Kimball Theatre Production Proposal

for William & Mary students

Date:

Name of Applicant/Group Representative:

Contact number and email:

Expected Date of Graduation:

Describe nature of performance: (play production, music concert/recital, etc.)

Preferred month/date for production:

Faculty Endorsements (signatures required)

Faculty Advisor:

Secondary Recommendation:

I have read and understand all information in my department’s guidelines for student productions at the Kimball Theatre. If my project is approved, I agree to operate within the guidelines as directed.

(signature of applicant)

Attachments:

A. Current college transcript (minimum 2.75 overall in concentration)

B. Resume of experience in this performance area.

C. List of courses and projects planned during the semester of the project.

D. Schedule of meetings with your faculty advisor.

E. Detailed description of this project.

F. At least one copy of proposed play, or music, if applicable.

G. Budget information and funding sources.

H. Pre-production schedule, rehearsal schedule and production schedule.

I. List of proposed production staff and number of performers involved. Note: For a musical performance, a full list of participants is due one month prior to the first rehearsals.

J. Technical requirements, including set, lights, sound. How will these technical requirements will be met?

Application Deadline: At least one semester before the proposed production date.

Project Approval:

Preliminary approval will be given by the faculty advisor, but is subject to final approval by the

Kimball Theatre Program Manager.

Eligibility:

1. Applicants must have a minimum GPA of 2.75 in concentration courses.

2. Applicant’s project must be endorsed by at least two faculty in his/her department. If music faculty, one of the two faculty must be from the academic (i.e. not applied) faculty. Faculty endorsement indicates eligibility only and is not a guarantee of approval of the project.

3. Applicants must have arranged for a member of the department faculty to serve as advisor for the project from initial pre-planning through rehearsals to final production.

4. It is recommended that applicant have had practical and academic experience related to this area of production or performance. Applicants with little proven experience in these areas have little chance their approvals will be accepted.

5. The faculty shall consider, among other things, the applicant’s overall track record – that is, his or her dependability, perseverance, attitude, ability to work successfully with others, quality of past work, and the like, as shown in both academic and practical work.

6. Each applicant should consider carefully the project’s demands on his or her personal time and energy, as well as that of their production staff members, and should, if possible, arrange for a light academic load the semester of the project. To prevent distraction, the applicant must have approval from the faculty advisor before becoming involved in productions immediately preceding or following this proposed project.

Nov. 2002

