Attachment

MONTGOMERY COUNTY PUBLIC SCHOOLS

GUIDELINES FOR SELECTION OF DRAMATIC PRODUCTIONS

IN SECONDARY THEATRE PROGRAMS

Outstanding secondary school theatre arts programs can advance the culture, aesthetic awareness, and appreciation of the school and the community. It is the responsibility of the Montgomery County Public Schools to provide quality theatrical experiences and opportunities for students as part of the curricular and extra-curricular program.

The Theatre Arts Teacher

At the heart of a well-rounded theatre program is the theatre arts teacher. This teacher must bring an intense appreciation of theatre arts to the students and should involve them in quality performing arts productions. Moreover, the effective theatre arts director will aggressively promote the school’s total theatre arts program by encouraging student participation as actors and technicians, and by attracting audiences through effective play selection and public relations. This requires the theatre arts director to develop in the school and in the community the perception that theatre is a discipline worthy of inclusion in curriculum, with positive growth in the confidence, respect, and cooperation of students, parents, the community, and school administration as outcomes.
Play Selection

It is the responsibility of the theatre director to choose scripts of literary value, theatrical merit, and aesthetic quality, which will provide the desired outcome of play production. Plays considered for selection should be recognized by the community and theatre goers as having the potential to expand the literary, theatrical, and social horizons of students. Additionally, presentations should challenge the artistic talents of participants while offering audiences quality entertainment and relevant social messages. Productions selected should be suitable for the school’s budget, the potentially available cast, and the theatre facility.

If plays or musicals under consideration are otherwise suitable, but contain minor themes or language which is unacceptable for secondary school performance, deletion of certain words can be made without altering the meaning of most plays. However, major editing is in violation of copyright laws governing specific plays and the director should seek permission from the leasing agency. The theatre director needs to be aware of and responsive to both the intent of the playwright and community values.

Administrative Communication
While the theatre teacher is the school’s resident theatre expert, it is the school administrator who has the ultimate responsibility for the public relations image created by the theatre department and must answer to all needs, tastes, backgrounds, and prejudices of the community. The administrator must have complete trust in the theatre teacher and delegate responsibility for the theatre program to this individual.
The theatre teacher must earn this trust by working cooperatively with the administrator and demonstrating teaching skills, theatre expertise, integrity, and enthusiasm for working with students within the secondary school environment. The theatre teacher should establish ground rules with the administrator on school policy and philosophy, budget, censorship, artistic freedom, expectations, and standards of the school and the community. An administrator should not have to read and approve a play for production, but should have confidence in the judiciousness of the theatre teacher to select a play which will be of value to the theatre program and the school community. The theatre director should schedule a time with the administrator to discuss the nature of the play, its theatrical qualities and educational merits, and what will be accomplished by producing the play at school. During the rehearsal period, the theatre teacher should keep the administrator informed and involved in all aspects of the production, and as the opening nears, invite the administrator to attend a rehearsal. The administrator should also be invited to attend one of the performances. The theatre director will win the support, admiration, and confidence of the administrator by keeping all lines of communication open.

Program Goals

The primary goal of a strong secondary school theatre program must be a commitment to quality productions. Prudent play selection is the cornerstone of quality. Student involvement, administrative and community support, and program growth all stem from the commitment to excellence, which is manifested in the plays selected for production on the school stage; short and long-range goals must be developed to insure program growth. Among the goals which can be enhanced by judicious play selection are—
· the development of intercurricular appeal (English classes, social studies program, etc.);
· the exposure of students to a wide variety of genres;
· increased student, faculty, and community involvement in, and parent and booster support for the theatre program; and
· a greater appreciation for quality theatre by the school and the community.
Guidelines

Secondary school theatre directors should consider the following areas when selecting dramatic productions. All areas should ideally be given equal consideration, and the priorities and values of school administrators, community members, and students should be taken into account when considering each guideline. (Note: The term “show” refers here to all types of dramatic productions―one-act or full-length plays, musicals, etc.)

1.
Script Considerations
a. Are the show’s themes clear and of universal and lasting value to the audience, cast, and production staff? Is the conflict well-defined and meaningful?
b.
Are the characters and dialogue challenging and of good dramatic and literary quality? Are they motivated, believable, and clearly developed?

c.
(Where applicable) Does the musical score provide a challenging variety of songs and dances appropriate for student performers?

d.
Does the show provide opportunities for participation by students of diverse religious, ethnic, and cultural backgrounds?

e.
Does the script stimulate the pursuit of aesthetic knowledge and intellectual curiosity?
f.
Is the show performable, with language and action suitable to secondary educational theatre, with little revision?
g.
Can the show be performed in a length of time appropriate to the cast and the audience?

h.
Does the show communicate themes that the director is enthusiastic about conveying? (Does he/she want to do it?)
2.
Audience Considerations
a.
Does the show reflect sensitivity to existing community values, tastes, and standards?

b.
Will the show attract an enthusiastic, supportive audience of all ages and cultural backgrounds?

c.
Can the audience empathize with the show’s characters and themes?

3.
Cast Considerations
a.
Is the show suitable for the number, experience, and ability of those who may be expected to audition?

b.
Will the show provide a positive and worthwhile experience for potential cast members?

c.
Can the show be adequately rehearsed within the limits of available time and conflicts with other activities?

4.
Theatre Program Considerations
a.
Is the show sufficiently different from other recent plays at the school and/or other local production groups?
b.
Does the show provide artistic challenges to students and production staff?

c.
Will the show help expand and enrich interest in the school’s theatre program?

d.
Will the show educate and enlighten the school and the community audience?

e.
Does the show provide for maximum possible involvement by students of diverse cultural backgrounds?

f.
Does the show add to the variety of theatrical genres made available to the school and the community?

5.
Financial Considerations

a.
Can the show be produced successfully within existing budget limitations?

b.
Is the show likely to be a financial success?

6.
Technical Considerations
a.
Will the show challenge the interests and abilities of potential production crew members and staff?

b.
Can the show be produced successfully within the practical limitations of the school’s stage facility (size, fly and wing space, lighting and sound, etc.), and the time needed for construction?

c.
Can the show efficiently utilize existing stock of scenery, props, costumes, and makeup?

d.
Are the production crew and staff fully familiar with the “Drama and Theatre Safety Handbook’s” rules and responsibilities?

4

