The Philolexian Theatre Fund

Standardized Application Form

Instructions

This fund was established with the proceeds from Erratica, an award-winning work of genius produced under the Philolexian Aegis in 2003. Funds and support are awarded at the discretion of the committee on an investment basis. Those groups receiving money must charge admission, which will be returned to the fund. Groups receiving any kind of support must keep the committee appraised of their activities, understanding that their treatment of Columbia space reserved by Philo reflects on the Society.

Section 1: Fill in the Blank

Name of Play: Briefs

Author: multiple

One act festival

of male Parts: 5

of female parts: 10

of cross-castable parts: 1

Running crew and/or orchestra requirements:

Tech and door volunteers

Members of the Team

Director: multiple

Tech Director: volunteer

Producer: Sara Fay Goldman, Cody Hess
Stage Manager: None

Publicity: Pitr Strait

Musical director: (if needed)

Other:

Section 2: Take Home Essay Questions

1. Synopsis (Sell it!):

(For new writing, or little known plays, please attach a copy of the script. For classics, please detail your concept and approach)

Five short student written plays and an improv comedy performance.

2. Brief, Brilliant Essay on How Your Production Upholds the Traditions and Character of the Philolexian Society

Humorous homemade brilliant creative writing hosted on a shoestring budget in the face of the powers that be with chutzpah running out our ears and also with kosher hot dogs.

3. Stingy, Yet Detailed Budget

(The Philolexian Society smiles upon use of the Lerner Hall Black Box. Please get exact quotes.)

We will need 500 dollars. The venue will cost $150. Beyond that we need black sheets, a big bug costume, altar boy and priest costumes, some goldfish, and various other props. The greatest expense will be spotlights. The ticket revenues should provide enough money to reimburse the theater fund.

Section 3: Multiple choice—circle one.

Finally, if we cannot fund you, are you willing/able to

1. Produce your play as a Zero-Sum?

That is, a production where you spend no money. Philo will reserve rehearsal and a non-theatre performance space, you get to utilize all of the Columbia resources that don’t cost money. Have a lightswitch instead of a lighting rig. Lerner furniture instead of sets. It’ll be fun!

yes

 2. Produce your new writing play as a staged reading?

Again, no money. You will get at least two rehearsals and a performance.

no

over--->

Section 4: Scavenger hunt

Please locate and fill out an SDA space approval form for an imaginary rehearsal of your production. Please locate and fill out a Lerner Black Box application. Attach them. There’s no need to get approval signatures- we just want you to get acquainted with procedure.

We’re not using any of that space. We’re totally Beta Theta Pi house all the way.

If you have trouble with any section of this application, don’t hesitate to contact the Philo Executive Board at philo@columbia.edu

