senior Projects to find examples covering a wide range of drama subjects.

Approval of Projects
1.
Undergraduate Seminar

Students are required to take TH 461 (Undergraduate Seminar) before taking Senior Project TH 462 and TH 463). Thus, if a student is to begin their Senior Project in the fall quarter of the senior year, he should take TH 461 in the junior year. The course requirements for TH 461 include preparation and submission of a proposal for the Senior Project. The Theatre Faculty makes approval of the Senior Project.

2.
Application for Approval of Senior Project

The application will vary according to the type of project elected. Typical items included:

a.
Type of project.

b.
Specific subject content (play title, type of research, specific experimental area, etc.).

c.
Expected outcome.

d.
Feasibility statement.

e.
Brief discussion of plans for preparation and execution.

Course Procedures

1.
Time Schedule

Registration in TH 462/463 may be in any two quarters following completion of TH 461. The student will receive an “SP” grade in both 462 and 463 until the Senior Project is complete and approved by the student’s advisor. University policy requires all work to be completed within one calendar year of the date of first assignment of “SP.” If you fail to complete your Senior Project within one year, you must fill out a petition to extend your Senior Project. If you do not fill out this form, your “SP” will revert to an “F” and you will have to retake the course. Please note that final grade will be assigned to all segments of the course on the basis of overall quality.

2.
Supervisors

The Senior Project supervisor is not necessarily the student’s curriculum advisor. The supervisor will be assigned after approval of the project and will normally see the project through its completion. Each student must meet with the supervisor on a regularly scheduled basis.

Research Projects in Theatre

A variety of research subjects have been chosen for past Senior Projects: a study of genre, studies of selected plays and/or playwrights, as will as primary research into educational and professional theatre. It is suggested that you examine the collection of completed Senior Projects located in the department.

1.
Expected Outcome

a.
Ability to reduce a general research problem to specific points of analysis.

b.
Ability to organize points of analysis into a logical sequence.

c.
Ability to apply competencies acquired in other courses to the successful completion of a specific project.

d.
Ability to obtain information necessary to the solution of a problem by library study and/or correspondence and interviews with persons who have had experience in the field.

e.
Ability to follow a work outline without overlooking any major points or significant details.

f.
Ability to organize, illustrate, and write a clear concise and correct report of the investigation.

g.
Recognition of the fact that completion of a project on schedule, with minimal supervision, is an essential element of successful work.

2.
Time Requirements

a.
Discussion periods will be scheduled with the student’s supervisor. In early meetings, research problems will be evaluated and a final project will be selected. The project chosen should be such that it requires the use of the library as a source.

b.
The student will prepare a detailed outline of the procedure intended to follow in the project work. The student’s supervisor must approve the outline.

c.
After the outline is approved, the student continues the research. Written material must be submitted periodically to the supervisor.

d.
It is suggested that a completed draft be submitted by the end of the fifth week of the quarter in which TH 463 is taken. The draft must be typewritten and carefully proofread.

e.
 It is suggested that the final draft be submitted by the end of the eighth week of the same quarter to facilitate the grading process.

3.
Form

a.
The student is expected to follow the citation and bibliography forms found in the MLA Style Sheet.

b.
It is very important in the research stage to take notes accurately. Avoid return trips to the library made necessary by inaccurate or sparse documentation.

c.
All material should be typed including rough drafts. The final draft is turned in to the supervisor who in turn will file it in the department after grading. If the student wishes to keep a copy of the project, it must be at the student’s own initiative and expense.

d.
Bond paper of at least 20 weight must be used, and the final draft should be secured in an appropriate binder. Do not use the spiral bound type of finish.

Theatre Production Projects--Directing

(See Suggested Directorial Work-up Form in Appendix 7)

1.
Expected Outcome

a.
Ability to reduce a dramatic production into its production components.

b.
Ability to plan and design specific aspects of production.

c.
Ability to obtain necessary information about play, author, period, etc., needed for proper preparation of a play for production.

d.
Ability to integrate skills and theory acquired in other courses in practical application.

e. Acquisition and application of qualities of leadership necessary to inspire cooperation and dedication from production staff and cast.

f.
Ability to guide the artistic expression of the play from concept to opening.

g.
Specifically, it is assumed that upon completion of the Senior Project in production the student will be prepared to direct and produce a play on the secondary or community theatre level. This aim indicates adequate mastery of all production skills necessary to make proper use of normal assistance available in the community theatre or secondary school.

2.
Time Requirements

A production project usually requires considerably more time than a research project. In addition, the time requirements are set rather rigidly by the production schedule of the Theatre Department as a whole. Students must be prepared to arrange their schedules to meet the rigorous demands for successful completion of the project; once the production is started, the student is held responsible for its completion.

3.
Course Prerequisites

TH 131, 132, Technical Production I & II

TH 204, Live Theater Appreciation

TH 231, Principles and Practices of Theatrical Design

TH 151, Acting I

TH 152, Acting II

TH 153, Acting III

TH 252, Vocal Techniques for the Theater

TH 253, Intermediate Acting

TH 254, Movement

TH 332, or 337, Stage Lighting or Scene Design

TH 356, Directing

TH 358, Styles of Acting, or TH 458 Advanced Acting

TH 244, Play Production Activity

TH 441, Advanced Projects in Theatre

TH 311, 312, 313, History of the Theatre I, II and III

4.
Experience

Regardless of classes, no student will be accepted for a production project without the following practical experience, performed in a manner satisfactory to the Theatre faculty.

a.
Direction of a minimum of two workshop scene productions.

b.
Stage manager, assistant stage manager, or assistant to the director of a major production.

c.
Crew head of one or more production crews of sufficient complexity to demonstrate ability to plan and organize work, supervise the work period and operate efficiently during the production period. Acceptable positions are: master electrician, stage crew head, wardrobe head, publicity head, and property master.

d.
Having acted on the main stage or in the studio theatre in public performance.

5.
Procedure

a.
Application for production project must be made in the spring quarter of the year previous to production so that the project may be integrated into the overall program.

b.
Approval of choice of play must be made at least eight weeks before casting date. Clearance from the publisher must be secured immediately after approval of choice of play and before preparation period commences.

c.
Directorial work-up is due before the play can proceed into production.

d.
Preparation period. The student should enroll in Senior Project one quarter before casting. An absolute minimum of seven weeks preparation is required. In conference with the faculty supervisor, the student will set deadlines for completion of assigned elements from the production project time schedule. These items must be completed and approved by the faculty supervisor before casting.

e.
Submission of written record. A written record of the production will be submitted at the end of the production. This record will consist of a corrected and updated discussion of elements from pre-production analysis. More specific content will be set in conference with the faculty supervisor.

Senior Project in Acting
The senior project in acting centers on preparation and performance of a major role or roles; however, the project can be approached in a variety of ways. Students can perform in plays on main stage or in the Studio Theatre, perform their own material, act in one-person plays, create special performance projects, or understudy a leading role. However, in all cases, the role must present a substantial challenge to the student’s technique and imagination. If you are cast on the main stage, your advisor is almost always your director. Frequently acting senior projects are the most difficult to plan in advance, since they may depend on being cast by a director in a production.

1.
Course Prerequisites

TH 131, 132, Technical Production I & II

TH 151, Acting I

TH 152, Acting II

TH 153, Acting III

TH 231, Principles and Practices of Theatrical Design

TH 252, Vocal Techniques

TH 253, Intermediate Acting

TH 254, Movement

TH 356, Directing

TH 244, Play Production Activity

TH 441, Advanced Projects in Theatre

TH 311, 312, 313, History of the Theatre I, II and III

2.
Written Elements

Each senior project in acting will make its own demands. Still, certain common elements of written preparation tend to be inherent:

a.
A daily journal of the audition, rehearsal and performance process;

b.
A character analysis (see Appendix 8 for a guideline);

c.
A beat analysis (see Appendix 9 for an example) or appropriate documentation of your working process (journal, collage, etc);

d.
Research on the playwright and the play

e.
Research of the period and environment of the play

f.
A final self-evaluation of the performance.

Other elements of creating your role deserving of a chapter could be performance style, verse structure (if, for example, a Shakespearean play), or special circumstances which you investigated in the rehearsal process. Speak to your advisor to determine the exact requirements of your project.

If you do an acting project, you frequently must work quickly and thoroughly in the compressed 6-week rehearsal period, performing and writing simultaneously. Drafts of your research chapters and beat and character analyses should be completed before opening night, as there’s not much point in doing this work after you close. It’s also important to keep your journal up as you go, since your impressions will quickly fade after the show is over. If you keep on top of this work, it should be much easier to complete and polish the final draft of your project.

Questions concerning proposals should be directed to the faculty.

Senior Project in Playwriting
The department has accepted the completion of an extended one act or full-length play as fulfillment of a senior project. In most cases, some form of production (whether a rehearsed reading or workshop) should be regarded as part of the project. See Department Chair or faculty advisor for further guidelines. It’s recommended that you have taken playwriting prior to the project. Often the faculty may request to see samples of your written work, or a portion of the play you wish to complete for the project along with your proposal.

Senior Project in Design/Technical Theatre
Design/Technical projects may be practical, however, research and creative projects are also acceptable. In cases of practical designs, the students are usually required to supervise the execution of their designs. Students must discuss their intention to pursue a Senior Project in Design with the faculty designer prior to submission of proposal to the faculty.

1.
Expected Outcomes

a.
The ability to plan and design a production as well as work with a director and other members of the production team to develop a unified concept.

b.
Ability to plan and design specific aspects of a production.

c.
Ability to obtain necessary information about play, author, period, etc., needed for proper preparation of a play for production.

d.
Ability to integrate skills and theory acquired from other courses in practical application.

e.
Acquisition and application of qualities of leadership necessary to inspire cooperation and dedication from production staff and cast.

f.
Specifically, it is assumed that on completion of the Senior Project in design the student will be prepared to design a play on the secondary or community theatre level. This aim indicates adequate mastery of all production skills necessary to make proper use of normal assistance available in the community theatre or secondary level.

2.
Time Requirements

A design project usually requires considerably more time than a research project. In addition, the time requirements are set rather rigidly by the production schedule of the Theatre Department as a whole. Therefore, a design project should not be attempted unless the student is prepared to arrange their schedule to meet the rigorous demands for successful completion of the project; once the project is started, the student is held responsible for its completion.

3.
Course Prerequisites

TH 131, 132, 133 Technical Production I, II & III

TH 231, Principles and Practices of Theatrical Design

TH 151, Acting I

TH 152, Acting II

TH 332, 337 or 381 (Light, Scene or Costume Design)

TH 356, Directing

TH 244, Play Production Activity

TH 441, Advanced Projects in Theatre

TH 311, 312, 313, History of the Theatre I, II and III

See Appendix 10 for specific prerequisites for each design area.

4.
General Experience

Regardless of classes, no student will be accepted for a design project without the following practical experience, performed in a manner satisfactory to the Theatre faculty.

a.
Completion of one or more design projects under the supervision of the faculty designer.

b.
Assistant to the designer of a major production.

c.
Crew head of one or more production crews of sufficient complexity to demonstrate ability to plan and organize work, supervise the work period and operate efficiently during the production period. Acceptable positions are: master electrician, stage crew head, wardrobe head, and property master. It should be noted that the crew head assignments must be of adequate complexity to be acceptable.

5.
Procedure

a.
Application for design projects must be made in the spring quarter of the year previous to production so that the project may be integrated into the overall program.

b.
Approval of choice of play for practical project is contingent upon the Theatre Department production plans.

c.
Preparation period. The student should enroll in Senior Project one quarter before casting. In conference with the faculty designer and director, the student will set deadlines and design project time schedule. These items must be completed and approved by the faculty designer and director.

d.
Submission of written record. The student will be required to submit a written report, which will discuss the development of the design, the implementation of the design and an analysis of the final design product. See Appendix 11 for specific report formats for individual design areas.

Other Senior Projects
The Senior Project is not limited to the list above. Many projects have been accepted and completed in various areas of theatre. A few examples include: Stage Management; Arts Administration; Theatre Architecture; Teaching Observation; Film; Dance and Performance Art. Consult the Department Senior Project Library for further ideas or speak with your faculty advisor about your proposed project.

Section 5: WORKSHOPS

Workshop Productions

The purpose of the workshop program is to give the student directors and actors the opportunity to experiment and to develop their technique in a studio format. (You must fill out a Schedule Event Form to reserve the spaces that you will use for rehearsals and performances).
1.
Studio Format

The workshop production is designed primarily for the benefit of the director and the cast rather than the general public. Programs will often include actors cast out of type and technique and directors who are working on special problems or experimental modes. While a finished project is generally expected, overemphasis on audience response may stifle experimentation or development of new technique.

Normally, the audience will consist of theatre students who are expected to attend all programs. No royalties are paid and performances are not always open to public. Workshops are usually not advertised except by departmental announcements in classes and on the bulletin board. Under special circumstances, wider audiences have been invited especially when the programs present original works. Original or non-royalty works may play to a public audience.

Workshop projects usually involve a director and a cast performing scripted material; however, neither a director nor formally scripted material is required. Actors can perform scenes on which they’ve collaborated, or can work in an improvisation style. For workshops beyond the most basic level, a faculty advisor is required. Please consult the faculty at the time of your proposal.
2.
Eligibility

Eligibility to direct any type of production presented by the Theatre Department is dependent upon successful completion of TH 356, Directing, and approval of the theatre faculty. Students who wish to direct a studio theatre production must also present a

20-minute (approximately) rehearsed scene attended by members of faculty. A minimum performance in Directing class however, does not guarantee the privilege of directing. On rare occasions exceptions to this rule may be made on the basis of demonstrated ability. Application for such an exception should be made to the Chair of the Department with proper reasons for the exception. The application will then be decided upon by majority vote of the faculty.

a.
Applicants who wish to direct workshops as part of an educational requirement such as Senior Project approval will receive first priority. But, all qualified students are encouraged to direct workshops.

b.
All other things being equal, the beginning students will receive priority in casting, as the workshop is one of the best ways to develop technique and confidence for public performance.

3.
Content and Performance

The workshop programs have included scenes, cuttings, or short plays, which are normally presented at the College Hour Studio Theatre Season, Thursdays at 12 noon. Two or three directors often share the bill and each production is limited to twenty or thirty minutes. Successful workshops have been revived on a public bill, or special performances have been presented in an evening venue for the general public.

4.
Application Procedures

The directing candidate or “collaborating group” must submit a proposal to the faculty. The faculty supervisor will meet the interested students during the first week of the quarter and establish a deadline for applications, which will be approved by a majority of the faculty.

Proposals should include the following:

a.
Rough draft or copy of the script.

b.
Brief analysis.

c.
Factors, which determine choice, may include reference to such items as dramatic structure or experimentation or technical problem.

d.
Factors, which make the choice practical; may include discussion of casting, physical and technical elements.

5.
Written Preparation

After approval by the Theatre faculty, written preparation may be required before casting can begin. This preparation may utilize the analytical system employed in TH 356, but in any case must consider such problems as dramatic structure and action, characterization, style, physical production plan and an annotated copy of the script.

6.
Technical Assistance

As noted above, the workshop program is designed primarily for the development of directors and actors. Unless design students are assigned to the project for the specific purpose of development in their discipline, directors are to plan their productions so as to use rehearsal furniture and blocks and the acting class lighting plot. Exceptions to this procedure are to be considered with application and not after rehearsals have begun.

7.
Implementation

a.
Auditions. In general, all directors on the same bill hold a common audition whose dates and times are to be posted on the bulletin board or call board. The directors will provide audition material, as well as audition forms. These forms should include space for schedules, as one of the primary factors in casting is developing a time when the director and cast are free to rehearse.

b.
Upon approval by the supervisor, casts are posted on the callboard.

c.
Rehearsal schedules should be established at the first meeting. Provide supervisor and schedule coordinator with copies of the schedule and post on the callboard.

d.
If appropriate, meet with faculty designer during the first week of rehearsals to establish requirements and set technical rehearsal and strike plans.

e.
Technical requirements include arrangements for scenic units, props, costuming, makeup, lights and sound.

f.
Rehearsals are normally scheduled in Room 110; however, occasionally this room may not be available. Nevertheless, a director cannot expect to mount a production there without a minimum of three rehearsal periods in this space. Workshops usually involve no less than ten and no more than fifteen rehearsals.

8. Performance

Usually are performed during school hours in some cases evening performances are arranged.
9. Evaluation

The production will be evaluated by the advisor and in some cases by a post mortem including the department.

10.
Credit

Workshop participants receive credit in TH 244 or TH 441 and TH 171 or TH 371, unless involvement is part of a requirement in another course such as a project for a Lighting or History of Theatre class.

11. Student Workshop Opportunities
a.
 Philosophy:

The faculty wants to encourage students to propose and participate in student workshops. We want to see you working together on your own projects, but ask that you coordinate your efforts with that of our main stage season. In an effort to help you achieve your goals, the faculty has put together an outline of workshop opportunities available to you, procedures and requirements. All workshops are subject to approval by the faculty. Also, remember that a workshop is done in addition to your class and main stage production work.

b.
Workshop types:

1.
Acting Scene

Description: forum for students to develop a short (10 to 20 minute) acting scene or monologue without a director

Procedure: Student will write letter of intent (include script) to faculty for approval

Pre-requisites: None

Credit: 170/370/ OR 244/441

Faculty Supervision: required and faculty must attend at least one rehearsal

Tech Support: "Basic" (Rm. 110 or alternate space, blocks, class lights, props/costumes checked out with student assistant)

Presentation: College Hour

2a.
Directing Scene (1st Time Director) **Note: Pre-requisite for the Senior Project in Directing

Description: Student chooses a short (10-20 minute) scene for production.

Procedure: Student will write letter of intent (include script) to faculty for approval

Rehearsals: prepare a work-up of the scene, audition a cast, rehearse and present.

Pre-requisites: TH 356 (Directing)

Credit: 370 or 441 for director, 170/370 or 244/441 for actors

Faculty Supervision: Required. Faculty must see at least 2 rehearsals.

Tech Support: "Basic" (Rm. 110 or alternate space, blocks, class lights, props/costumes checked out with student assistant)

Presentation: College Hour

2b.
Directing Scene (2nd or 3rd time Director) **Note: Pre-requisite for the Directing Senior Project

Description: Student chooses a short (10-20 minute) scene or a short one act (generally not more than 40 minutes) for production.

Procedure: Student will write letter of intent (include script) to faculty for approval

Rehearsals: prepare a work-up of the scene/play, audition a cast, rehearse and present

Pre-requisites: TH 356 (Directing) and 1st directing scene

Credit: 370 or 441 for director 170/370 or 244/441 for actors

Faculty Supervision: Required. Faculty must see at least 2 rehearsals.

Tech Support: Decided on a case-by-case method. You may receive the "Basic" (Rm. 110 or alternate space, blocks, class lights, props/costumes checked out with student assistant) or more tech/design support dependent upon design assignments. The faculty must approve the more involved design support before any students are asked to participate.

Presentation: Scenes may have more latitude in performance times. College Hour is always available, but a Thursday or Friday slot may be possible.

3.
Directing/Acting Senior Projects

See Section 400 for pre-requisites

4,
New Plays/Staged Readings

(Produced on a case by case basis)

APPENDICIES

1. Theatre Courses: Two Year Course Schedules

2. Production/ Running Crew Information Sheet

3. Crew Evaluation Sheet

4. Petty Cash Record Sheet

5. Casting Policy

6. Suggested Directorial Workup

7. Actor’s Character Analysis

8. Actor’s Beat Analysis

9. Specific Prerequisites And Experience For Design And Technical Theatre Senior Projects

10. A Suggested Outline For Senior Projects In Design

11. Sample Senior Project Request/ Front Page of Project

12. Stage Manager’s Report Form

13. Theatre Production Schedule Form

14. House Manager’s Report Form

15. Incident Report Form

16. Important Phone Numbers

17. Curriculum Sheets

18. Information about 244L/441L and 170’s/370’s

19. Portfolio Guidelines

Department of Theatre
 Student Handbook
 47

