Performing Arts Council Email Correspondence from/to Adam Friedman ’01, General Manager 1998-2000.

The following document contains emails from and to Adam Friedman related to the Performing Arts Council, formed in January of 1999.

Questions should be directed to the current General Manager or Adam Friedman ’01.

Email can be obtained from TigerNet.princeton.edu.

Signed and sealed,

Adam Friedman

General Manager 1998-2000

Theatre~Intime

Hamilton Murray Theater

Princeton University

December 19, 2000

Date: Thu, 21 Jan 1999 02:01:28 -0500 (EST)

From: "Adam A. Friedman" <aaf@tucson.Princeton.EDU>

To: "Abigail H. Teich" <ahteich@tucson.Princeton.EDU>

bcc: "Adam A. Friedman" <aaf@tucson.Princeton.EDU>

Subject: Theater Arts Council

Abby,

I promised I would write later...

I wanted actually to formally introduce myself to you, even though we've

sat across from each other at Genetics every Monday, but anyway. I'm Adam,

and I'm the General Manager of Theatre~Intime. I wanted to let you know

that I am more than a little disappointed that Intime did not have an

Expressions show this year, which was due in part to scheduling problems.

In response to this, I wanted to let you know of the exact times when

Intime will be accepting proposals for slots for the 1999-2000 season. We

of course have to give preference to our own season, the plays that we put

up, but we are going to try much harder this year to give the outside

groups the slots that they request. I know this also depends on what

happens with the Richardson round-robin, so I was wondering if you could

tell me when you find out about that.

Our proposals for the plays are due by April 5th and we will decide them

by April 24th. Therefore we are asking the outside groups, including

Expressions, to submit a proposal with when you would like to have a show

by a week before we make our final decisions, i.e. by Friday, April 16th.

I'll send out more email when we get closer to the deadline, don't

worry--just so you know.

That's the first part of the message.

Now, the second part concerns a subject that I am personally very

interested in. Currently student theater and dance groups operate fairly

independantly, without much contact, and without much dialogue.

However, there are many areas that these student groups could address

collectively and thus improve the total theater and dance scene on the

Princeton campus.

What I envision is a meeting where the heads of the major student theater

and dance groups meet to discuss these issues. I want this to be as

informally as possible, so that we actually get work done, and aren't just

pretense, because we are all after the same thing--good performances, and

there's no reason why we shouldn't all work together. Theater groups have

their own interests--technical resources, actor talent, etc, but also

share many of the same problems with dance groups. And certainly there are

issues that Intime and Expressions have to discuss, and Expressions with

the other groups. Basically the major problems are general student

participation in theater (technically, as actors/dancers, and as

audience), minority participation in theater, space usage, and

administration support for student theater.

Now, as you might suspect, this is not a new idea. In 1984, and probably

at other times throughout Princeton's history, theater groups came

together to talk. But from what I can tell, it was under specific

circustances to meet certain needs, and the group quickly fell apart. I

think we definitely have concrete issues to discuss if we are committed to

workign together.

I am also writing individually to the heads of Bodyhype, Black Arts

Company, Princeton University Players, and Princeton Shakespeare Company.

I have already discussed this with Katie Oman of Triangle, who is very

enthusastic about this idea.

These meetings would be informal, with no one necessarily presiding, held

monthly, and anyone could add to the agenda. Here are a few ideas I have

written down to which you can add you own, if any:

Intergroup Interaction:

--technical and actor/dancer resources

--social interaction

--dialogue

Publicity:

--Summer: large ads for all groups to frosh

--Campus-wide publicity of audition/performance dates for each semester

(large semesterly publicity efforts)

--Minority-group targeting

Space usage/issues:

--Blackboxes

--Intime and outside groups

--Richardson

--Triangle and McCarter

Outside Community:

--Singing groups and musical theater

--Administration interaction/support

--Technical Workshops

Of course these are just brainstorming ideas, but we could come up with

much more.

Now, I would like to have our first meeting as early as possible,

preferrably the first week. As people have bicker meetings and other

things starting early, I tentatively wanted to set it at the ridiculously

early hour of 9am on Saturday, February 6th. Please let me know if you

can't make it--I think this may be the only time everyone could get

together. Michael Cadden, the head of the Program in Theater and Dance,

has agreed to attend these meetings and offer administration support, but

I think we should all meet first and then come to the next meeting with

him with definite ideas the administration could help us with.

So, to bring this long letter to a close, I am very excited about the

possibility of open dialogue among these groups and hope to get everyone

together to work on these issues.

Please let me know if you can make it or have any other ideas/suggestions.

Thanks,

Adam Friedman

General Manager,

Theatre~Intime

Date: Thu, 21 Jan 1999 02:39:10 -0500 (EST)

From: "Adam A. Friedman" <aaf@tucson.Princeton.EDU>

To: "Soojin J. Lee" <sjlee@tucson.Princeton.EDU>

Subject: Theater Arts Council

Hi Jean! First, congrats on Bodyhype! I look forward to working with in in

your official capacty soon!

I wanted to formally set up communication between BodyHype and Intime, so

here it is.

First, I wanted to let you know about proposals for slots next year

(1999-2000). We are asking outside groups to turn in requests for dates a

week before we decide the plays for next season (April 24th), so we would

like to have Bodyhype give us when they would like the use of Intime by

Friday, April 16th. Bodyhype hasn't changed when they want the dates for a

while, so you can be fairly sure you can get the dates you ask for if they

are the same dates. We will also need to talk about the details of

Bodyhype using Intime in the Sprin as we get closer to the show, so don't

worry about it now.

Now, the second part concerns a subject that I am personally very

interested in. Currently student theater and dance groups operate fairly

independantly, without much contact, and without much dialogue.

However, there are many areas that these student groups could address

collectively and thus improve the total theater and dance scene on the

Princeton campus.

What I envision is a meeting where the heads of the major student theater

and dance groups meet to discuss these issues. I want this to be as

informally as possible, so that we actually get work done, and aren't just

pretense, because we are all after the same thing--good performances, and

there's no reason why we shouldn't all work together. Theater groups have

their own interests--technical resources, actor talent, etc, but also

share many of the same problems with dance groups. And certainly there are

issues that Intime and BodyHype have to discuss, and BodyHype with the

other groups. Basically the major problems are general student

participation in theater (technically, as actors/dancers, and as

audience), minority participation in theater, space usage, and

administration support for student theater.

Now, as you might suspect, this is not a new idea. In 1984, and probably

at other times throughout Princeton's history, theater groups came

together to talk. But from what I can tell, it was under specific

circustances to meet certain needs, and the group quickly fell apart. I

think we definitely have concrete issues to discuss if we are committed to

workign together.

I am also writing individually to the heads of Expressions, Black Arts

Company, Princeton University Players, and Princeton Shakespeare Company.

I have already discussed this with Katie Oman of Triangle, who is very

enthusastic about this idea.

These meetings would be informal, with no one necessarily presiding, held

monthly, and anyone could add to the agenda. Here are a few ideas I have

written down to which you can add you own, if any:

Intergroup Interaction:

--technical and actor/dancer resources

--social interaction

--dialogue

Publicity:

--Summer: large ads for all groups to frosh

--Campus-wide publicity of audition/performance dates for each semester

(large semesterly publicity efforts)

--Minority-group targeting

Space usage/issues:

--Blackboxes

--Intime and outside groups

--Richardson

--Triangle and McCarter

Outside Community:

--Singing groups and musical theater

--Administration interaction/support

--Technical Workshops

Of course these are just brainstorming ideas, but we could come up with

much more.

Now, I would like to have our first meeting as early as possible,

preferrably the first week. As people have bicker meetings and other

things starting early, I tentatively wanted to set it at the ridiculously

early hour of 9am on Saturday, February 6th. Please let me know if you

can't make it--I think this may be the only time everyone could get

together. Michael Cadden, the head of the Program in Theater and Dance,

has agreed to attend these meetings and offer administration support, but

I think we should all meet first and then come to the next meeting with

him with definite ideas the administration could help us with.

So, to bring this long letter to a close, I am very excited about the

possibility of open dialogue among these groups and hope to get everyone

together to work on these issues.

Please let me know if you can make it or have any other ideas/suggestions.

Thanks,

Adam Friedman

General Manager,

Theatre~Intime

Date: Thu, 21 Jan 1999 02:43:49 -0500 (EST)

From: "Adam A. Friedman" <aaf@tucson.Princeton.EDU>

To: "Michelle L. Murphy" <mlmurphy@tucson.Princeton.EDU>

Subject: Theater Arts Council

Michelle,

I wanted to let you know about the official dates about Intime's slot

proposal process. I am perosnally disappointed that we could not work out

a mutually convenient date for a BAC performance at Intime, but I think we

can definitely have one next year, which is why I'm sending out this email

now. We are asking the outside groups to submit proposals on slots for the

1999-2000 year by a week before we decide our final season (April 24th),

so the dates would be due by Friday, April 16th. I'll send out another

message about this as it gets closer to the date.

Now, the second part concerns a subject that I am personally very

interested in. Currently student theater and dance groups operate fairly

independantly, without much contact, and without much dialogue.

However, there are many areas that these student groups could address

collectively and thus improve the total theater and dance scene on the

Princeton campus.

What I envision is a meeting where the heads of the major student theater

and dance groups meet to discuss these issues. I want this to be as

informally as possible, so that we actually get work done, and aren't just

pretense, because we are all after the same thing--good performances, and

there's no reason why we shouldn't all work together. Theater groups have

their own interests--technical resources, actor talent, etc, but also

share many of the same problems with dance groups. And certainly there are

issues that Intime and BAC have to discuss, and BAC with the other groups.

Basically the major problems are general student participation in theater

(technically, as actors/dancers, and as audience), minority participation

in theater, space usage, and administration support for student theater.

Now, as you might suspect, this is not a new idea. In 1984, and probably

at other times throughout Princeton's history, theater groups came

together to talk. But from what I can tell, it was under specific

circustances to meet certain needs, and the group quickly fell apart. I

think we definitely have concrete issues to discuss if we are committed to

workign together.

I am also writing individually to the heads of Bodyhype, Expressions,

Princeton University Players, and Princeton Shakespeare Company. I have

already discussed this with Katie Oman of Triangle, who is very

enthusastic about this idea.

These meetings would be informal, with no one necessarily presiding, held

monthly, and anyone could add to the agenda. Here are a few ideas I have

written down to which you can add you own, if any:

Intergroup Interaction:

--technical and actor/dancer resources

--social interaction

--dialogue

Publicity:

--Summer: large ads for all groups to frosh

--Campus-wide publicity of audition/performance dates for each semester

(large semesterly publicity efforts)

--Minority-group targeting

Space usage/issues:

--Blackboxes

--Intime and outside groups

--Richardson

--Triangle and McCarter

Outside Community:

--Singing groups and musical theater

--Administration interaction/support

--Technical Workshops

Of course these are just brainstorming ideas, but we could come up with

much more.

Now, I would like to have our first meeting as early as possible,

preferrably the first week. As people have bicker meetings and other

things starting early, I tentatively wanted to set it at the ridiculously

early hour of 9am on Saturday, February 6th. Please let me know if you

can't make it--I think this may be the only time everyone could get

together. Michael Cadden, the head of the Program in Theater and Dance,

has agreed to attend these meetings and offer administration support, but

I think we should all meet first and then come to the next meeting with

him with definite ideas the administration could help us with.

So, to bring this long letter to a close, I am very excited about the

possibility of open dialogue among these groups and hope to get everyone

together to work on these issues.

Please let me know if you can make it or have any other ideas/suggestions.

Thanks,

Adam Friedman

General Manager,

Theatre~Intime

Date: Thu, 21 Jan 1999 02:49:17 -0500 (EST)

From: "Adam A. Friedman" <aaf@tucson.Princeton.EDU>

To: "Amanda P. Whitehead" <whitehed@tucson.Princeton.EDU>

Subject: Theater Arts Council

Amanda,

I wanted to follow up on communications we had earlier this year or even

last year. Basically I wanted to let you know that I am very interested in

having a PUP-Intime production next year and wanted to make sure of this

by sending out this email early. What we have tentatively decided is that,

for us to accept a PUP proposal for one of our slots, we would need the

complete show proposal due when our other season show proposals are due,

which will be April 5th. We will make a decision on the season by April

24th. Of course this is a long way off, and there will be more publicity

about proposals before then, but I wanted to let you know what we were

going to do as far as proposals go. The details of a joint production

could be worked out later, certainly.

Now, the second part of this message concerns a subject that I am

personally very interested in. Currently student theater and dance groups

operate fairly independantly, without much contact, and without much

dialogue.

However, there are many areas that these student groups could address

collectively and thus improve the total theater and dance scene on the

Princeton campus.

What I envision is a meeting where the heads of the major student theater

and dance groups meet to discuss these issues. I want this to be as

informally as possible, so that we actually get work done, and aren't just

pretense, because we are all after the same thing--good performances, and

there's no reason why we shouldn't all work together. Theater groups have

their own interests--technical resources, actor talent, etc, but also

share many of the same problems with dance groups. And certainly there are

issues that Intime and PUP have to discuss, and PUP with the other groups.

Basically the major problems are general student participation in theater

(technically, as actors/dancers, and as audience), minority participation

in theater, space usage, and administration support for student theater.

Now, as you might suspect, this is not a new idea. In 1984, and probably

at other times throughout Princeton's history, theater groups came

together to talk. But from what I can tell, it was under specific

circustances to meet certain needs, and the group quickly fell apart. I

think we definitely have concrete issues to discuss if we are committed to

workign together.

I am also writing individually to the heads of Bodyhype, Black Arts

Company, Expressions, and Princeton Shakespeare Company. I have already

discussed this with Katie Oman of Triangle, who is very enthusastic about

this idea.

These meetings would be informal, with no one necessarily presiding, held

monthly, and anyone could add to the agenda. Here are a few ideas I have

written down to which you can add you own, if any:

Intergroup Interaction:

--technical and actor/dancer resources

--social interaction

--dialogue

Publicity:

--Summer: large ads for all groups to frosh

--Campus-wide publicity of audition/performance dates for each semester

(large semesterly publicity efforts)

--Minority-group targeting

Space usage/issues:

--Blackboxes

--Intime and outside groups

--Richardson

--Triangle and McCarter

Outside Community:

--Singing groups and musical theater

--Administration interaction/support

--Technical Workshops

Of course these are just brainstorming ideas, but we could come up with

much more.

Now, I would like to have our first meeting as early as possible,

preferrably the first week. As people have bicker meetings and other

things starting early, I tentatively wanted to set it at the ridiculously

early hour of 9am on Saturday, February 6th. Please let me know if you

can't make it--I think this may be the only time everyone could get

together. Michael Cadden, the head of the Program in Theater and Dance,

has agreed to attend these meetings and offer administration support, but

I think we should all meet first and then come to the next meeting with

him with definite ideas the administration could help us with.

So, to bring this long letter to a close, I am very excited about the

possibility of open dialogue among these groups and hope to get everyone

together to work on these issues.

Please let me know if you can make it or have any other ideas/suggestions.

Thanks,

Adam Friedman

General Manager,

Theatre~Intime

Date: Thu, 21 Jan 1999 02:52:31 -0500 (EST)

From: "Adam A. Friedman" <aaf@tucson.Princeton.EDU>

To: "Ian H. Todd" <iantodd@tucson.Princeton.EDU>

bcc: "Vilas K. Sridharan" <sridharn@tucson.Princeton.EDU>

Subject: Theater Arts Council

Ian,

I thought you would be the most appropriate person to talk to about this

as the outreach person on the PSC board. When you have new elections, you

can pass this along to whomever is in your position, but you are the

person I thought I would address this to. I have talked about this with

Vilas as well, who is enthusiastic about it.

This message concerns a subject that I am personally very interested in.

Currently student theater and dance groups operate fairly independantly,

without much contact, and without much dialogue.

However, there are many areas that these student groups could address

collectively and thus improve the total theater and dance scene on the

Princeton campus.

What I envision is a meeting where the heads of the major student theater

and dance groups meet to discuss these issues. I want this to be as

informally as possible, so that we actually get work done, and aren't just

pretense, because we are all after the same thing--good performances, and

there's no reason why we shouldn't all work together. Theater groups have

their own interests--technical resources, actor talent, etc, but also

share many of the same problems with dance groups. And certainly there are

issues that Intime and PSC have to discuss, and PSC with the other groups.

Basically the major problems are general student participation in theater

(technically, as actors/dancers, and as audience), minority participation

in theater, space usage, and administration support for student theater.

Now, as you might suspect, this is not a new idea. In 1984, and probably

at other times throughout Princeton's history, theater groups came

together to talk. But from what I can tell, it was under specific

circustances to meet certain needs, and the group quickly fell apart. I

think we definitely have concrete issues to discuss if we are committed to

workign together.

I am also writing individually to the heads of Bodyhype, Black Arts

Company, Princeton University Players, and Expressions. I have already

discussed this with Katie Oman of Triangle, who is very enthusastic about

this idea.

These meetings would be informal, with no one necessarily presiding, held

monthly, and anyone could add to the agenda. Here are a few ideas I have

written down to which you can add you own, if any:

Intergroup Interaction:

--technical and actor/dancer resources

--social interaction

--dialogue

Publicity:

--Summer: large ads for all groups to frosh

--Campus-wide publicity of audition/performance dates for each semester

(large semesterly publicity efforts)

--Minority-group targeting

Space usage/issues:

--Blackboxes

--Intime and outside groups

--Richardson

--Triangle and McCarter

Outside Community:

--Singing groups and musical theater

--Administration interaction/support

--Technical Workshops

Of course these are just brainstorming ideas, but we could come up with

much more.

Now, I would like to have our first meeting as early as possible,

preferrably the first week. As people have bicker meetings and other

things starting early, I tentatively wanted to set it at the ridiculously

early hour of 9am on Saturday, February 6th. Please let me know if you

can't make it--I think this may be the only time everyone could get

together. Michael Cadden, the head of the Program in Theater and Dance,

has agreed to attend these meetings and offer administration support, but

I think we should all meet first and then come to the next meeting with

him with definite ideas the administration could help us with.

So, to bring this long letter to a close, I am very excited about the

possibility of open dialogue among these groups and hope to get everyone

together to work on these issues.

Please let me know if you can make it or have any other ideas/suggestions.

Thanks,

Adam Friedman

General Manager,

Theatre~Intime

Date: Thu, 21 Jan 1999 07:15:16 -0500 (EST)

From: "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

To: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

Subject: Re: Theater Arts Council

hey adam

thanks so much for your message. congrats on your new postition! you're

going to be an excellent GM.

as for your proposal of an arts council, i think think it's a wonderful

idea and i am so glad you are taking steps to put it in action. I have

always felt the isolation of all the performance groups on campus to be a

little disappointing -- there is so much that could be done if we all work

together. i would very much like to be a part of this, in any way

possible. it is a very exciting venture that has the potential to be

momentus.

9 am saturday the 6th is probably the only time that i'm free that week

(the craziness begins again!) so i'd love to attend the meeting.

unfortunately, i have a rehearsal at 185 at 10 so i won't be able to

stay very long. but i'll be there as long as i can. just let me

know where we are meeting.

thanks again for contacting me (we'll talk eventually about the show,

etc.) -- please keep me updated on any new developments with the council.

have a great break (rest up for round 2!) and i'll see you on saturday.

jean

Date: Thu, 21 Jan 1999 09:14:19 -0800

From: Amanda Whitehead <whitehed@princeton.edu>

To: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

Subject: Re: Theater Arts Council

Adam,

I am really glad to get that message from you. I think its a

great idea. I like the list of things you have come up with for the

agenda. I can indeed make a 9:00 am meeting on the 9th of Feb.,

although I think I have somewhere to be by 10:00. (Equally ridiculous

hour.)

This is just an Intime/PUP thing, but I have wanted to discuss

the possibility that, since Intime has so nicely allowed PUP to use its

equipment many times in the past, perhaps we could return the favor by

putting in some tech hours on your shows. I feel bad abusing your table

saw. I'll talk to you soon. Will you be here over intercession?

Amanda

From: "Susan Teich" <teich@ix21.ix.netcom.com>

To: aaf@phoenix.Princeton.EDU

Date: Sun, 24 Jan 1999 23:31:01 +0000

Hi Adam. I think it's great that you're so ambitious about

organization and communication between performance groups. It does

sound like a good idea and I want to thank you for taking the

initiative. I'm pretty sure I'll be able to make it on Saturday,

Feb.6. I'll inform the other officers, so hopefully there will be

more than just me to represent Expressions!

-Abby

Date: Tue, 02 Feb 1999 01:39:58 +0000

From: Charmaine Williams <cmw@princeton.edu>

To: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

Subject: Re: Theater Arts Council (fwd)

Hi Adam,

I think what you have proposed is a very good idea. Although I don't

know who will be the new director of BAC, I can assure you that that

person or myself (or both) will be able to attend the meeting. I can

also say that 9:00 am Saturday doesn't present any problems in my

schedule so I can make it at that time. I can't speak for whomever

might be elected but I will let you know after elections on Thursday

which of us will be attending the meeting.

Charmaine M. Williams

BAC Business Manager

x9123

--

cmw@princeton.edu

http://www.princeton.edu/~cmw/

Date: Thu, 4 Feb 1999 00:25:55 -0500 (EST)

From: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

To: "Princeton Student Theater Contacts -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>,

 "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>,

 "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>,

 "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>,

 "Nicholas G. Salvato" <nsalvato@phoenix.Princeton.EDU>

Subject: Meeting Reminder and Agenda

I wanted to thank all of you for responding with support and enthusiasm

for a meeting of our student theater and dance groups. We have agreed on

9am, this Saturday morning, and although I know it is waaay too early to

be up, it seems like the only time to do it. I know I may be biased, but

the Intime lobby/Charrier Room seems like the only central place to hold

such a meeting. We could move it if there is any better place--a large

dorm room could be adequete as well. I am saying this also because I

wanted to make sure that this is about all of us talking, not just Intime

or some such. In that light, I have in mind that we could alternate coming

up with agendas or ideas for other meetings; I have prepared this first

one, but welcome any other suggestions into the agenda, and I don't think

it is necessary that anyone necessarily preside. This is just an

introductory meeting to flesh out these large issues. Please let me know

if you have any other ideas.

Thanks,

Adam

Meeting of Student Theater and Dance Groups

Agenda

Saturday, February 6, 9am

I. Introduction

A. Why are we here? Not generally, that is. :)

B. History of council

C. Ideas for structure, operation of group

II. Inter-group Interaction

A. Dialogue

B. Technical and Actor resources

1. Share community lists?

2. Share technical resources (e.g., tech shops, marley,

etc.)?

3. Is there any feasible way of organizing performance

dates?

C. Social interaction

III. Space usage

A. Richardson

1. Round-robin should be more inclusive?

2. More flexibility with show technical issues?

B. Blackboxes-Issues

C. Intime and other groups

1. Proposals process

2. Modification of proposals for outside groups?

D. McCarter and Triangle

1. McCarter availability for other groups (Prince article)

2. Any issues that are of our concern?

IV. Publicity

A. Summer publicity

1. Ideas for pan-group publicity

2. Large ads featuring all group auditions, performances

in freshman summer newspapers

B. Other campus publicity

1. Semesterly publication of audition and performance

dates for all groups

2. Minority-group targeting of audition dates

V. Outside Community

A. Alcohol initiative

1. Individual group policies

2. Any collective student theater policy?

B. Musical theater and singing groups

C. Administration support for student theater and dance

1. Funding issues?

2. Resource availability

3. Non-monetary support?

4. Admissions and theater/dance students

D. Technical Workshops

1. Triangle's workshops and other groups

2. 185-sponsored workshops (thesis students)

VI. Conclusion

A. Other ideas, areas we should address?

B. Meeting time (once-a-month?)

C. Other groups?

Date: Tue, 16 Feb 1999 06:59:00 -0500 (EST)

From: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

To: "Princeton Student Theater Contacts -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>,

 "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>,

 "Darayan A. Didier-Blanchard" <darayand@phoenix.Princeton.EDU>,

 "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>,

 "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>,

 "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>,

 "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>

Subject: Theater/Dance council Minutes/Wrap-up

This message has been somewhat delayed, but I just wanted to do a wrap-up

of our previous meeting and talk about the next one, which we decided was

going to be this Sunday the 21st at 11pm at Intime.

A few brief announcements first:

a) PSC had elections; Lee Spangler is the new COmmunity Outreach director,

and he seemed like the most appropriate one to ask about coming to the

meeting--hopefully he will be there this Sunday.

b) It has come to my attention that no one from DISIAC, a new student

dance group, was at our last meeting; I think we should be as inclusive as

possible, so I have added Darayan to this list. If anyone knows of any

other theater or dance groups with at least two independent shows a year

that should be on the list, just add them and tell everyone. The more the

merrier (up to a point...).

c)Next week: Katie O. has volunteered (if you want to call it that...) to

run the next one and so hopefully she will be putting together an agenda.

If you have any special concerns, address them to her.

d) The first of a concern that I thought we could discuss is April and

Propsectives. I don't know if everyone got the email wonderng if you

organization was doing anything special for prospectives. We might

consider something. BTW, if you're not getting the group leader emails and

mailings, it could be the DOSL doesn't know youre the one to contact--they

have a form for group leaders to fill out...

Attached at the bottom is our agenda from last meeting so everyone can

review. Here are some of the major things we talked about:

*Our group would have a rotating Chair responsible for the agenda for the

next meeting.

*We should send lists of our officiers/staff to the group so everyone

knows who the contacts are for each organization (Intime's is

forthcoming--I guess everyone forgot about it!)

*Richardson:

-Jean volunteered to head a task froce on writing a letter with

our concerns about Richardson's use, including their inflexibility with

peforamance dates, small number of open slots, difficult tech

requirements, etc., etc. We also might want to ask the a capella groups to

sign whatever thing we have just so that we can have that many more

students behind it.

*Prince

-We considered (again, Jean offered to help with it) writing a

letter to the editor of the Prince expressing our concerns about the

over-glowing reports of spaces on campus (Richardson, new and old

McCarter, Student Center, etc.). Since this is getting far away from that

article, we might want to now do one just in general. I thinkw e should

also hold on this until we can talk to Schenck at Richardson at Cadden at

185, who would be able to tell us more info. On Sunday we might want to

set up that meeting.

*We might want to ask Katie Pickett to be at our meetings as the Wilson

Blackbox representative. (Should we do this, or just formulate

questions/concerns about the blackbox and address them to her?)

*We quickly discussed the idea of summer publicity for all groups in a

large ad in the newspapers to frosh, and also having some kind of letter

that we might include in the packet that goes out to them.

*Alcohol Initiative: We all should adopt some kind of alcohol policy, and

Katie offered Triangle's as a model (Is this up on the web yet for us to

look at?).

*We disccused the a capella group interaction with musical theater and the

exclusivity therein. I don't know if we decided to do anything, but we

should probably continue this discussion.

*Starting the technical workshops w/ 185 up again was generally perceived

as a good idea. (We should formulate a letter to Darryl to ask him to

start it up again--let's talk on Sunday).

*Reimbursement issues with DOSL--incovenient and not easy to use. What can

we do?

That's generally the big issues we touched upon, and of couse we could go

on and on and on...but lets see if we can come up with a few concrete

things to do next meeting, like letters to send and policies to formulate,

etc. Also, next year's season might be getting near for some of you, and

we might want to consider talking about trying to coordinate some of the

season so we dont have 15 shows at once...

I'll see everyone on Sunday!

-Adam

I. Introduction

A. Why are we here?

B. History of council

C. Ideas for structure, operation of group

II. Inter-group Interaction

A. Dialogue

B. Technical and Actor resources

1. Share community lists?

2. Share technical resources (e.g., PUP using Intime

tools, marley, etc.)?

3. Is there any feasible way of organizing performance

dates?

C. Social interaction

III. Space usage

A. Richardson

1. Round-robin should be more inclusive?

2. More flexibility with show technical issues?

B. Blackboxes-Issues

C. Intime and other groups

1. Proposals process

2. Modification of proposals for outside groups?

D. McCarter and Triangle

1. McCarter availability for other groups (Prince article)

2. Any issues that are of our concern?

IV. Publicity

A. Summer publicity

1. Ideas for pan-group publicity

2. Large ads featuring all group auditions, performances

in freshman summer newspapers

B. Other campus publicity

1. Semesterly publication of audition and performance

dates for all groups

2. Minority-group targeting of audition dates

V. Outside Community

A. Alcohol initiative

1. Individual group policies

2. Any collective student theater policy?

B. Musical theater and singing groups

C. Administration support for student theater and dance

1. Funding issues?

2. Resource availability

3. Non-monetary support?

4. Admissions and theater/dance students

D. Technical Workshops

1. Triangle's workshops and other groups

2. 185-sponsored workshops (thesis students)

VI. Conclusion

A. Other ideas, areas we should address?

B. Meeting time (once-a-month?)

C. Other groups?

Date: Thu, 4 Mar 1999 00:33:48 -0500 (EST)

From: "Adam A. Friedman" <aaf@mesa.princeton.edu>

To: matthew.oneill@yale.edu

Subject: Theater and the Undergraduate

Matthew,

My name is Adam Friedman '01, and I am the general manager of

Theatre~Intime, which is the student organization that manages the largest

(large being relative...) student theater space on the Princeton

University campus and produces several student productions a year. I am

also a representative of the Theater Arts Concil at Princeton, which is

an ad-hoc committee of the leaders of the major student theater and dance

groups on campus.

Now that the introduction is finished, I wanted to get to my reason for

writing you. Our committee is in the process of re-evaluating the

long-standing relationship between student theater and the Princeton

administration. Princeton is not well-known for its theater and dance

program, as, for exmaple, Yale is, and hence student theater groups face

unique challenges in a less-than supportive administrative environment. We

hope to address several issues related to this relationship within the

next year.

One of our proposals is a modification of the funding of student

productions on campus, and this is my reason for writing you, since you

are the President of the Dramat and will have direct knowledge of Yale's

practices. I have been told that Yale has a centralized funding source for

undergraduates, and this is something that we are hoping to do here.

Harvard I think has a similar process. What I was wondering were the

details of this funding process--is it a central endowment fund that

individual students or groups petition for production funding? Do students

still ask for funding from individual departments and Deans? At Princeton,

students usually send out many letters to departments and adminsitration

offices asking for small amounts of money until the necessary funds are

raised. Does anything like this occur at Yale?

I appreciate any details you can give so that we can present a successful

(is it? are there problems?) program to the administration as an

alternative to the status quo.

On a side note, in case you were wondering how I received your name, I had

the pleasure of seeing the frosh show Picasso at the Lapin Agile in nick

chapel last Saturday afternoon (my girlfriend is a freshman in Branford).

Thanks,

Adam Friedman '01

General Manager,

Theatre~Intime

Princeton University

Date: Thu, 04 Mar 1999 14:09:05 -0800

From: Amanda Whitehead <whitehed@princeton.edu>

To: cmw@princeton.edu

CC: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

, "Amanda J. Brandes" <abrandes@princeton.edu>

, "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

, "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>

, "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>

, "Darayan A. Didier-Blanchard" <darayand@phoenix.Princeton.EDU>

, "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

, "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>

, "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

, "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>

, "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>

, "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>

Subject: Draft on alcohol intitiative

Here is a rough draft of a letter to send to the DOSL, and perhaps trustees and USG for

good measure. I hope you like the plug for money at the end.

Tell me if you think we should mention specific policies we are thinking about, or not

mention money, or anything else.

Theater Arts Council

 March 5, 1999

Dean of Student Life

Trustees

USG

Whoever else

Dear,

On behalf of the Theater Arts Council of Princeton University, a newly-formed

cooperative association of Princeton's student performing groups, we would like to

inform you about ongoing discussion of the Alcohol Initiative within our individual

groups and the Arts Council as a whole.

As leaders of our organizations, we care deeply about the well-being of the

students under our supervision and understand our great responsibility toward them.

Each of our groups, as well as the Arts Council as a whole, is presently working to

formulate an alcohol policy that will ensure our members' safety and do its part to

combat the over-consumption and abuse of alcohol on campus.

We theater and dance groups take great pride in ourselves as providers of

positive, creative, non-alcohol-related activity on campus. We require a year-round

committment of sober time and energy from our members that is consistently rewarding,

and we give our audiences exciting and intellectually-challenging opportunities for

socializing. With the support of the University, we pledge to work for the continued

growth of the arts as a safe, constructive part of the Princeton environment.

Sincerely,

All members sign here

**

Date: Fri, 5 Mar 1999 14:33:16 -0500 (EST)

From: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

To: "Princeton Student Theater Contacts -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>,

 "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>,

 "Darayan A. Didier-Blanchard" <darayand@phoenix.Princeton.EDU>,

 "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>,

 "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>,

 "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>,

 "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>,

 "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>

Subject: What d'ya think?

Some editing required and more revisions, but how is it in tone,

organization, etc. i know some of this is stuff we didn't talk about and

we can take it out if you dont think we shoudl mention this now, but i am

all for it (duh). *And I listed everyone in alphabetical order accoridng

to organization*.

here it goes:

March xx, 1999

President Harold T. Shapiro

One Nassau Hall

Dear President Shapiro:

This is an open letter to the University administration and

community from representatives of nine of the major student theater and

dance organizations on campus. We have been meeting over the past semester

in an ad hoc committee to discuss general concerns regarding theater and

dance on the Princeton campus.

Collectively, Black Arts Company, Bodyhype, Disiac, Expressions,

Princeton Mime Company, Princeton Shakespeare Company, Princeton Triangle

Club, Princeton University Players, and Theatre~Intime represent over 300

students on the Princeton campus. This sizeable percentage of the student

body contributes to one of the primary sources of arts and entertainment

on a campus. Although Princeton is not generally recognized as being a

national center for the creative arts, compared, for example, to Yale or

NYU, the number and enthusiasm of students participating in performance on

campus is indicative of a strong theater and dance community.

Nevertheless, Princeton does have the opportunity to become a haven for

actors and dancers, and the student theater and dance groups would like to

work with the administration towards achieving this goal.

One of the most difficult challenges to student theater and dance

groups on the Princeton campus is the availability and number of

performance and rehearsal spaces. Quotes from a February 2 article in the

Daily Princetonian may have given a false impression of the facilities

available to students. Richardson auditorium is primarily a concert hall

and is not suited to performances; it is used now only out of necessity.

In addition, students are not given the apparent priority suggested its

administrators; only four groups are given a choice of three, possibly

four, single weekends in which they are allowed to perform. Richardson

also has strict technical policies that prevent most major productions in

the space. The suggestion that other student groups besides Triangle could

use McCarter Theatre is ludicrous given that McCarter is booked several

years in advance and most groups do not have the continuity and resources

necessary to plan and produce a show at McCarter. The blackboxes provide

barely adequate space for even modest productions.

Nevertheless, we are encouraged by the plans for the new student

center with its new stage; according to our sources, this will be

available to students and will serve to alleviate some of the resource

issues currently. However, this stage will only have limited use as a

theater space because of its multipurpose design as a film and dance hall,

in that only limited productions will be feasible in the converted lecture

hall. In addition, we still have concerns over the fair scheduling and

technical flexibility regarding the space. Student groups have a severe

lack of storage facilities for costumes and props and there are no major

storage facilities planned for theater and dance in the facility, further

reducing the usefulness of the space. The future plans for a McCarter

addition are promising because the new space will allow the 185 Nassau

facilities to be made more available to non-Program in Theater and Dance

student groups.

Despite these plans, and the rhetoric associated with them, the

reality is that Princeton will still be without its own modern,

large-seating theater. Such a theater is necessary not only to provide an

appropriate space for performance, but also to demonstrate that Princeton

values the performing arts in general. A converted lecture hall (Frist

Center), a music recital hall (Richardson), and a former high-school gym

(185 Nassau) neither serve our needs adequately nor indicate an

arts-friendly environment that would encourage students and faculty alike

to come to Princeton.

Student groups also lack rehearsal as well as performance spaces.

We support any plans for conversion of older spaces, such as the as-yet

undecided fate of Aaron Burr Hall, into rehearsal spaces, and hope that

some space will be reserved in the new student center for rehearsals.

These spaces are particularly important for dance groups, which require

additional space and special flooring.

Secondary to space issues is the difficulty of funding for student

groups. Most productions require significant outside funding. Currently,

there is no organization to this process and it is a matter of

happenstance whether one receives enough funds to produce a show. Funding

is especially important for productions independent of any student group,

which we would hope to encourage as further outlets of the creative arts

at Princeton. Currently, students, including those working on their

creative theses, must spend time and resources petitioning individual

departments, deans, programs, and offices rather than focusing on the

creative elements of their production. This is a waste of time and energy

that could be alleviated by the adoption of programs similar to those at

Harvard and Yale. There, funding for student productions comes from a

centralized arts fund, which simplifies the process of obtaining money for

both students and the administrative officials constantly petitioned by

every student group. Such an organized funding process is vital to

strengthening the quality and quantity of productions by students.

Our concerns are particularly relevant in the context of the

Trustee's Alcohol Initiative. Theater and dance on this campus provide the

primary source of alternative entertainment to the "Street" and we would

hope the administration would be interested in working with us towards

increasing this type of programming.

In 1984, then-President Robert Goheen published a report on the

status of the Arts at Princeton. To our knowledge, there has not been such

a comprehensive review since. After 15 years, it is time that the

administration complete review the academic and extracurricular

opportunities and deficiencies of the creative arts at Princeton. As

representatives of this community, we wish to be a part of such an effort

and pledge to work with the University towards our hopefully mutual goal

of tapping into the wealth of creative talent on campus and making

Princeton a national center for the performing arts.

Sincerely,

Princeton student theater and dance organizations:

Charmaine Williams, Black Arts Company; Jean Lee, Bodyhype; Darayan

Didier-Blanchard, Disiac; Abby Teich, Expressions; Chris Milne, Princeton

Mime Company; Lee Spangler, Princeton Shakespeare Company; Katie Oman,

Princeton Triangle Club; Amanda Whitehead, Princeton University Players;

Adam Friedman, Theatre~Intime.

Date: Mon, 08 Mar 1999 18:02:27 -0800

From: Amanda Whitehead <whitehed@princeton.edu>

To: cmw@princeton.edu

CC: rsawchuk@phoenix.Princeton.EDU,

 "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

, "Amanda J. Brandes" <abrandes@princeton.edu>

, "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

, "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>

, "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>

, "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>

, "Darayan A. Didier-Blanchard" <darayand@phoenix.Princeton.EDU>

, "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

, "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>

, "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

, "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>

, "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>

, "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>

Subject: Minutes from Meeting #3

Hi guys,

I have tacked Ryan onto this list, so reply to this one!

**

Performing Arts Council Meeting 3

March 7, 1999

11:00 pm

INTRODUCTIONS AND LETTERS:

Introductions of Chris Milne of the Mime Company and Ryan Sawchuk of PUP

Passed around alcohol initiative letter and open letter to university

Began editing alcohol initiative letter

Decided on need for a name for our group, despite some reticence. To avoid using most

recent name, settled on PERFORMING ARTS COUNCIL

Adam passed around 1985 report by President Bowen on the state of the arts at Princeton.

Bowen's report says that about 20% of student body involved in theater in 1985.

Performing Arts Council estimates present participation at about 5%.

Disgraceful!

Discussion of whom letters should be addressed to. Decided that both letters should be

addressed to the Trustees, in an atempt to open up communication with them, and then

CC'd to the two deans who sent the alcohol initiative letter and to Dao.

Discussion of faculty member support.

Michael Cadden would attend our meetings if we held them at reasonable hours, though he

says that a student representative could probably answer all necessary questions about

the department.

More editing of alcohol intitiative letter.

Resolved that we are not actually forming an alcohol policy within the Council as a

whole. Instead, emphasis will be on the Council's role in raising awareness among our

groups of alcohol problems.

NEW CAMPUS CENTER

Katie presents blueprints of new Campus Center and discusses results of her meeting with

???

All the details I could copy down:

Those planning new center met with representatives of student organizations

about three years ago, and have been consulting Darryl and another "dude" since then.

"other dude" responsible for making it a space appropriate for movies, and he

did the final drawing up of the plans.

Space is: a converted lecture hall with:

sprung floor, about 18" high

marley can be rolled out

hard legs that flip out

no exit stage left, only stage right

movie screen or psych can lower in back

crossover available

about 20'x30'

about 200-seat house

2 dressing rooms with full bath in back

full lighting and sound rig, although not clear whether lighting plot flexible

temporary storage closet for shows

good for amplified sound, like for dance, movies, and speakers with mikes

Other parts of campus center: downstairs area with offices and lockers on side that can

be rented for the semester (fight ya for 'em!). Some of this space open enough to use

for rehearsal, apparently, although carpeted.

Also an open, low-ceilinged space that could be available for rehearsals.

There was a lot of pressure from the university to make the "theater" space

multi-purpose, but it became mostly a movie space.

We should pressure the university to make sure that the space is for student use

primarily, if not only. The claim is that it will be purely for student groups, but we

aren't sure we believe this.

Let's write a letter!

GROUP PUBLICITY

Adam suggests that we consider taking out a full-page ad in the Prince with all groups'

first show and first auditions.

USG is still considering a booklet announcing all student groups? or student performing

groups?

Deadlines are soon. Keep ears and eyes peeled.

Katie will ask Jamie Hand to design ad so its pretty n' all.

COORDINATING SCHEDULES

Vilas passed around Intime's tentative schedule of slots for next year.

Determined that for most groups, a slot before fall break is too soon for a show.

Maybe Mimes could do it.

OPEN LETTER TO UNIVERSITY

Adam plans to include mention of Bowen's report on the arts and the sharp decline in

arts participation cited before. Will also mention concerns about Campus Center.

Editing, editing

APRIL HOSTING

For those who have not been contacted, contact Noemi Garcia at (x8380) or ngarcia to see

if there is still space available.

DAO'S E-MAIL

Discussion of voucher system

We need to make sure we push the university to make vouchers valid for all student group

performances, to make sure that this would not affect our funding, and to see if we can

differentiate between vouchers for professional productions and vouchers for student

ones, so students don't save their vouchers for MaCarter producitons exclusively.

Will e-mail Dao to ask her to go to bat for us on this with the USG and University.

Dao's idea of spring festival for student groups does not sound feasible right now, but

we like the idea for the future.

Idea of student organization forum on the web is being looked into. Will probably be

most effective for student organiztions with like intrests to get themselves together as

we have and start communicating. When this has been achieved, it will be possible for

one representative from groups of student groups to meet with Dao when necessary.

NEXT MEETING

March 28th at 11:00pm. Amanda Whitehead will lead, we will find a volunteer to take

minutes later.

***Boy, do we talk a lot!

Date: Mon, 8 Mar 1999 22:58:48 -0500 (EST)

From: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

To: "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

Subject: Arts Council concerns

Dao,

As you have seen from the minutes of the last meeting on Sunday, the

Performing Arts Council has a number of concerns that we feel would be

best addressed with and to the USG. I have been asked to write these

concerns down and address them to you, our USG representative.

I. Vouchers

We are strongly in favor of extending the voucher sytem to include

student productions as well. This would encourage greater student

attendance at performances. One concern, however, would be in regards to

USG and University funding of student groups; we would hope that the

vouchers would in no way reduce or affect funding given to the groups, but

be used strictly to reimburse tickets. The voucher system would also have

to be adjusted for student productions *at* McCarter/Richardson in terms

of proper location of reimbursement, and be adjusted for individual group

ticketing prices and practices. Because of these concerns, we would like

to be consulted before any such policy is put into action.

II. Spring Fair

We do not feel that we will have enough time to put together

material for a spring arts festival/fair this year. It may indeed be good

idea, but more planning time would be needed to mount a Spring festival.

III. Other

We are in favor of your plan to have other area-sensitive groups

formed like ours, the Performing Arts Council. It would facilitate

meetings with the University and the USG if one representative from our

group and the other similar groups could meet instead of *all* student

groups.

Included in our letter to President Shapiro will be a statement

that we strongly request a formal written policy to be created by the

University regarding the administration of the performing space in the new

Student Center. Without such a policy proscribing only student productions

and detailing the mechanism for scheduling the space, we are not confident

that it will indeed remain a student performing space as promised. We hope

the USG will work with us in pressuring the University to set this policy

before the Center's opening.

Thanks,

Adam Friedman

General Manager,

Theatre~Intime

From aaf@yuma.princeton.edu Tue Mar 9 20:43:58 1999 -0500

Return-Path: <aaf@phoenix.Princeton.EDU>

Date: Tue, 9 Mar 1999 20:43:54 -0500 (EST)

From: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

To: "Princeton Student Theater Contacts -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>,

 "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>,

 "Darayan A. Didier-Blanchard" <darayand@phoenix.Princeton.EDU>,

 "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>,

 "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>,

 "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>,

 "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>,

 "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>,

 "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>

Subject: The Second Draft

Here it is folks, the New and Improved PAC letter.

One question I have is whom to cc it to. I suggested some at teh

bottom--which ones should be there?

-alf

**

March 11, 1999

President Harold T. Shapiro

One Nassau Hall

Dear President Shapiro:

Representatives from nine of the major student theater and dance

organizations on campus have been meeting over the past semester in an ad

hoc committee to discuss general concerns regarding theater and dance on

the Princeton campus. This is an open letter from the Performing Arts

Council to the University administration and community.

Collectively, The Black Arts Company, BodyHype, diSiac, Expressions,

Princeton Mime Company, Princeton Shakespeare Company, Princeton

University Players, Theatre~Intime, and Triangle Club represent over 300

students on the Princeton campus. This small percentage of the student

body contributes to one of the primary sources of arts and entertainment

on campus. Although Princeton is not generally recognized as being a

national center for the creative arts, compared, for example, to Yale or

NYU, the number and enthusiasm of students participating in performance on

campus is indicative of a strong theater and dance community. Princeton

does have the potential to become a haven for actors and dancers, and the

student theater and dance groups would like to work with the

administration towards achieving this goal.

One of the most difficult and persistent challenges to student theater and

dance groups on the Princeton campus is the availability and number of

performance and rehearsal spaces. Quotes from a February 2 article in the

Daily Princetonian may have given a false impression of the facilities

available to students. Richardson auditorium is primarily a concert hall

and is not suited to performances; it is used now only out of necessity.

In addition, students are not given the apparent priority suggested by its

administrators; only four groups are given a choice of at most four,

single weekends in which they are allowed to perform. Richardson also has

strict technical policies that prevent most major productions in the

space. Additionally, the suggestion that other student groups besides

Triangle Club could use McCarter Theatre is not feasible given that

McCarter is booked several years in advance and most groups do not have

the continuity and resources necessary to plan and produce a show at

McCarter. The blackboxes provide barely adequate space for even modest

productions.

Nevertheless, we are encouraged by the plans for the Frist Campus Center

with its new stage. According to our sources, this will be available

primarily to students and is intended to alleviate some of the resource

issues currently. However, this stage will only have restricted use as a

theater space because of its multipurpose design as a film and dance hall,

and only limited productions will be feasible in the converted lecture

hall. In addition, we still have concerns over the fair scheduling and

technical flexibility regarding the space. In light of this, we

respectfully request that the University form a written policy for the

scheduling and scope of student productions in the new space; without

this, we fear that the space will gradually become restricted to student

use. Also, student groups have a severe lack of storage space for

costumes, sets, and props and there are no major permanent storage

facilities planned for theater and dance groups in the new center, further

reducing the usefulness of the space; many groups cannot grow beyond their

current scale without storage of past supplies. The future plans for a

McCarter addition are promising because we hope that the new space will

allow the 185 Nassau facilities to be made more available to non-Program

in Theater and Dance student groups.

Student groups also lack rehearsal as well as performance spaces. We

support any plans for conversion of older spaces, such as the as-yet

undecided fate of Aaron Burr Hall, into rehearsal spaces, and hope that

some space will be reserved in the new student center for rehearsals.

These spaces are particularly important for dance groups, which require

additional space and special flooring.

Despite these plans, and the rhetoric associated with them, the reality is

that Princeton will still be without its own modern, large-seating

theater. Such a theater is necessary not only to provide an appropriate

space for performance, but also to demonstrate that Princeton values the

performing arts in general. A converted lecture hall (Frist Center), a

music recital hall (Richardson), and a former high-school gym (185 Nassau)

neither serve our needs adequately nor indicate an arts-friendly

environment that would encourage students and faculty alike to come to

Princeton.

Secondary to space issues is the difficulty of funding for student groups.

Most productions require significant outside funding. Currently, there is

no organization to this process and it is a matter of happenstance whether

one receives enough funds to produce a show. Funding is especially

important for productions independent of any student group, which we would

hope to encourage as further outlets of the creative arts at Princeton.

Currently, students, including those working on their creative theses,

must spend time and resources petitioning individual departments, deans,

programs, and offices rather than focusing on the creative elements of

their production. This is a waste of time and energy that could be

alleviated by the adoption of programs similar to those at Harvard and

Yale. There, funding for student productions comes from a centralized arts

fund, which simplifies the process of obtaining money for both students

and the administrative officials. Such an organized funding process is

vital to strengthening the quality and quantity of productions by

students.

Our concerns are particularly relevant in the context of the Trustee's

Alcohol Initiative. Theater and dance on this campus provide the primary

source of alternative entertainment to the "Street" and we would hope the

administration would be interested in working with us towards increasing

this type of programming.

In 1985, then-President William Bowen published a report on the status of

the Arts at Princeton. To our knowledge, there has not been such a

comprehensive review of theater and dance since then. In this report, an

ad-hoc committee similar to ours stated that nearly 20% of the Princeton

student body contributed to the performing arts of campus. Clearly the

number of students participating in theater and dance have dropped

considerably to the near 7% we have counted today. It is obvious that the

performing arts at Princeton have not merely failed to grow, but have

declined. After 14 years, it is time that the administration completely

review the academic and extracurricular opportunities and deficiencies of

the creative arts at Princeton. As representatives of this community, we

wish to be a part of such an effort and pledge to work with the University

towards our hopefully mutual goal of tapping into the wealth of creative

talent on campus and making Princeton a national center for the performing

arts.

Sincerely,

The Performing Arts Council:

Charmaine Williams '00, The Black Arts Company

S. Jean Lee '00, BodyHype

Darayan Didier-Blanchard '00, diSiac

Abby Teich '01, Expressions

Chris Milne '01, Princeton Mime Company

M. Lee Spangler II '01, Princeton Shakespeare Company

Amanda Whitehead '00 and Ryan Sawchuk '00, Princeton University Players

Adam A. Friedman '01, Theatre~Intime

Katherine M. Oman '00, Triangle Club

Cc: Trustees of Princeton University, Dean of Student Life Janina Montero,

Provost Jeremiah Ostriker, Spencer Merriweather, The Daily Princetonian

Date: Wed, 10 Mar 1999 13:11:27 -0500 (EST)

From: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

To: "Princeton Student Theater Contacts -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>,

 "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>,

 "Darayan A. Didier-Blanchard" <darayand@phoenix.Princeton.EDU>,

 "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>,

 "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>,

 "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>,

 "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>,

 "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>,

 "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>

cc: "Spencer B. Merriweather" <spencerm@phoenix.Princeton.EDU>,

 "Michael W. Cadden" <mcadden@phoenix.Princeton.EDU>

Subject: Draft #3

Here it is, the third draft. All responses have been taken into

consideration. Please also let me know what you think about the Cc list.

Spencer, if you have any thoughts or insights that we might not know

about, please forward to this list.

Prof. Cadden, please let me know if you have any comments on it before we

send it out.

I have taken some more about the Prince article out of the paragraph out

of concerns over its length--one example I think is enough.

Thanks,

Adam

DRAFT COPY

March 11, 1999

President Harold T. Shapiro

One Nassau Hall

Dear President Shapiro:

Representatives from nine of the major student theater and dance

organizations on campus have been meeting over the past semester in an ad

hoc committee to discuss general concerns regarding theater and dance at

Princeton. This is an open letter from the Performing Arts Council to the

University administration and community.

Collectively, The Black Arts Company, BodyHype, diSiac, Expressions,

Princeton Mime Company, Princeton Shakespeare Company, Princeton

University Players, Theatre~Intime, and Triangle Club represent over 300

students at Princeton. These students contribute to one of the primary

sources of arts and entertainment on campus. Although Princeton is not

generally recognized as being a national center for the creative arts, the

number and enthusiasm of students participating in performance on campus

is indicative of a strong theater and dance community. Princeton does have

the potential to become a haven for actors and dancers, and the student

theater and dance groups would like to work with the administration

towards achieving this goal.

One of the most difficult and persistent challenges to student theater and

dance on the Princeton campus is the availability of performance spaces.

Quotes from a February 2 article in the Daily Princetonian may have given

a false impression of the facilities available to students. For example,

Richardson auditorium is primarily a concert hall and is not suited to

performances; it is used now only out of necessity. In addition, students

are not given the apparent priority suggested by its administrators; only

four groups are given a choice of at most four, single weekends in which

they are allowed to perform. Richardson also has strict technical policies

that prevent most major productions in the space.

Nevertheless, we are encouraged by the plans for the Frist Campus Center

with its new stage. We have been told that this space will be available

primarily to students and is currently intended to alleviate some of the

resource issues currently. However, this stage will only have restricted

use as a theater space because of its multipurpose design as a film and

dance hall, and only limited productions will be feasible. In addition, we

still have concerns over the fair scheduling and technical flexibility

regarding the space. In light of this, we respectfully request that the

University form a policy for the scheduling and scope of student

productions in the new space; without this, we fear that the space may

gradually become excluded from student use. Also, as many groups cannot

grow beyond their current scale without storage of past costumes, sets,

and props, the small storage space available in the Center may be neither

permanent nor large enough to prove useful. The future plans for a

McCarter addition are promising because we hope that the new space will

allow the 185 Nassau facilities to be made more available to non-Program

in Theater and Dance student groups.

Student groups also lack rehearsal as well as performance spaces. We

support any plans for conversion of older spaces, such as the as-yet

undecided fate of Aaron Burr Hall, into rehearsal spaces, and hope that

some space will be reserved in the new student center for rehearsals.

These spaces are particularly important for dance groups, which require

additional space and special flooring.

Despite these plans, and the rhetoric associated with them, the reality is

that Princeton will still be without its own modern, large-seating

theater. Such a theater is necessary not only to provide an appropriate

space for performance, but also to demonstrate that Princeton values the

performing arts in general. A converted lecture hall (Frist Center), a

music recital hall (Richardson), and a former high-school gym (185 Nassau)

neither serve our needs adequately nor indicate an arts-friendly

environment that would encourage students and faculty alike to come to

Princeton.

Secondary to space issues is the difficulty of funding for student groups.

Most productions require significant outside funding. Currently, there is

no organization to this process and it is a matter of chance whether one

receives enough funds to produce a show. Funding is especially important

for productions independent of any student group, which we would hope to

encourage as further outlets of the creative arts at Princeton. Currently,

students, including those working on their creative theses, must spend

time and resources petitioning individual departments, deans, programs,

and offices rather than focusing on the creative elements of their

production. This waste of time and energy could be alleviated by the

adoption of programs similar to those at Harvard and Yale. There, funding

for student productions comes from a centralized, endowed arts fund, which

simplifies the process of obtaining money for both students and the

administrative officials. Such an organized funding process is vital to

strengthening the quality and quantity of productions by students.

Our concerns are particularly relevant in the context of the Trustee's

Alcohol Initiative. Theater and dance on this campus provide the primary

source of alternative entertainment to the "Street" and we would hope the

administration would be interested in working with us towards increasing

this type of programming.

In 1985, then-President William Bowen published a report on the status of

the Arts at Princeton. To our knowledge, there has not been such a

comprehensive review of theater and dance since then. In this report, an

ad hoc committee similar to ours stated that nearly 20% of the Princeton

student body contributed to the performing arts on campus. Clearly the

number of students participating in theater and dance have dropped

considerably to the near 7% we have counted today. It is obvious that the

performing arts at Princeton have not merely failed to grow, but have

declined. After 14 years, it is time that the administration completely

review the academic and extracurricular opportunities and deficiencies of

the creative arts at Princeton. As representatives of this community, we

wish to be a part of such an effort and pledge to work with the University

towards our hopefully mutual goal of tapping into the wealth of creative

talent on campus and making Princeton a national center for the performing

arts.

Sincerely,

The Performing Arts Council:

Charmaine Williams '00, The Black Arts Company

S. Jean Lee '00, BodyHype

Darayan Didier-Blanchard '00, diSiac

Abby Teich '01, Expressions

Chris Milne '01, Princeton Mime Company

M. Lee Spangler II '01, Princeton Shakespeare Company

Amanda Whitehead '00 and Ryan Sawchuk '00, Princeton University Players

Adam A. Friedman '01, Theatre~Intime

Katherine M. Oman '00, Triangle Club

Cc:
Trustees of Princeton University

Dean of Student Life Janina Montero

Provost Jeremiah Ostriker

Professor Michael Cadden

Spencer Merriweather

The Daily Princetonian

Date: Wed, 24 Mar 1999 20:49:58 -0500 (EST)

From: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

To: "Princeton Student Theater Contacts -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>,

 "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>,

 "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>,

 "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>,

 "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>,

 "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>,

 "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>,

 "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>,

 "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>

Subject: Draft #4

Ugh. Ok, here it is. Pleeeease say its okay. But, comment away...

-alf

March 24, 1999

President Harold T. Shapiro

One Nassau Hall

Dear President Shapiro:

Representatives from nine of the major student theater and dance

organizations on campus have been meeting over the past semester in an ad

hoc committee, the Performing Arts Council, to discuss general concerns

regarding theater and dance at Princeton. This is an open letter from the

Performing Arts Council to the University administration and community.

Collectively, The Black Arts Company, BodyHype, diSiac, Expressions,

Princeton Mime Company, Princeton Shakespeare Company, Princeton

University Players, Theatre~Intime, and Triangle Club represent over 300

students at Princeton. These students contribute to some of the primary

sources of arts and entertainment on campus. Although Princeton is not

generally recognized as being a national center for the creative arts, the

number and enthusiasm of students participating in performance on campus

is indicative of a strong theater and dance community. Princeton does have

the potential to become a haven for actors and dancers, and the student

theater and dance groups would like to work with the administration

towards achieving this goal.

One of the most difficult and persistent challenges to student theater and

dance on the Princeton campus is the availability of performance spaces.

Quotes from a February 2 article in the Daily Princetonian may have given

a false impression of the facilities available to students. For example,

Richardson auditorium is primarily a concert hall and is not suited to

staged performances; it is used now only out of necessity. In addition,

students are not given the apparent priority suggested by its

administrators; only four theater groups are given a choice of at most

four, single weekends in which they are allowed to perform. Richardson

also has strict technical policies that prevent most major productions in

the space.

Nevertheless, we are encouraged by the plans for the Frist Campus Center

with its new stage. We have been told that this space will be available

primarily to students and is currently intended to alleviate some of the

resource issues. However, this stage will only have restricted use as a

theater space because of its multipurpose design as a film and dance hall,

and only limited productions will be feasible. In addition, we still have

concerns over the fair scheduling and technical flexibility regarding the

space. In light of this, we respectfully request that the University form

a policy for the scheduling and scope of student productions in the new

space; without this, we fear that students may gradually become excluded

from using the space. Also, as many groups cannot grow beyond their

current scale without storage of past costumes, sets, and props, the small

storage available in the Center may be neither permanent nor large enough

to prove useful.

The future plans for a McCarter addition are promising because we hope

that the new space will allow the 185 Nassau facilities to be made more

available to non-Program in Theater and Dance student groups. However,

this facility will service the growing number of theater and dance thesis

projects for the half-year it will be used by the University and we do not

foresee significant availability to student performing groups.

Student groups lack rehearsal as well as performance spaces. We support

any plans for conversion of older spaces, such as Aaron Burr Hall, into

rehearsal spaces, and hope that some space will be reserved in the new

student center for rehearsals. These spaces are particularly important for

dance groups, which require additional space and special flooring.

Despite these plans, and the rhetoric associated with them, the reality is

that Princeton will still be without its own modern theater with adequate

technical facilities and a large seating capacity. Such a theater is

necessary not only to provide an appropriate space for performance, but

also to demonstrate that Princeton values the performing arts in general.

A converted lecture hall (Frist Center), a music recital hall

(Richardson), and a former high-school gym (185 Nassau) neither serve our

needs adequately nor indicate an arts-friendly environment that would

encourage students and faculty alike to come to Princeton.

Secondary to space issues is the difficulty of funding for student groups.

Most productions require significant outside funding. Currently, there is

no organization to this process and it is a matter of chance whether one

receives enough funds to produce a show. Funding is especially important

for productions independent of any student group, which we would hope to

encourage as further outlets of the creative arts at Princeton. Currently,

students, including those working on their creative theses, must spend

time and resources petitioning individual departments, deans, programs,

and offices rather than focusing on the creative elements of their

production. This waste of time and energy could be alleviated by the

adoption of programs similar to those at Harvard and Yale. There, most

funding for student productions comes from a centralized, endowed arts

fund, which simplifies the process of obtaining money for both students

and the administrative officials. Such an organized funding process is

vital to strengthening the quality and quantity of productions by

students.

Our concerns are particularly relevant in the context of the Trustee's

Alcohol Initiative. Theater and dance on this campus provide the primary

source of alternative entertainment to the "Street" and we would hope the

administration will be interested in working with us towards increasing

this type of programming.

In 1985, then-President William Bowen published a report on the status of

the Arts at Princeton. To our knowledge, there has not been such a

comprehensive review of theater and dance since then. In this report, an

ad hoc committee similar to ours stated that nearly 20% of the Princeton

student body contributed to the performing arts on campus. It is obvious

that the performing arts at Princeton have not merely failed to grow, but

have declined. After 14 years, it is time that the administration

completely review the academic and extracurricular opportunities and

deficiencies of the creative arts at Princeton. As representatives of this

community, we wish to be a part of such an effort and pledge to work with

the University towards our hopefully mutual goal of tapping into the

wealth of creative talent on campus and making Princeton a national center

for the performing arts.

Sincerely,

The Performing Arts Council:

Charmaine Williams '00, The Black Arts Company

S. Jean Lee '00, BodyHype

Darayan Didier-Blanchard '00, diSiac

Abby Teich '01, Expressions

Chris Milne '01, Princeton Mime Company

M. Lee Spangler II '01, Princeton Shakespeare Company

Amanda Whitehead '00 and Ryan Sawchuk '00, Princeton University Players

Adam A. Friedman '01, Theatre~Intime

Katherine M. Oman '00, Triangle Club

Cc:
Trustees of Princeton University

Dean of Student Life Janina Montero

Provost Jeremiah Ostriker

Spencer Merriweather

Michael Cadden

The Daily Princetonian

Date: Thu, 25 Mar 1999 22:32:41 -0500

From: Amanda Whitehead <whitehed@princeton.edu>

To: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

CC: "Amanda J. Brandes" <abrandes@princeton.edu>

, "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

, "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>

, "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>

, "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>

, "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

, "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>

, "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>

, "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>

, "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

, "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>

, "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>

, "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>

, "Darayan A. Didier-Blanchard" <darayand@phoenix.Princeton.EDU>

Subject: Re: Contacts Email List

Not to be outdone, at least badly outdone, here is my small contribution,

which didn't require much editing. Its a shorter read. I still don't know

how we address them, though..."Dear trustees?"

 Amanda

**

Trustees of Princeton University

Dear...............,

 On behalf of the Performing Arts Council of Princeton University, a new

association of Princeton's student performing groups, we would like to update

you on our ongoing discussion of the Alcohol Initiative.

 As leaders of campus organizations, we care deeply about the well-being of

our members and understand our responsibility toward them. Each of the groups

in the Council is presently working to formulate an alcohol policy that will

ensure our members' safety and do its part to combat the over-consumption and

abuse of alcohol on campus.

 Student theater and dance groups are ideal providers of positive, creative,

non-alcohol-related activity at Princeton. We require a year-round

committment of time and energy from our members that is consistently

rewarding, and we give our audiences exciting, intellectually-challenging

opportunities for alcohol-free socializing. With the support of the

University, we pledge to work for the continued growth of the arts as a safe,

constructive part of the Princeton environment.

Sincerely,

The Performing Arts Council

Charmaine Williams '00, The Black Arts Company

S. Jean Lee '00, BodyHype

Darayan Didier-Blanchard '00, diSiac

Abby Teich '01, Expressions

Chris Milne '01, Princeton Mime Company

M. Lee Spangler II '01, Princeton Shakespeare Company

Amanda Whitehead '00 and Ryan Sawchuk '00, Princeton University Players

Adam A. Friedman '01, Theatre~Intime

Katherine M. Oman '00, Triangle Club

Cc: President Harold Shapiro

Dean of Student Life Janina Montero

Provost Jeremiah Ostriker

Professor Michael Cadden

Spencer Merriweather

The Daily Princetonian

Date: Mon, 29 Mar 1999 01:32:06 -0500

From: Lee Spangler <spangler@princeton.edu>

To: Amanda J Brandes <abrandes@princeton.edu>

CC: Amanda Whitehead <whitehed@princeton.edu>

, "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

, "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

, "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>

, "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>

, "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>

, "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

, "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>

, "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>

, "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>

, "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

, "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>

, "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>

, "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>

Subject: Meeting #4 Minutes

Hi everyone,

Here were the minutes from tonight's meeting. Enjoy!

--

Performing Arts Council Meeting #4

March 28, 1999

11:00 PM

I. Letters

 A. Alcohol initiative addressed "Dear Trustees of Princeton

University"

 B. Big letter hand delivered

 1. Adam will send letter by email to be printed and enveloped

 2. Delivery assignments:

 Adam: Hal Shapiro, Provost Jeremiah Ostriker

 Jean: Janina Montero

 Amanda: Spencer Merriweather

 Katie: Daily Prince

 Cadden: Amanda B.

 3. Cadden will not appear on "CC" but will be delivered letter

II. New Contact Sheet

 Everyone to email Katie with new officers since recent elections

III.Publicity for Summer

 A. Unified Advertisement in summer issues of Prince/Nassau

 1. Groups include: Name

 Blurb (few sentences/short paragraph)

 Next audition dates

 Open house dates

 Next performance

 2. Titled 'Performing Arts Groups at Princeton'

 Footer 'Come meet performing arts groups at the Student

Activities Fair'

 3. Deadline for summer Princetonian April 16... Nassau???

 4. Jo Hand (friend of Katie's) will arrange

 B. Frosh Summer mailing

 1. Contact dean of student life

 2. Disiac concerns/costs to add to official list...limitations?

IV. Activities Fair/Orientation Week

 -- Jean brought extra forms to reserve tables and get official

 listing in Orientation Calendar

 -- Seating and tables... First come first served? There was

 discussion about pooling our efforts to reserve (grab) a big

 group table and getting good spots

 -- Sandy Silverman contact for Orientation Program reservations

 -- There was concern that the fair was on a class day. Will people

come?

V. Scheduling for next year

 Outside groups such as BodyHype, DiSiac, and Expressions can submit

 proposal for preferred dates in Intimes schedule next year. Adam

 informs us that there are a limited amount of prime spots and more

 dates available on the less popular exam/holiday/reading period slots

VI. Sharing resources

 A. Adam expressed Intimes concerns about sharing resources

 (especially in light of recent PSC usage of storage space, etc)

 No storage except on temporary basis... Always ASK!

 B. Continuing Program inserts -- group email next performances

 within the next few days to be included in PSC and PUP programs

 C. Triangle will attempt a per case/per use agreement to share

 resources, eg. costumes and stands. Contact Katie

 Triangle scene shop usage is not feasible because McCarter is

 already strict with safety. Triangle does not want

 to risk making McCarter mad or less willing to allow student

 workers in the shop

 D. Architecture Shop usage? Katie will contact Leon Barth

VII. Frist Stage input - Will communicate with Daryl to voice our

concerns

VIII. Theater newsletter

 A. Will be analogous to the summer mailing

 B. Send to all classes in the fall one week after frosh week

IX. Faculty support -- Cadden talked with Adam and thought that the

funding issues should be raised first in the letter. He also thought

the participation number was low and cited the musical performance

groups

 Also discussed was the idea of sending him the minutes and welcoming

any commentary he had to offer. People

 were receptive to this idea, but no final decision was made.

The next meeting will be on April 11, 1999 at 11:00 PM.

-- Lee Spangler

Date: Mon, 12 Apr 1999 00:34:04 -0400

From: Katie Oman <kmoman@princeton.edu>

To: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

, "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

, "Amanda J. Brandes" <abrandes@princeton.edu>

, "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

, "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>

, "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>

, "Darayan A. Didier-Blanchard" <darayand@phoenix.Princeton.EDU>

, "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>

, "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>

, "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>

, "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>

, "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

, "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>

Subject: Contact Sheet (again)

Here it is folks:

Performing Arts Council Contact Sheet - April 11, 1999

Black Arts Company

Business Manager:
Charmaine Williams

cmw@

x9123

Secretary:

N. Janine Dailey

njdailey@
x7351

Treasurer:

Toni Covin

acovin@
x8812

Co-artistic Dir.:
A."Chi-chi" Wright

alwright@
x7980

Co-artistic Dir.:
Ki Moon

kimoon@
x7776

Co-artistic Dir.:
Aleem Remtula

aremtula@
x7450

BodyHype

President:

Jean Lee

sjlee@ x8862

Vice-President:
Jared Ramos

jaredr@ x8486

Artistic Director:
Cathie Stoia

crstoia@ x9442

Asst. Artistic Dir.
Taryn Wayne

tewayne@ x9963

Treasurer:

Jordan Robinson

jordanr@ x7370

DiSiac

President:

Elizabeth Vito

lizvito@
x9287

Vice-President:
Gallant Nien

gjlnien@
x7538

Business Manager
Lauren Peccoralo

pecoralo@
x9963

Artistic Director:
Giselle Woo

gcwoo@
x8350

Asst. Artistic Dir.
Nalani Parlin

nnparlin@
x7387

Publicity Chair

Michael Chokr

mhchokr@
x7987

Expressions

President:

Abby Teich

ahteich@
x8968

Vice-Pres.:

Brooke Estridge

estridge@
x9283

Artistic Director:
Kate Deringer

kad@

x9815

Treasurer:

Amanda Brandes

abrandes@
x7390

Princeton Mime Co.

President:

Chris Milne

cfmilne@
x7860

Treasurer:

Joanna Slusky

jsslusky@
x8335

Secretary:

Christine Mugnolo

cmugnolo@
x7818

Princeton Shakespeare Company

Comm. Outreach Dir.:
Lee Spangler

spangler@
x7388

Treasurer:

Sarah Fleming

sfleming@
x8832

Publicity Director:
Desi Martinez

desereem@
x9963

Princeton University Players

President:

Ryan Sawchuk

rsawchuk@
x8722

Vice President:

Giselle Woo

gcwoo@
x8350

Treasurer:

Clifford Sofield

csofield@
x7142

Secretary:

Samara Abrams-Primack
samaraa@
x8350

Publicity Chair:
Joshua Halpern

joshuah@
x8722

President 98-99:
Amanda Whitehead

whitehed@
x7809

Theatre-Intime

General Manager:
Adam Friedman

aaf@

x9167

Production Manager:
Vilas Sridharan

sridharn@
x8741

Business Manager:
Kate Callahan

kathyc@
x8915

Publicity Director:
Katie Grzenczyk

grznczyk@
x7552

ICL:

Michelle Leong

mpyleong@
x8270

Triangle

President:

Katie Oman

kmoman@
x8248

Vice President:
Dan Winn

danwinn@
x9026

Vice President:
Josh Boak

jgboak@
x9132

Production Manager:
Kathleen Mulcahy

kmulcahy@
x7931

Date: Mon, 19 Apr 1999 21:49:19 -0400 (EDT)

From: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

To: "Princeton Student Theater Contacts -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>,

 "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>,

 "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>,

 "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>,

 "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>,

 "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>,

 "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>,

 "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>,

 "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>

Subject: Minutes of the April 10 Meeting of PAC, or DAO READ THIS!

Hey everyone. Here are the minutes. The next meeting is this SUNDAY at

11pm, so PLEASE be there! Let me know anything you want on the agenda.

Dao, we have a request for you, so read on...

April 10, 1999, 11pm

Performing Arts Council

--Our next meeting will be April 25th, 11pm, Scully

--BAC/Expressions/BodyHYpe/diSiac have begun and will continue to

coordinate audition times for next year; will try to get this

worked out before summer publicity is due

Letters:

--Jean to ask Spencer about letter and what happened at Trustee

meeting.

--Katie O. to ask about Prince handling of letter.

--Shelve sending to PAW until non-response from University

Summer Publicity:

--Prince due on the 26th

--we'll see a proof at the 25th meeting

--Katie O. to ask Triangle Trustees about footing single bill,

others to pay Triangle back.

POSTERING POLICIES (DAO!): Our concerns/issues:

--IS there an actual postering policy established by the DOSL?

--Shouldn't there be?

--Other student groups (and GRAD students, too!) should be

reminded on courtesy or actual policy, if there is one.

--Groups should read dates and take down/poster over only when

dates (ALL of them!!) have passed.

--Some people put up too many posters in one area

--When are posters cleared by maintenance?

--We should email Dao our questions.

Space usage:

--Forbes to accept reservations soon

--Wilcox through master now, perhaps Cliff Schoefield (sp?) too.

--Amanda and Jean to ask about Richardson status

--Adam to ask Darryl about letter about students involved in Frist process

--Individuals should request using Architecture lab from Lab Guy.

Frosh week:

--Dance groups to coordinate display on Wed, Sep 15th, 12-2pm

--Dance groups to send email to Jean about event/time.

--We should put on forms we should all be considered together in

same space at Activities Fair. WTF is it doing on a

FRIDAY??

--We should continue to do program info sheet. (Note: we need PUP REunions

info to update arcadia info sheet.)

--Adam to send Intime alcohol policy via email to group. Discussion of

DOSL's policy.

-alf

Date: Mon, 26 Apr 1999 17:51:17 -0400

From: Amanda Whitehead <whitehed@princeton.edu>

To: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

CC: "Amanda J. Brandes" <abrandes@princeton.edu>

, "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

, "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>

, "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>

, "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>

, "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

, "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>

, "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>

, "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>

, "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

, "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>

, "Vilas K. Sridharan" <sridharn@phoenix.Princeton.EDU>

, "Amanda P. Whitehead" <whitehed@phoenix.Princeton.EDU>

Subject: Meeting #6 (?) Minutes

Here they are, guys. I hope I didn't leave anything out. Incidentally,

I e-mailed Jen Jennings about the possibility about using Cannon Green

for a show next fall and she has not responded, but I will try again.

Don't forget the change in time of the next meeting!

 -Amanda

MINUTES OF APRIL 25 MEETING

PERFORMING ARTS COUNCIL

Next meeting Sunday, May 9th, 4:00pm, to be led by Amanda W.

1) Publicity

A. Princetonian deadline for summer ads has been moved to Wednesday.

Our ad presently looks lovely, though if any changes need to be made to

text, such as adding dates of first performances or shows, they must be

made immediately, penciled onto margins of the copy of the ad in Katie's

possession.

Money needs to get to Katie much sooner next time.

We would like to tack on a mention of the activities fair.

B. Summer Nassau weekly deadline is May 8th, for those who are

interested, but we have decided not to advertise in the Nass over the

summer. Instead, we will opt for a fall ad in the first Daily

Princetonian. Katie, as usual, will be finding out when that issue

comes out and what the deadlines are.

2.Richardson

Most of the group was agreed that speaking to Nate Randall would be

futile (and probably too hostile), since he is probably just someone

else's "flunky". Adam Friedman says, "Nate Randall is MY "flunky"..."

No, that's not really what he said.

In order to effect immediate change if we can, or at least give our

wheel a loud squeak for next time, we:

Decided to speak to the DOSL, determined that Sandy Silverman would be

the person to target. Vilas and Ryan hopefully went to speak to them

today at 1:00.

Decided to speak to Hal Shapiro. Adam and Amanda will be attending his

office hours Tuesday morning at 8:30 (arriving nice and early to get in

there first).

In both cases, we decided to send one person who does not have a direct

stake in the slots, so that we can make it clear that we are

representing the interests of the entire Performing Arts Council. We

planned to bring a copy of our letter and the Princetonian article about

campus theater space, which, as we recall, intimates that student groups

are a high priority at Richardson.

Vilas and Ryan also planned to ask Shelly Jannos about poster etiquette

policies while they were in the DOSL today.

3.Theatre~Intime season

The Intime season has(had) been decided, except for a few pending

questions about outside groups, and the following slots were offered to

other groups:

BodyHype: regular reading period

Expressions: First weekend after Thanksgiving

diSiac: weekend after Expressions

Mime company: First weekend after intercession

BAC: January slot

Individual negotiations on these slots followed the meeting and will

follow in future.

An announcement will be made soon.

Extra item: Ryan suggests that we speak to the university about boosting

their schedule a little so that we do not end up waiting to know about

things like Richardson until April 28th. Sounds good to everybody.

4.Alcohol

No further discussion

5.Response to Tom Wright's letter

Planning an e-mail answer to Tom Wright thanking him for his letter,

politely explaining how he might not have really addressed certain

issues, and reemphasizing the fact that we want to remain involved in

decisions concerning theater in the future.

6.Next fall

All dance groups have set their audition dates and the date of a frosh

week show. Any group that wants to tag along for the show can do so,

just be in touch.

To discuss next time:

logistics of staying in touch over summer to plan fall things

possible big fall publicity: door drops, mailings, etc

Dao: what is the current news on Sidestreet?

Date: Wed, 28 Apr 1999 14:21:42 -0400

From: Marcia Snowden <msnowden@princeton.edu>

To: Amanda Whitehead <whitehed@princeton.edu>

CC: aaf@princeton.edu

Subject: Re: Richardson scheduling

Amanda/Adam -- Joann Mitchell (Associate Provost) has now spoken with

Mr. Randall in the Concert Office, so I have learned a bit more from her

about the scheduling situation in '99-'00. I understand that the Music

Department has made additional claims on Richardson -- and that

according to the algorithm worked out jointly some years ago those

claims (which are related to course work in the Department) get

priority. The second factor is the timing of Easter, which effectively

cuts one scheduling weekend out of April. Mr. Randall is, however,

willing to review the situation with you -- and perhaps with some give

on both sides there might be a way for the Council to end up with three

slots next year.

For the longer run, Ms. Mitchell has a clear understanding with the

Richardson schedulers that if this year results in fewer slots for

student groups it will be considered an anomaly -- and not a precedent

for the future. She and I also will see that as soon as Dean Montero

appoints an Assistant Dean with responsibility for student groups we

will make certain that he/she is briefed and prepared to weigh in with

Richardson in the matter of scheduling for student performances.

I hope this helps somewhat in addressing your concerns. Marcia Snowden

Date: Mon, 17 May 1999 16:02:07 -0400

From: "Thomas H. Wright" <thwright@princeton.edu>

To: Amanda Whitehead <whitehed@princeton.edu>

CC: janimont@princeton.edu, cmw@princeton.edu, sjlee@princeton.edu,

 darayand@princeton.edu, ahteich@princeton.edu,

 cfmilne@princeton.edu, spangler@princeton.edu,

 rsawchuk@princeton.edu, aaf@princeton.edu,

 kmoman@princeton.edu

Subject: Re: Performing Arts Council

Dear Amanda:

Thank you for your very warm letter. I also am very glad that we are in

communication about this important set of issues related to the performin=

g

arts on campus. It seems to me essential that we keep in touch with each

other, and I certainly intend to try to do so.

One very positive development since I last wrote to you is that the plans

for the Berlind theater have been enhanced as the result of a significant

additional gift commitment from an alumnus and his wife. As a result, a F=

ly

Tower is now being designed into the project (in addition to two full-siz=

e

rehearsal halls), which in addition to permitting a wider range of types =

of

performances will also increase the flexibility of the theater by permitt=

ing

one show to be mounted and then "flown" while a second one is staged. Thi=

s

will definitely be a fully "state-of-the-art" theater (350 seats); and

undergraduates, principally through the Program in Theater and Dance but

also including student performing arts organizations, will be the princip=

al

users during term times.

Also as I am sure you know, the University is moving ahead to assist Inti=

me

in significant improvements to its facilities and additions to its equipm=

ent

(of course Intime will never be a "full theater", but it can and will be

improved).

Thank you again for writing. Have a wonderful summer, and I look forward =

to

reporting progress on all these projects to you and your colleagues, and=

 to

working with all of you further in the Fall.

Tom Wright

Amanda Whitehead wrote:

> Performing Arts Council

> May 17, 1999

>

> Thomas Wright

> Office of the Vice President and Secretary

> One Nassau Hall

>

> Dear Mr. Wright:

>

> We would like to thank you for your prompt and considerate response to

> our letter addressing the concerns of student performing arts groups at

> Princeton. We appreciate your attention to each of the issues

> delineated in our letter and are glad to have opened a dialogue with th=

e

> University administration.

>

> We look forward to the construction of the new theater and rehearsal

> spaces in the Frist Campus Center and the Berlind Theater behind

> McCarter. They will certainly help alleviate some of the present

> competition for existing spaces. Our concern is not only for the

> limitations on performance space, however, but also for the quality of

> the spaces available to performing groups. Even with the addition of

> the theater in the Frist Campus Center, there will be no theater on

> campus that combines adequate stage space with such standard elements a=

s

> a proscenium, flyspace, wing space, and a flexible lighting grid. We

> are excited at the prospect of occasionally using the Berlind theater,

> but if student group access to this theater is anything like present

> access to Richardson, we fear that costs and schedule may prove

> prohibitive.

>

> We will continue to work with the Dean of Student Life office as well a=

s

> the Undergraduate Student Government in addressing funding concerns. W=

e

> recognize the limitations of funding in all departments and are glad to

> hear that performing arts funding is being actively addressed in such

> forums as the Anniversary Campaign. We will also be sure to remain in

> touch with the Dean about scheduling for the Campus Center theater.

>

> Again, thank you for your letter, and we look forward to an increased

> communication between student performing groups and the Princeton's

> administration.

>

> Sincerely,

>

> The Performing Arts Council:

>

> Charmaine Williams '00, The Black Arts Company

> S. Jean Lee '00, BodyHype

> Darayan Didier-Blanchard '00, Elizabeth Vito =9100, diSiac

> Abby Teich '01, Expressions

> Chris Milne '01, Princeton Mime Company

> M. Lee Spangler II '01, Princeton Shakespeare Company

> Amanda Whitehead '00 and Ryan Sawchuk '00, Princeton University Player=

s

>

> Adam A. Friedman '01, Theatre~Intime

> Katherine M. Oman '00, Triangle Club

Date: Sun, 12 Sep 1999 16:44:51 -0500

From: Abby Teich <ahteich@princeton.edu>

To: cfmilne@princeton.edu

CC: lizvito@princeton.edu, kmoman@princeton.edu,

 rsawchuk@princeton.edu, ahteich@princeton.edu,

 aaf@princeton.edu, abrandes@princeton.edu, cmw@princeton.edu,

 crstoia@princeton.edu, ddnhuynh@princeton.edu,

 sjlee@princeton.edu, spangler@princeton.edu,

 waskow@princeton.edu, tproche@princeton.edu,

 cgorzeln@princeton.edu, tomdewey@princeton.edu,

 randys@princeton.edu

Subject: PAC minutes

To all concerned:

Here are the minutes from the last meeting of the Princeton Arts

Council (Sept.11), sent out to PAC members and others who may have an

interest in the current concerns of our group.

I. We have 500 new PAC posters to deliver to freshmen, 100 per

residential college (under the doors of freshmen). Freshman rooms are

recognizable by the signs the RAs make. Pay Adam $10.50 soon. The

breakdown for delivery is:

Butler:Abby, Lee

Wilson: Jean, Chris

Forbes: Adam, Charmaine

Mathy: Cathie, Ryan

Rocky: Amanda, Katie

II. The show for the freshmen will be next Wed (Sept 15th) at 12 and at

4 in Firestone Plaza. Jean and Abby will meet the crew at about 9am to

direct where to set up the stage (facing the student center, in front of

the sculpture). There will be a dress rehearsal at 185 at 10am. The

performance includes BodyHype, Disiac, Expressions, the Princeton Mime

Company, and the Princeton University Players. The posters for the show

will be in Cathie's room for pick-up at about 12 on Monday, to be

distributed by the five groups. Cathie can add something about PAC at

the bottom of the posters. We can also plug PAC when we introduce our

individual groups at the show. The extra charges for the show will

automatically be divided evenly among the five groups, and Liz will

notify us when that happens.

Post-show followup: About 2 months after the sho, we should submit a

summary of the show and its benefits so that it might become an official

part of freshmen orientation.

III. Start-up funds: If you are in the wed. show and have not emailed

Dean Dunne to waive your rights to the startup funds, please do so. If

you are not in the wed. show, be aware that you are entitled to these

funds and look into it.

IV. Activities Fair: It's from 1 to 4, and you should show up around

noon to make sure you get your spot. PAC groups should be assigned to

the same general area.

V. Richardson issues: We should all go in to speak to Dean Dunne

individually and mention our problems with Richardson in addition to any

other concerns.

VI. Forbes Theater: It's becoming more beurocratic; be aware that

you'll have to sign something official to get the space. Also, email

Adam with your audition times so he can put them on the website.

VII. Be aware of the alcohol policy and take note of Montero's email.

VIII. Take a look at the ideas for the alumni Princeton Council for the

Arts which Jean happened upon. The alumni from performing arts groups

at Princeton had wanted to hold a conference with a performance and a

panel discussion as a way to start up an organization for arts groups on

campus to establish connections with alums, etc. This sounds like a

possible long-term project for PAC in the next few years.

The next meeting date will be decided via email. Email me with your

concerns since I'll be leading.

Abby Teich

Date: Tue, 28 Sep 1999 09:58:58 -0400

From: Kathleen Deignan <kdeignan@princeton.edu>

Organization: Princeton University

To: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

CC: Janina Montero <janimont@princeton.edu>

, Tom Dunne <tdunne@princeton.edu>

Subject: Re: Frist Performing Space

Adam,

 It was good to hear from you; thank you for your thoughtful e-mail. Indeed

I do recall our conversation of last year. At the moment, Dean Montero is

working with a search advisory committee to hire a director of the Frist

Campus Center. They will begin reviewing resumes shortly. (Incidentally,

Samara Abrams-Primack of PU Players is a member of that search committee.) I

know Dean Montero is hopeful that the director will begin his/her duties here

early in the second semester. My understanding is that we will hold off

developing the infrastructure of policies and program planning needed to

support the Center until the new director is on board. But I appreciate your

desire to participate and by copy of this e-mail I will alert Dean Montero and

Dean Tom Dunne, the new assistant dean in our office who works with student

organizations, of your continuing interest. If you have any questions or ideas

you want to share with us in the meantime, please don not hesitate to be in

touch with Dean Dunne or me. Again, it was good to hear from you. Have a

great fall term.

KD

"Adam A. Friedman" wrote:

> Dean Deignan-

>

> As a re-introduction, I am Adam Friedman '01, the General Manager of

> Theatre~Intime, and we engaged in a discussion with you last semester that

> led to the formation of our alcohol policy at the theater.

>

> At one point during our discussion, we talked briefly about the Frist

> Campus Center space. During this discussion, we mentioned our desire, and

> that of other Performing Arts groups, and you mentioned the

> administration's intent, to involve students in the formation of the

> policies for the use of the Frist Campus Center performing space and the

> appointment of a facility supervisor.

>

> I wanted to follow up on that discussion to once again state that members

> of the Performing Arts Council (10 of the theaer and dance groups on

> campus), continue to want to be involved in the formation of policies for

> the Center, and hope that some student representatives can be included on

> the committee to decide various issues related to its use. I do not know

> the current stage of the space planning, however. If there is another

> person who would be better suited to answer our concerns, please forward

> this message to him/her; I merely addressed you because of our

> conversation last semester regarding the matter.

>

> Thank you for your time!

>

> -Adam Friedman '01

> General Manager

> Theatre~Intime

> A Performing Arts Council Member

Date: Wed, 29 Sep 1999 23:50:03 -0400

From: F Lane Harwell <fharwell@Princeton.Edu>

To: aaf@phoenix.Princeton.EDU, abrandes@Princeton.Edu,

 ahteich@Princeton.Edu, cfmilne@Princeton.Edu,

 cmw@Princeton.Edu,

 "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>

, ddnhuynh@Princeton.Edu, kmoman@Princeton.Edu,

 lizvito@Princeton.Edu, rsawchuk@Princeton.Edu,

 Soojin J Lee <sjlee@Princeton.Edu>

, Lee Spangler <spangler@Princeton.Edu>

Subject: Performing Arts Council

Dear Council Members,

While I know several of you from my time in Body Hype last fall and my

"escapades" around campus the whole of freshman year, many of your names

are unfamiliar to me. That said, I would like both to introduce myself

to you and to express my interest/curiosity about the goings-on in your

group. My name is Lane Harwell '02. I'm a former Body Hyper, fellow

artisan, and general humanist, eager to help develop Princeton's

eclectic, but flickering artistic community: it's dance ensembles,

singing groups, theater troupes, etc.

My curiosity lies in the specific nature of the council's efforts to

encourage participation both on the part of the administration and the

student populace in artistic ventures here, raise funding, gain access

to rehearsal/performance spaces, bring talent to Princeton (in the way

of students and guest performers/teachers), etc., if that is indeed the

council's mission. In addition, I am curious as to the organization of

the council itself. Have you thought about expanding the council to

include not only representatives from various art groups on campus, but

also students, such as myself, who are passionate/knowledgeable about

the arts in general and militant about giving rise to their presence on

campus?

A former apprentice to American Ballet Theater, I have been not only

disappointed by the weak artistic community at Princeton, but also

discouraged by it in my personal pursuits-- none of which involved

finding an "ballet" outlet. I'd value a chance 1) to "perform" in a new

capacity, 2) be impressed by and learn from other students gifted in

their fields, choreographers and directors respected in theirs, 3) have

the freedom to "create" something of my own or something with that same

group of students and choreographers, and 4) watch something truly

beautiful "created"/"performed" by students/teachers with an audience,

similarly, eager to learn. Although Princeton has afforded me several

opportunities in the way of Body Hype and Toni Morrison's Atelier, they

have not been sufficient. Princeton's seemingly "anti creative" spirit

(and I do believe that "anti creativity" pervades the campus, excusing

only a few in its path: namely, You!) and the failure of the artistic

subculture, administration, alumni campaign ... whoever ... to offer me

more than a little hope for the future of the arts community indeed

influenced, in part, my decision to apply as a transfer student at

several universities last year.

Currently, I am holding on to a place in Harvard's class of '02. This

semester, which may be my last at Princeton, I'd like to give something

back, see what I can change, produce... what hope I can instill in

myself, in the other students, in any small way, for the future of

Princeton's artistic life and integrity. I would love to sit in on a

meeting and hear what you all have to say about the role of arts and the

artistic community on campus as well as to help out in any way I can by

writing letters, meeting with the administration, etc. in order to get

our voices heard. As a theater reviewer for The Daily Prince, I could

also lend you the power of my pen (I'd be happy to write articles about

the state of arts on campus, etc.).

Please get back to me with any comments you may have.

Regards,

Lane Harwell

Date: Mon, 20 Sep 1999 01:46:14 -0700

From: Soojin Jean Lee <sjlee@princeton.edu>

To: F Lane Harwell <fharwell@princeton.edu>

Subject: Re: [Fwd: Donkey Show Trip] Did you read this em I sent you?

sorry -- things have been crazy. good to see you today -- we had a good audition. good input about pac -- i'd write

a letter to the group presenting your ideas. we're big on letters. i'll forward you an old email with the

addresses

F Lane Harwell wrote:

\\>

> Subject: Re: Donkey Show Trip

> Date: Thu, 16 Sep 1999 15:59:43 -0400

> From: F Lane Harwell <fharwell@Princeton.Edu>

> To: Soojin Jean Lee <sjlee@princeton.edu>

> References: <37E058FC.86B6389@princeton.edu> <37E03EA1.EFD736B4@Princeton.Edu> <37E16CBA.C66BC490@princeton.edu>

>

> When will you see me? I don't know! Is the activities fair still on for tomorrow and,

> if so, will there be Body Hypers there? If not, I remember loving (watching) the

> auditions last year. Maybe I'll stop by on Sun. What time would be good?

> Also, Jean, I want to ask you abt. that performing arts council. Have they thought

> abt. expanding it to include not only representatives from various art groups on

> campus, but also students passionate abt. the arts in general who are also

> experienced in them, like myself. I'd love to sit in on a meeting and hear what you

> all have to say abt. the arts on campus as well as to help out in any way I can by

> writing letters, etc. to the faculty in order to increase both awareness of and

> funding for arts programs on campus. I have already set up a meeting with the Master

> at Wilson to discuss my reasons for leaving and how the school can improve so that

> others like me don't follow my lead. In that discussion, I will surely bring up the

> anti-creative spirit that presides in Princeton and encourage him to speak with the

> administration for me. Considering that I'm leaving (70% sure that I'm leaving), I've

> no problem being militant...

> Let me know how you think I might fit in to the group and discuss my participation

> with the other reps.

> Love you much, Lane

>

Date: Sun, 03 Oct 1999 10:38:03 -0700

From: Soojin Jean Lee <sjlee@princeton.edu>

To: "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

CC: "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>

, "Amanda J. Brandes" <abrandes@princeton.edu>

, Lee Spangler <spangler@princeton.edu>

, "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

, "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>

, "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

, "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>

, "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>

, "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>

, "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>

, "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

, "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>

, "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

, "Samara T. Abrams-Primack" <samaraa@princeton.edu>

, "N. Janine Dailey" <njdailey@princeton.edu>

Subject: agenda (better late than never!)

hey all

sorry about the lateness! see you all tonight at 11 in scully....anyone want to

add to the agenda?

PAC Minutes -- 9-26-99

(attendance: BH-jean, expressions-abby,amanda, disiac-liz, bac-janine, mime-chris)

1. Money : for those who haven't already, need to send adam the $10.50 for the

frosh posters. adam, could you email the people who haven't paid yet?

2. frosh show: woohoo! not bad for the first time, especially considering the

circumstances. go us! the dean wants us to work on an evaluation/assessment of

the event so we can try to make it an annual event -- hopefully more groups will

become involved and things will go more smoothly. the cost is $210 for the stage

(under the projected $300) and $10 for flyers. liz will work on a draft of the

evaluation and look into how the costs will be paid out. and hey, who didn't send

in their start up fund waiver to the dosl/odus yet?!

3. USG Projects board: for those who didn't make the meeting last week, there are

usg projects board office hrs fridays 4:30-5 on the upper level of chancellor

green. if you want the info packet they passed out, contact joe wheatly or gary

so.

4. PCA start up: people were interested in pursuing this but were uncertain how

to begin. we'll get some more input from people who weren't there this meeting.

but think the plan of attack is to get together a general info packet and start

passing it out and talking with our contacts, high and low. big people like the

cadden, cohen, morrison, dunne, etc. a cappella groups and their alumni base.

creative, music, and vis arts depts. jean has the info from dan krimm on disk so

she'll try to print something out.

5. improved communication: thanks to janine for coming to the meeting. we

discussed and worked things out. she's going to be added to the elist. to improve

communication in general, we should all probably respond to all question send to

the pac elist -- even if it's just a one word response -- so we know you know.

5. space: confusions about the space sharing, but the mime co has available

wilcox space on saturday 2-6. if you'd like to use it, check with the list and

"sign up." disiac already requested it in december near their show time. if any

other group has space that will be available for pac use at any time, please send a

note to the list.

6. pac show advertising: we're going to do the program inserts right? thanks to

katie g from intime who is willing to help. get your first semester's show info to

adam, asao.

7. Meetings scheduled: set for 11pm sunday nights. what busy people we are!

bring you coffee...

see you all tonight...

me

Dieu-Dao N. Huynh wrote:

> hi gang, no fears, spencer is being filled in on a regular basis. i think

> for the time being, it's best to leave him off. as y'all can imagine, the

> man gets a LOT of e-mail, and these would just get lost in the jumble.

> however, we will both be at the meeting... and we really have no agenda,

> we're just there to answer a few questions and hopefully clarify some

> stuff for y'all. also, we just want to help you guys strengthen your

> campaigns for more performing spaces and other issues...

>

> see y'all sunday.

>

> dao

>

Date: Tue, 05 Oct 1999 23:11:18 -0400

From: "Amanda J. Brandes" <abrandes@princeton.edu>

To: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

CC: "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

, "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>

, "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>

, "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>

, "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

, "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>

, "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>

, "Natalie J. Dailey" <njdailey@phoenix.Princeton.EDU>

, "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>

, "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

, "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>

, "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

Subject: Minutes from Meeting: 10/3/99

Hey everyone! Here are the minutes from Sunday's meeting! Whew...!

1. Next Meeting: October 17th, 11 PM, Murray-Dodge Cafe. Send me items for

the agenda. Also, everyone bring hard copies of your brainstorming so we can

consolidate.

2. We all got to meet Lane, and hear what he had to say. I think the general

consensus was that if he (or any other independent "arts advocate") wants to

help us with our issues, then great! BUT - We want to be cautious about

getting too big and trying to solve all the problems anyone in the

performing arts has ever faced.

3. Three cheers for the Frosh Week Show:

-We decided to go ahead and try to get this on the orientation schedule

permanently - to be held in Chancellor Green, of course! Let's try to make

sure lots of groups are involved next year, though.

-Also, we spent a total of $220 on the stage panels, set-up labor, and

posters. diSiac is getting $300 deposited in their account from the DOSL

(the amount they agreed to fund us). Liz will check with Dean Dunne to see

if the extra $80 can be split among the five groups who signed away their

start-up funds.

4. Wilcox:

-Abby met with Randy. He didn't know about the 2-6 slot. Everything is OK...

We decided that, as long as Randy is willing to do last minute scheduling

AND post it on the door, we might as well leave that up to him and keep

ourselves out of the scheduling process. Expressions is going to take the

4-6 part of that open time on Saturday, and the Mime Co. will tell Randy

that the 2-4 slot is free (I believe?).

-Can the Wilcox studio be open 24 hours? Jean will talk to Randy and see

what he thinks of that idea.

5. Program inserts: Send Adam your performance information for anything in

coming up in the near future (within a month). Katie G. has offered to

coordinate the inserts. Productions we know are coming up soon: Othello,

Educating Rita, and You're a Good Man, Charlie Brown.

-- here is where things got crazy! --

6. Talk with Spencer and Dao:

a. How can we let the student body know who we are and what we are all

about, so that they can contact us with related concerns but not swamp us

with irrelevant issues? A web page was suggested. Can we get an address? If

we can get one, it would also be useful if and when we take on the

alumni/PCA project.

-For now, all groups with their own home pages will put up a PAC blurb with

links to the other member groups.

b. Trustees: There've been leadership changes among the trustees, so this

is a good time to approach them, said Spencer. They are aware of the

problems that exist for the theatre and dance groups on campus, but they

need a little "reminding" if we are going to actually get them to take

actions to help us solve these problems.

-We can go to a Trustee Meeting, hopefully in Nov./Dec. (before Spencer's

term ends) and talk to them in person. (If the meeting isn't until later, we

should be sure to contact the new USG president to help us out and keep us

informed.)

-One key trustee person: Fred Borsch (he's the chair). We can send him a

letter. Also, we can check out the list of trustees on the PU web and try to

target people who might be interested in helping us. We can send them

letters, too!

c. Other stuff Spencer and Dao mentioned:

-We should contact Dean Hargadon!

-We should also contact Tom Wright (again) -- we can see about the

possibility of getting in on the dorm renovations that are going on, maybe

scoring some more rehearsal spaces, etc.

-Student involvement on committees- Spencer is working on the appointment

process.

-Samara - Frist Center - Meeting on Oct. 13 - She will find out the job

description of the building manager. BUT - We think it is important that

there also be someone separately hired to manage the scheduling of the

theater space, etc.

-Dao can be a liaison for us, IF we remember to go to her with our concerns.

7. Wind Ensemble: We will recommend they form their own committee, like PAC,

but for music groups. Let's all focus on our own issues.

8. PCA:

-Can we use the outdated PCA page for PAC? (www.princeton.edu/~alco/arts)

-Jean will reply to Dan that we are interested but currently dealing with

some other issues. She will also check on the web page idea (I believe?).

-We ARE in a good position to facilitate getting this organization started,

but we really need someone who is willing to take over the organization of

it, after we use our groups' resources to get the networking started.

9. FINAL THOUGHTS!!!

a. Group officers who haven't met Dean Dunne yet should go soon! Don't

forget to mention PAC...

b. There is a handbook on the web (hard copies, too - in a gray binder) from

a few years ago with valuable info for student groups. Can we maybe suggest

having it updated?

c. Our next steps:

- Adam is going to meet with Tom Wright (at some point - probably after the

next meeting?))

- Everyone brainstorm things to add to our list of issues/concerns. Send

the brainstorming to this list, but also remember to bring a hard copy to

the next meeting. At the meeting. we will consolidate all this into one

document which we can present to people like the Trustees, Dean Hargadon,

etc.

-Finally, a wise suggestion from Jean about younger officers. Communication

and as much continuity as possible are important if we want to keep making

progress. Jean is going to have her VP's start attending PAC meetings so

they won't have to scramble later to find out what is going on. Other groups

may also want to consider this...

Ok... I think that is everything! If you actually read all that and got to

this sentence, congratulations! It was a good meeting though! Thanks to

Spencer, Dao, Lane, and Samara for talking to us!

So, next meeting in two weeks, and don't forget to brainstorm ideas!

Also, let me know if I missed anything important...!

~Amanda

Date: Fri, 15 Oct 1999 01:20:13 -0400 (EDT)

From: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

To: "Performing Arts Council -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>,

 "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>,

 "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>,

 "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>,

 "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>,

 "Natalie J. Dailey" <njdailey@phoenix.Princeton.EDU>,

 "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>,

 "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>,

 "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

cc: "Spencer B. Merriweather" <spencerm@phoenix.Princeton.EDU>

Subject: My Brainstorming

From: "Lee Spangler" <spangler@princeton.edu>

To: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

, "Samara Abrams-Primack" <samaraa@princeton.edu>

Cc: "Amanda J. Brandes" <abrandes@princeton.edu>

, "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>

, "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

, "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>

, "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>

, "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

, "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>

, "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>

, "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>

, "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

, "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>

, "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

, "N. Janine Dailey" <njdailey@princeton.edu>

Subject: Minutes from last meeting

Date: Sun, 7 Nov 1999 19:28:17 -0500

Hey guys,

Just got in and typed these up. See you at the meeting tonight.

lee

Meeting Minutes from 10/17/99

Next meeting: Nov. 7 11pm, Murray Dodge Caf=E9

I. Wilson/Wilcox issues: Anyone wanting time in Wilcox should still conta=

ct

Randy Setlock. The "late-night" practice slots we hoped for were opposed

mainly because of noise problems with the resident Wilcox students. Howev=

er,

people who had lived in Wilcox didn't think noise would be an issue. The

lock schedule is adjustable if we contact Randy and Public Safety

II. PCA:

A. Jean received and passed out an email received from Dan Krimm concerni=

ng

our general interest in their earlier attempts at PCA. The general consen=

sus

was the both alumni and our PAC is very enthusiastic about undertaking a

rejuvenation of the project, but everyone was very mindful of how involve=

d

this would be.

B. A group web page design for PAC/PCA was discussed. Would include links=

 to

constituent performance groups. Also discussed was a Tigernet email list =

to

contact interested alumni/students

III. Division of money from frosh week show was not decided upon because

Elizabeth Veto was not present and she had relevant information

IV. Passport to the Art

A. According to J. Ostriker, it was an idea proposed to USG and was well

received so put into effect without asking about involvement of student

groups. The concern is that it is effectively competing with student grou=

ps

for attendance to our shows by providing greater incentive to go to

McCarter/Richardson shows. Why weren't we advised or asked how we would f=

eel

about this?

B. Adam proposed asking the USG to push student group tickets. An email t=

o

J. Ostriker emphasizing its harm to our well-being and proposing an idea =

in

which the administration would directly reimburse us for tickets given to

students for attendance at our shows. Which student groups to include?

Logistical concerns?

C. Decided that individual group letters should be written and compiled.

Larger concerns also voiced about those groups that needed to charge mone=

y

for events because of lack of money (eg. LGBA, AASA).

V. Frist Center

A. Good reactions to Samara's email and the idea of a staff rather than a

single person who would be administrating the center.

B. The "space" will be primarily for movies however the floor will be spr=

ung

for dancing.

C. Still no programming board so we have a chance to become involved earl=

y

in the process about rehearsal and performance space times and

opportunities. Groups should draw up individual needs for a sample show t=

hat

would include rehearsal and performance times. Additional concerns and

questions about the availability of storage space

D. Email Dao specifics about what people need. Quantitative figures

(dimensions, time amounts) are a plus

VI. Adam's letter

A. Bringing up Nate Randall by name in letter? Katie expressed extreme

disappointment and frustration about his treatment of her. Hesitant to

mention his name but might include "university concert manager" in list o=

f

rude people

B. Follow up? Dao will determine the dean responsible for Nate Randall.

Someone needs to contact Nate about communication with students. Dao wil=

l

email us with answers she might get from administration

C. Alumni connection/PCA to be mentioned in letter

D. Student involvement and specific audience tolls were quickly tallied b=

y

each group present to be included in letter

E. Mention PAC, who we are, what we do.

F. Who receives this? First distribute to adult "friends" (Cadden, TPR,

Chris, Daryl, Randy) to get their initial reaction. Also to Tom Wright an=

d

Dean Dunne to ask what they think and get their feedback.

Date: Mon, 8 Nov 1999 02:11:36 -0500 (EST)

From: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

To: "Thomas G. Dunne" <tdunne@phoenix.Princeton.EDU>

cc: "Jeremiah P. Ostriker" <ostriker@phoenix.Princeton.EDU>

Subject: Passport to the Arts

Dean Dunne and Provost Ostriker,

As a member of the Performing Arts Council, which is composed of 10 of the

major theater and dance student groups on campus and represents over 350

students, I wanted to officially express our enthusiasm for extension of

the Passport to the Arts program to include all student group performances

on campus.

As it currently stands, the Passport program implicitly hurts student

groups because students will use their free passses to McCarter and

Richardson events rather than pay for student group performances.

Additionally, for some unknown reason, Richardson currently does not allow

the Passport tickets to be used for student group performances. Lastly,

on multiple occasions, students have tried to use their Passport tickets

to our performances.

Based on these findings, we ask the administration to extend the Passport

program to include all student theater and dance performances, and

performances at 185 Nassau Street. This would further encourage students

to attend arts events on campus--events which, I might add, provide

non-alcoholic entertainment to students on weekends.

We would appreciate a response or a report on the status of our request at

some point in the near future. We sincerely hope that the administration

will be receptive to our requests.

Sincerely,

Adam Friedman '01

General Manager

Theatre~Intime

Performing Arts Council:

Black Arts Company

Bodyhype

diSiac Dance Company

Expressions Dance Company

Princeton Mime Company

Princeton Shakespeare Company

Princeton University Players

Quipfire!

Theatre~Intime

Triangle Club

From: "Lee Spangler" <spangler@princeton.edu>

To: <ddnhuynh@phoenix.Princeton.EDU>

Subject: USG weekly emails

Date: Mon, 8 Nov 1999 13:30:43 -0800

Dear Dao,

 At our meeting on November 7, the Performing Arts Council discussed =

ways in which we could further advertise our performances to the general =

student body. As a result of our brainstorming, we have started =

inserting upcoming performance information in programs. These inserts =

alert our audiences of other shows produced by PAC members and provide =

another way for us to spread the word about performing arts on campus. =

Another idea that was proposed during our meeting included the addition =

of performances to the weekly USG email that Spencer sends to =

undergraduates. Performance groups that would be producing a show during =

a weekend would send pertinent information to the USG. This information =

could then be listed in the preceding weeks notices. Our hope would be =

that any additional information regarding our shows would lead to =

greater student body attendance and involvement. It would also =

demonstrate USG support for student performance on campus. We would =

appreciate if you could discuss this with Spencer and other USG officers =

and let us know your thoughts and feedback on the feasibility of our =

proposal. Thank you.

Sincerely,

Lee Spangler

Princeton Shakespeare Company

Performing Arts Council:

Black Arts Company

Bodyhype

diSiac Dance Company

Expressions Dance Company

Princeton Mime Company

Princeton Shakespeare Company

Princeton University Players

Quipfire!

Theatre~Intime

Triangle Club

=20

Date: Mon, 08 Nov 1999 21:40:09 -0500

From: Katie Oman <kmoman@princeton.edu>

To: Soojin Jean Lee <sjlee@princeton.edu>

CC: Lee Spangler <spangler@princeton.edu>

, "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

, Samara Abrams-Primack <samaraa@princeton.edu>

, "Amanda J. Brandes" <abrandes@princeton.edu>

, "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>

, "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

, "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>

, "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>

, "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

, "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>

, "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>

, "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>

, "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

, "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>

, "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

, "N. Janine Dailey" <njdailey@princeton.edu>

, slpark@princeton.edu, cdjensen@princeton.edu,

 tewayne@princeton.edu, jordanr@princeton.edu,

 jaredr@princeton.edu

Subject: Minutes From The Last Meeting

1). Dan Krimm (Arts Council Adult) is in favor of working with PAC more

extensively. . online and off. Michael Connolly '97 is also interested

in helping out, which is cool, cuz he's young.

2) PAC Program insert

- Intime was delayed, Adam apologizes

- centralized insert production does not seem to work well

- everybody can just do their own.

EVENTS COMING UP ARE:

Black Arts Co. November 11, 12, & 13. CHARMAINE: when & where does this

take place? also, is there a title?

Mad Forest @ Intime. November 11, 12, 13, 18, 19, 20 @8pm, Nov. 20 @2pm

Triangle Show: The Blair Arch Project @ McCarter. Nov. 19 & 20 @8pm,

Nov. 21 @2pm

PUP: Little Shop of Horrors @ Wilson. Dec 2,4,9,10,11 @8p, Dec 5 @2p

Expressions @ Intime. Dec 3 & 4 @8pm

diSiac @ Intime: Dec 13, 14, 15 @ 8pm

BodyHype @ Richardson: Jan 7 & 8 @8pm

What ever happenned to "Sidestreet"? Can we ask Spencer to include arts

events in his weekly Campus Update email? Lee will email Dao.

3) Passport to the Arts

- Adam will write note to Ostriker, Dunne, & Dao saying that PAC is

officially in favor of extending Passport to the Arts to the student groups/spaces.

4) Tom Wright Meeting

- he was candid about Frist, but we should be optimistic about what

spaces other than the "theatre" have to offer us.

- the question still remains whether there will be student slots

available at the Berlind Theatre. . . .pending response from M. Cadden.

5) Concert Office Meeting

- S. Georgia Nugent & co. were very receptive and supportive,

especially regarding problems with scheduling & respect .. . we await

the outcome of whatever meeting they're going to have with the concert office

6) Universal Ticketing System

- long term plans of the university include having all/most ticketing

for events (even football!) on a central server at McCarter. Intime is

in the process of trying to get on board. . . . we should discuss this

further, especially with regard to the blackboxes and the new theatre(s).

7) The Next Meeting

- Katie O. is going to contact our "adult allys" (is that how you spell

allys?) and try to get them to the next meeting, where we can summarize

what we've been doing over the past year (it's been almost a year, y'all!)

adult allys are:

Randy Setlock

Darryl Waskow

Michael Cadden

T. P. Roche

Chris Gorzelnik

The date/time of the next meeting will depend on when they can do it,

but we're shooting for before Thanksgiving (;

Date: Sat, 04 Dec 1999 13:35:23 -0800

From: Chris Milne <cfmilne@princeton.edu>

To: ahteich@princeton.edu

CC: kmoman@princeton.edu,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

, "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

, "Amanda J. Brandes" <abrandes@princeton.edu>

, "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

, "Christopher D. Jensen" <cdjensen@phoenix.Princeton.EDU>

, "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>

, "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>

, "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>

, "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

, Jared Ramos <jaredr@phoenix.Princeton.EDU>

, "Jordan B. Robinson" <jordanr@phoenix.Princeton.EDU>

, "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>

, "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>

, "Natalie J. Dailey" <njdailey@phoenix.Princeton.EDU>

, "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>

, "Sharon L. Park" <slpark@princeton.edu>

, "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>

, "Taryn E. Wayne" <tewayne@phoenix.Princeton.EDU>

, "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

, waskow@princeton.edu, tproche@princeton.edu,

 spencerm@princeton.edu

Subject: Minutes from 12/4/99 meeting PAC

Here it is everybody.

Our next meeting as discussed to be Jan 14, at perhaps 10pm. We can change

that later if necessary.

I hope these notes are neither too detailed, nor too vague, 1st time as an

acting secretary you see.

Chris

- Posters to spread the word about us.

 - It was said that basically it is better for those "get to know us"

posters to be placed at the beginning of the year. They won't have as

much effect for Spring Semester, but we might consider it.

- USG election posters

 - Some of the candidates have forgotten poster posting etiquette

 - Adam tried vigilante tactics, but asked us to remind people of proper

posting procedure

- USG awareness PAC

 - Because of elections, we have to make sure that all the new members

know about us

 - That includes Dao's successor, not just the Prez

- Next meeting should include Dance Audition coordination

- Darryl suggested a communal calendar

 - Each performing group could then check to see potential conflicts with

other groups

 - More or less like the USG calendar, but specifically oriented to our

groups, perhaps having editing access only by us

 - An exisiting site would probably be the most likely place for it

 - Darryl is going to make some further calls

- Manifesto - this was explained to the "adults", demonstrating our position

etc.

 - Centralized funding for arts groups

 - Academic Resources - A bigger Theater and Dance Program

 - Recruiting arts students to be freshmen here, much like athletic

recruiting except not

Tiger Tickets - A request was posted to Dean Dunne to allow student groups

to use them

 - He suggested an official letter to go to Provost

 - We can also wait until the new dean takes proper

control

 - Darryl mentioned 2 components for the ticket use:

 1) Approved space (Richardson/McCarter)

 2) Approved group (outside groups essentially)

 - Are they accepted by the Orchestra/Jazz Ensemble/Glee

club?

Program of Theater and Dance

 - When they ask to expand (include more student resources), they are

told that it is not their prerogative

 - The department is treated as an academic department, not a resource

for students

 - Their primary responsibility is NOT to support student groups

 - Thus when groups wish to perform at 185, they are either charged

directly, or funding is taken out of academic resources

 - It was suggested to include 185 in the manefesto

 - Things may change with the Berlin (spelling?) theater

 - No details have been nailed down yet

 - University funding is done by department. Because of this, there is

generally not much communication between departments even though they may be

involved in the same thing (e.g. Dean Dunne, and PoTD)

Trustees to get in contact with specially in addition to the rest of the

trustees (please ignore horrible spelling)

 Anne Haliday (be nice to her), Scott Berg, Geoff Stiegal, Sarah Stein,

Brian Johnson

 - We need to get in tough with them about 2 weeks before they are

scheduled to act.

Letter to the Princetonian - used perhaps to reinforce our line

 - The name Richard Joust came up. I'm not sure who this guy is. He's

related though (new editor?)

Frist - meeting with the Assist Provost

 - Katie and Adam complained to them, but as yet no reply

 - However at the meeting, they were quite responsive

 - The question to pose to the Dean/concert office is "where does this

fit in your responsibilities"

Follow up letter to Georgia

 - We should mention that Bodyhype is having troubles with contacting the

office to organize before their show

Darryl mentioned his funding confusion with USG

 - Funding for thesis by USG was stopped last Spring because they

"weren't supposed to"

 - However no replacement for these funds has yet been found, or if it

has, it has not been transmitted yet

 - Spencer met with Dean Williams, and discovered the power of the

trustees, their notes are circulated quickly

 - Money from the university is usually easy to come by, but the correct

channels must be found

Date: Tue, 07 Dec 1999 09:57:52 -0800

From: Soojin Jean Lee <sjlee@princeton.edu>

To: aaf@princeton.edu

Subject: [Fwd: [Fwd: Minutes from 12/4/99 meeting PAC]]

Date: Tue, 07 Dec 1999 09:00:35 -0500

From: Randy Setlock <randys@princeton.edu>

To: Soojin Jean Lee <sjlee@princeton.edu>

Subject: Re: [Fwd: Minutes from 12/4/99 meeting PAC]

Greetings from Wilson College! I wanted to offer one small gesture of help with the following problem:

- Posters to spread the word about us.

 - It was said that basically it is better for those "get to know us"

posters to be placed at the beginning of the year. They won't have as

much effect for Spring Semester, but we might consider it.

I send out a college-wide calendar via e-mail every Friday afternoon which includes events in and around the college and special announcements.

If any of you would like to be introduced or are 'hosting' a special performance, AND if you can let me know by Wednesday afternoon of any

given week, I will be more than happy to include that information in the college-wide calendar. Any information received after that time would

have to be held until the following week.

We also have a gallery space in the B204 seminar room. If as you say 'getting to know us' posters are better suited at the beginning of the

year, here's one idea:

If your groups can provide a poster (each the same size) with text, maybe photographs of past performances, contact information, Wilson would

be more than happy to have a 'gallery exhibition' which would be installed the week before school starts. This gallery space is opened when the

advisors return to campus, when OA begins and during both parent-student receptions held during check-in weekend and Orientation Week. The

gallery space is a popular attraction at Wilson College.

Provided that the posters are similar size, perhaps on heavy posterboard or sponge board, and includes the same information for all groups, we

could do this. If you wish to look at the space, the gallery is in the B204 seminar room adjacent to the Dance Studio. There is gallery space

to accomodate approximately 12 large posters, perhaps more if we get really creative. Please stop by and review the "100 Years of Physics"

exhibition currently on display to give you some idea on your posters would look.

I hope that the information is helpful. Best wishes, Mr. Setlock

Date: Thu, 06 Jan 2000 16:11:02 -0500

From: Georgia Nugent <sgnugent@princeton.edu>

To: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

CC: "S. Georgia Nugent" <sgnugent@phoenix.Princeton.EDU>

, "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>

Subject: Re: Follow-up to Concert Office Meeting

Adam and Katie--Your note is very timely; I was just concluding a phone call

relevant to your query. President Shapiro has asked us to look into the

whole complex of questions about performance spaces on campus and how we can

best accommodate performances. We expect to carry out a study this semester,

which I am confident will indeed result in some recommendations for

improvements. The study will naturally involve input from student groups, as

well as others, so I will be back in touch with you as soon as we have a

sense of what that process will look like.

Georgia Nugent

"Adam A. Friedman" wrote:

> Ms. Nugent,

>

> Katie Oman and I wanted to follow up on our meeting last year regarding

> the Concert Office's procedures and relationship to students and student

> groups. Specifically, we were wondering if any changes have been made, or

> if we should anticipate another meeting soon regarding slots for next

> year. The reason for our concern is that two separate student groups

> continue to have difficulty working with the Concert Office: Bodyhype was

> double-booked with another group and has been forced to accept some

> inconvenient and cumbersome technical restrictions to their show, and the

> Princeton Shakespeare Company continues to have difficulty in arranging

> for rehearsal, technical, and performance times for their joint show with

> the Orchestra. Although these problems can be worked out in the short

> term, they represent continued long-term problems with the Concert

> Office's relationship to and communication with students and student

> groups.

>

> Thanks for your assistance,

>

> Adam Friedman

> General Manager

> Theatre~Intime

>

> Katie Oman

> President

> Triangle Club

Date: Sun, 16 Jan 2000 02:45:23 -0500 (EST)

From: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

To: "Performing Arts Council -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Christopher D. Jensen" <cdjensen@phoenix.Princeton.EDU>,

 "Catherine E. Keyser" <cekeyser@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>,

 "Catherine R. Stoia" <crstoia@phoenix.Princeton.EDU>,

 "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>,

 "Kemesha L. Delisser" <delisser@phoenix.Princeton.EDU>,

 "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>,

 "Helen H. Hetherington" <helenh@Princeton.EDU>,

 Jared Ramos <jaredr@phoenix.Princeton.EDU>,

 "Jordan B. Robinson" <jordanr@phoenix.Princeton.EDU>,

 "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>,

 "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Natalie J. Dailey" <njdailey@phoenix.Princeton.EDU>,

 "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>,

 "Sharon L. Park" <slpark@Princeton.EDU>,

 "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>,

 "Taryn E. Wayne" <tewayne@phoenix.Princeton.EDU>,

 "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

Subject: Thoughts

Oh, I just looked back through some oooooold messages from one year ago,

and here are some remnants of things we may have forgotten about:

--Spring Arts showcase? Dao had mentioned this last year...I dont know

whether it was happening this year or not, or whether its one of those

events that just doesnt happen....

--April prospective event: has anyone been contacted by the admissions

office dude in charge of this? i know intime is never contacted about it,

which is fine, whatever, because there's nothing we could really do for

it, BUT if any of you get contacted about it PLEASE let everyone else know

so that they dont try to pull a fast one and not showcase all of us.

--Student leader manual: I know these exist...has ANYONE gotten one??

ever??

--Student group book a la SVC capsule: Dao mentioned this last year...is

USG/ODUS/DOSL working on it for next summer distribution? if not, they

should!

--new leaders!!! make sure you fill out the orange (used to be blue) form

that transfers leadership in the ODUS/DOSL office so that you get messages

from USG and DOSL/ODUS as leaders...sometimes people forget to do this and

get left out....

--uh. that's all i can find. look through any past emails you have about

pac and see if you can remember anything we talked about but never got

around to doing.

-alf

Date: Mon, 22 Mar 1999 19:43:55 -0500 (EST)

From: "Matthew O'Neill" <matthew.oneill@yale.edu>

To: "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>

Subject: Re: Theater and the Undergraduate

Dear Adam,

I apologize for the late reply to your e-mail. I received it right smack

in the middle of midterms, and then took off for spring break. this is the

first chance I've had to sit down since.

funding for undergraduate productions at Yale comes from many different

sources. The Dramat works differently. It has its own endowement and

alumni support in addition to the smaller sum we receive from the UOFC

(Undergraduate Organiztion Funding Committee). The UOFC is a central

college fund that all undergraduate organizations apply to for $$$.

The fund you referred to in your letter was the "Sudler fund". The sudler

fund is sponsored by an enormous grant given to Yale to encourage the

artistic development of undergraduates. Theater productions can receive up

to 1000 dollars upon application.

That's the basics of how the funding works here. We also do a tremendous

amount of fundraising from both alumni and local businesses.

If there is anything else I can help you with, just ask. If you want more

details, or numbers I can help you out with that as well. Again, sorry for

the delay in my reply. let me know how things turn out after your

deiscussions with the administration.

Sincerely,

Matthew O'Neill

Date: Fri, 21 Jan 2000 17:56:53 -0400

To: Adam Friedman <aaf@phoenix.Princeton.EDU>

From: Lauren Popper <lauren.popper@yale.edu>

Subject: Re: Dramat and Yale Theater

Hi Adam.

So this works well. I'm so glad Doug gave you my name, I was going to wait

until I figured you'd be back at Princeton... but this works much better.

I'm sorry it took me a bit of time to get back to you. I would love to

meet before you leave and talk about all these things you mentioned.

I will talk to the new President of the Dramat -if you'd like to also start

emailing him, his name is Alex (email alexander.timbers@yale.edu) i will

see if he might like to join us. Would you be free sometime around lunch

on Monday?

That would be great.

Looking forward,

Lauren

>Lauren,

>

>I received your name from Doug Lambert, who is a fellow theater friend of

>mine here at Princeton. He had indicated that you had heard about an email

>I sent to Matthew O'Neill in regards to funding for theater at Yale. I

>have been attempting to get some kind of reformation of the Princeton

>administrations relationship to the theater and dance community here,

>which is why I originally asked Matthew about it.

>

>Princeton is also in the process of evaluating its performance set-up, and

>I wanted to get further input on how it works here at Yale, considering

>Yale's arts community is widely considered to be more active than

>Princeton's. Doug had also indicated that you had an interest at one point

>in perhaps putting together some kind of meeting or symposium for

>performing arts people in Universities, or something like that.

>

>As it turns out, I am up at Yale quite often, and will be until next

>Thursday, as my girlfriend is a sophomore in Branford. If you had any time

>to perhaps meet and talk over coffee or lunch or something, that would be

>great (I'd also love to see the Dramat!). Otherwise, I will just email

>questions to you.

>

>I look forward to speaking with you,

>

>Adam Friedman '01

>General Manager

>Theatre~Intime

>Hamilton Murray Theater

>Princeton University

>

>PS. Who is the new head of the Dramat?

Date: Sat, 22 Jan 2000 05:32:56 -0500 (EST)

From: helenh@Princeton.EDU (Helen Hall Hetherington)

To: Adam Friedman <aaf@phoenix.Princeton.EDU>

, Liz Vito <lizvito@phoenix.Princeton.EDU>

Cc: breitman@Princeton.EDU, Soojin Jean Lee <sjlee@Princeton.EDU>

, "Amanda J. Brandes" <abrandes@Princeton.EDU>

, "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

, "Catherine E. Keyser" <cekeyser@phoenix.Princeton.EDU>

, "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>

, "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>

, "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>

, "Kemesha L. Delisser" <delisser@phoenix.Princeton.EDU>

, "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>

, "Helen H. Hetherington" <helenh@Princeton.EDU>

, Jared Ramos <jaredr@phoenix.Princeton.EDU>

, "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>

, "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>

, "Natalie J. Dailey" <njdailey@phoenix.Princeton.EDU>

, "Oran M. Ebel" <oranebel@Princeton.EDU>

, "Rebecca K. Lemme" <rklemme@Princeton.EDU>

, "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>

, "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>

, "Sharon L. Park" <slpark@Princeton.EDU>

, "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>

, "Taryn E. Wayne" <tewayne@phoenix.Princeton.EDU>

, "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

Subject: PAC minutes

Minutes from PAC meeting:1/14/00

1.Next meeting: Sunday 30th January 11pm. Murray Dodge Cafe.

2. PAC Representative to meet with Paul Breitman.

I think Jean Lee was put in charge of this, in addition to the

conversations that Samara had with him.

3.PAC letter to trustees.

Email any further comments to Adam.

Potential in contacting former Princeton President (Bowen?) for further

input.

4.Ass. Provost study of performance spaces.

Adam to deal with S. Georgia at Richardson- need for more documentation

from them about the study.

General discussion on need for better communication with Nate Randall,

Richardson concert manager.

5. Prospect of increased arts coverage from the Prince.

Caroline Barnard (sp?) and Greg Mancini are the new arts editors.

In future, they proposed sporadic attendance on their parts to PAC

meetings.

Want PAC in February to email them all arts organizations' contact

information, comments, suggestions, etc.to: cekeyser@princeton.edu

Want feedback on the PAC trustee letter.

Possibility of more arts news articles on the front page of the Prince to

publicise concerns etc, as well as upcoming events.

Encourage possibility of writers from within the Princeton arts community

to write reviews on extra, as well as inter, campus performances, such as

New York, Philadelphia, etc.

6. Posters

Consensus on beginning of year as the best time for publicity, and so will

wait until the next academic year for another campaign.

Possibility of PAC webpage with links to all the performance groups' own

pages. Shakespeare Company is the only group that doesnt have its own site.

7. USG awareness of PAC.

Continuation of good rapport with PJ Kim.

Need to get Tiger Tickets issue on USG's agenda.

PJ Kim will hopefully come to the next meeting.

8. Katie Oman was looking into the possibility of Chris Gorzelnik and Randy

Setlock attending the next meeting.

9. Letter has been sent to Dean Dunne over possibility of broadening the

Tiger Tickets program.

PAC reps to go follow up on the letter with him.

10. Thesis funding replacement.

USG funding is only meant for extracurricular activities, which does not

include thesis projects. Need to find compensating source of funding.

Shapiro's President's Fund will not fund projects focussed on individual

people but more group-orientated activities- hazy whether this refers to

theater and dance/english theses or not.

Departments have cut funding for theses also- need to get statistics on

these cuts.

Should this issue be brought to the media's attention? Is it suitable for

PAC to take a stand on this issue? Issue should be put forward to USG, as

too large for PAC to deal with. Need PAC to focus more on issue of Tiger

Tickets.

11. Dao discussed potential workshop for all the new officers to introduce

issues of funding, organzation, etc.

Date: Tue, 1 Feb 2000 14:53:53 -0500 (EST)

From: Jared Ramos <jaredr@phoenix.Princeton.EDU>

To: Adam Friedman <aaf@phoenix.Princeton.EDU>

cc: "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Catherine E. Keyser" <cekeyser@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Charmaine M. Williams" <cmw@phoenix.Princeton.EDU>,

 "Dieu-Dao N. Huynh" <ddnhuynh@phoenix.Princeton.EDU>,

 "Kemesha L. Delisser" <delisser@phoenix.Princeton.EDU>,

 "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>,

 "Helen H. Hetherington" <helenh@Princeton.EDU>,

 Jared Ramos <jaredr@phoenix.Princeton.EDU>,

 "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>,

 "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Natalie J. Dailey" <njdailey@phoenix.Princeton.EDU>,

 "Oran M. Ebel" <oranebel@Princeton.EDU>,

 "Rebecca K. Lemme" <rklemme@Princeton.EDU>,

 "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>,

 "Sharon L. Park" <slpark@Princeton.EDU>,

 "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>,

 "Taryn E. Wayne" <tewayne@phoenix.Princeton.EDU>,

 "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>,

 "Jin H. Kim" <jhkim@phoenix.Princeton.EDU>

Subject: Last PAC Meeting

Minutes from PAC meeting: 1/30/00

1. Next meeting: Sunday 13th February 11pm. Murray Dodge Cafe. PJ, please

come!!!

2. PAC Representatives to meet with Paul Breitman.

So far, Jean, Abby, and Amanda will be meeting with Paul at 3:30 on

Thursday Feb. 3. No word on a disiac rep.

-Talking about storage and office space for our groups.

3. Will PAC become an official organization?

Things to consider: Administration recognition, collective bargaining, web

page space, USG funding, etc.

-Will the DOSL recognise an organization run by a commitee instead

of officers. (Holly's project)

-What groups would be considered a part of PAC: a cappella?

-Funding for PAC would only go towards collective events

4. FROSH Show:

At the Frist Campus Center. Dunne thinks that it ahould be a required

event for all freshmen. Would be sponsored by PAC. Need to find out more

things:

-Details about length and structure of show

-Who would be involved

-Funding

-Group arrival on campus: early move in?

Jared is meeting with Dunne to discuss further.

5. Provost Evaluation:

-What is going on with Nate R.?

-"Nate is incompetent" Katie O.

-PAC Needs to stay on Richardson's Ass.

6. Daily Princetonian Articles:

Members from various groups writing arts related articles.

7. Need to learn more about April Hosting and Communiversity. PAC's role?

8. Matt Lembo meeting with Dean Hargadon soon.

9. Things to think about for next meeting:

-How to get people more involved in the arts on campus.

-official e-mail address

-newsletters

-Tiger Tickets and PAC

-Should we become more involved with PCA (Princeton Careers in the

Arts)

Thats all for now. Have a good week.

**

Jared Ramos

346 Pyne Hall

Princeton University

Princeton, NJ 08544

From: "Matthew R. Lembo" <matlembo@princeton.edu>

To: <hargadon@princeton.edu>

Cc: <aaf@princeton.edu>

Subject: The Peforming Arts at Princeton.

Date: Wed, 2 Feb 2000 11:54:25 -0500

Dean Hargadon,

My name is Matthew Lembo, I'm in the class of 2002 here and I just got

involved with the Princeton Arts Council. PAC is a student organization

composed of representatives of each of the theatre and dance groups on

campus. I was hoping to schedule a meeting with you and a few other members

of the PAC to discuss ways that we can get prospective students more in

touch with the arts performing arts here at Princeton. An issue that has

been raised at a few meetings is the amount of talent we have in the

performing arts and ways of increasing it in the future. Admissions

naturally sprang to mind. I understand that you're VERY busy during this

time of the year, but if you could spare an hour or so sometime during the

next couple of weeks we'd love to see what you think about the performing

arts at Princeton from an admissions perspective.

Thank you and good luck with the class of 2004,

-Matt

Date: Mon, 14 Feb 2000 15:56:26 -0500

From: Paul Breitman <breitman@princeton.edu>

To: sjlee@princeton.edu, aaf@phoenix.Princeton.EDU, samaraa@princeton.edu

Subject: Update on Film/Performance Hall in Frist

Jean Lee:

I was pleased to meet recently with you and representatives of PAC and I

wanted to provide you with information to answer some of the questions

raised at our meeting.

The Film/Performance Hall will have a sloped floor with fixed seating

for 198 on the main level and 43 on the balcony. The front projection

screen is 24' x 13'6" and there is cross over space behind it. The

projection booth will have film projectors for both 16mm and 35mm.

Sound will be a surround sound audio playback system.

The stage performance area with "Marli" dance floor is 50'wide x 23'

deep is raised and small wings. The space also contains a theatrical

grade lighting system.

On the balcony level there are two dressing rooms and some limited

storage area.

I hope this additional information is helpful and will alleviate some of

the concerns.

I look forward to working with you and all the performing groups to make

full use of this exciting new space in the Frist Campus Center. Let me

know when I can meet with PAC to discuss utilization and reservation

processess.

Thanks.

Paul.

Date: Wed, 16 Feb 2000 20:22:37 -0500

From: "Amanda J. Brandes" <abrandes@princeton.edu>

To: Adam Friedman <aaf@phoenix.Princeton.EDU>

CC: "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Alicia L. Wright" <alwright@princeton.edu>,

 "Aime M. Scott" <amscott@phoenix.Princeton.EDU>,

 "Catherine E. Keyser" <cekeyser@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Kemesha L. Delisser" <delisser@phoenix.Princeton.EDU>,

 "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>,

 "Helen H. Hetherington" <helenh@princeton.edu>,

 Jared Ramos <jaredr@phoenix.Princeton.EDU>,

 "Joanna S. Slusky" <jsslusky@phoenix.Princeton.EDU>,

 "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>,

 "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Natalie J. Dailey" <njdailey@phoenix.Princeton.EDU>,

 "Oran M. Ebel" <oranebel@princeton.edu>,

 "Rebecca K. Lemme" <rklemme@princeton.edu>,

 "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>,

 "Sharon L. Park" <slpark@princeton.edu>,

 "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>,

 "Taryn E. Wayne" <tewayne@phoenix.Princeton.EDU>,

 "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>,

 Nicole Amato <nlamato@princeton.edu>,

 Samara Abrams-Primack <samaraa@princeton.edu>

Subject: Minutes from Meeting on 2/13

Hi everyone! Here are the minutes from the last meeting! Sorry they took a

little while! Don't forget to send me any agenda items that come up for the

next one! Also, please add Nicole Amato to this list, as she is a new

Expressions officer.

Minutes from PAC Meeting (2/13/00)

1. Next Meeting: Sunday, Feb. 27 - 11 PM, Murray-Dodge

2. P.J.'s Report:

 - Wythes Committee Report - wants to increase student body by 500

students

 why does it matter for us? argue that even more students

involved in the arts on this campus makes it even more important that we

have a theater to perform in...

 - Chancellor Green - They want to turn the Rotunda into a reading room,

move cafe downstairs. This means it will no longer be a potential

performance space for us. There was a meeting about this on 2/14, Lauren

was going to try to go.

3. Report on Paul Breitman meeting

 - Adam: in charge of letter reiterating our points --> clarify the

importance of having tech time to put on a show, repeat suggestion the the

proposed student group "office" space become "storage" space instead,

comment on the number of film spaces on campus compared to the number or

performance spaces.

4. Jared's Report on Meeting with Dean Dunne about Frosh Week

 - Dean Dunne wants to so a Frosh Week show in Richardson, 2 shows,

split freshman class, each group gets 5 minutes or so, all performing

groups on campus invited

 - We are IN FAVOR of this!

 - But there are a few questions:

 is it realistic to say every group gets 5 minutes? the show could

go on forever

 can we limit the groups that are invited? where does a cappella fit

in?

 early move in looks like it's not going to be possible --> how does

this effect

 rehearsal time, etc.?

 - Next step --> get Dean Dunne to set a show date, work out the

schedule for that

 week

 - Joanna will be on campus over the summer, can act as a liaison for us

5. Miscellaneous other items of business

 - Provost evaluation of performance space on campus: Let's make sure it

gets

 submitted to us

 - Look for PAC Article in the Prince on Thursday :-)

 - Tiger Ticket update? Aime will mention it at her USG/J. Mitchell

meeting, along with

 another proposal about $$ for student groups.

 - Adam's knowledge of how things work at Yale: so many groups

everything runs one

 weekend only... but it's WELL FUNDED! ($$$!)

 - Princeton Leadership Summit - this upcoming Sat, 2/19 -- you all got

the e-mail

 about it... is anyone going?

--

Ok... congratulations if you just read all that! That's it from the last

meeting! Don't forget to send me stuff for the next one!

~Amanda

Date: Mon, 28 Feb 2000 00:22:35 -0500 (EST)

From: cfmilne@Princeton.EDU (Christopher Frederick Milne (cfmilne@Princeton.EDU))

To: Adam Friedman <aaf@phoenix.Princeton.EDU>,

 "Performing Arts Council -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Alicia L. Wright" <alwright@Princeton.EDU>,

 "Aime M. Scott" <amscott@phoenix.Princeton.EDU>,

 "Kesana A. Branford" <branford@Princeton.EDU>,

 "Catherine E. Keyser" <cekeyser@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Kemesha L. Delisser" <delisser@phoenix.Princeton.EDU>,

 "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>,

 "Helen H. Hetherington" <helenh@Princeton.EDU>,

 Jared Ramos <jaredr@phoenix.Princeton.EDU>,

 "Joanna S. Slusky" <jsslusky@phoenix.Princeton.EDU>,

 "Katherine M. Oman" <kmoman@phoenix.Princeton.EDU>,

 "Elizabeth C. Vito" <lizvito@phoenix.Princeton.EDU>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Natalie J. Dailey" <njdailey@phoenix.Princeton.EDU>,

 "Oran M. Ebel" <oranebel@Princeton.EDU>,

 "Rebecca K. Lemme" <rklemme@Princeton.EDU>,

 "Ryan W. Sawchuk" <rsawchuk@phoenix.Princeton.EDU>,

 "Soojin J. Lee" <sjlee@phoenix.Princeton.EDU>,

 "Sharon L. Park" <slpark@Princeton.EDU>,

 "Marion L. Spangler" <spangler@phoenix.Princeton.EDU>,

 "Taryn E. Wayne" <tewayne@phoenix.Princeton.EDU>,

 "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

Subject: Minutes to 2/28/00 PAC meeting

Hello, here they are. I may not see you guys on the 24th but either Joanna

or I will be there. In the meantime, enjoy..

PAC 2/28/00 Meeting Minutes

Next meeting to be held Friday, Mar 24th, in the Wilson Seminar Room

after Spring Break. The mimes will be at the helm. Muhahahha.

PJ

 - Breakfast with Paul Wythes

 - He talked about "looking at the macro" and he didn't know there was a

serious problem. His report didn't address the "smaller issues"

 - PJ corrected him

 - There was a little talk about a new residential college and therefore

another theatre, and storage space, but that's about 8+ years down the

road. Also talk about Chancellor Green being converted to an underground

theatre. Sounds good, but probably won't happen.

 - The USG is releasing a survey for students to let them know where they

want Princeton to go in 10 years. Addressing "hot areas" open ended

 - Needless to say, we want as many people as possible (i.e. our groups) to

fill in the survey for more PAC type stuff (space, storage etc etc etc).

Thus encourage your group to fill in the survey

 - Since they are apparenly recruiting more artistic students, we will need

more resources to help them (some murmuring about Yale was heard)

Leadership Summit

 - USG is planning another more targeted one, but they need a focus group

to determine what went well, what didn't etc. Would like PACs input. Its

on Tuesday. No time, no place given.

 - All the res colleges are trying to get "language labs" installed, so

theatre space is on hold for a while.

 - An addendum to the Whythes Report (?) restated the problem about theatre

space/storage space

 - Funding being asked by the USG is apparently a resentful issue since

they only just did a little while ago

Student Group Official

 - to get money, webspace, an E-Mail address, advertising etc.

 - "shouldn't be a problem" according to Aime

 - Adam's gonna talk to Holly about this one (among other things)

Tiger Tickets are still being discussed with Dean Dunne

 - We all hate Richardson 'cause they're tight with the tickets

No response from Dean Dunne about the Freshman week show dates etc. A

deadline has been set for Spring Break. The ball is now in his court.

I think that's it. See ya'll later

Chris

Date: Thu, 06 Apr 2000 00:26:14 -0400

From: "Amanda J. Brandes" <abrandes@princeton.edu>

To: Adam Friedman <aaf@phoenix.Princeton.EDU>

Subject: [Fwd: 3/24/00 PAC meeting minutes]

Date: Thu, 30 Mar 2000 15:21:48 -0500

From: Helen Hetherington <helenh@Princeton.EDU>

To: "Amanda J. Brandes" <abrandes@Princeton.EDU>

Subject: 3/24/00 PAC meeting minutes

Hi everyone, sorry it has taken me so long to get these out to you.

1. Next meeting Sun 9th April in the Wilson Seminar room, to be chaired

by me, so please send all the issues you want in the agenda to me.

2. Becoming an official group-

Dean Dunne was fully supportive of this idea as creating PAC into an

official organization would

-legitimize the group to the University as a lobbying force. They would

have full information about the membership, organization and voting

procedures of the group and thus would be forced to take PAC just that

much more seriously.

- be necessary considering Penn and Harvard have similar councils

- make the group eligible to receive funds from the President's fund

and Project Board and to apply to the university lottery for office

space

However, to be recognized thus, PAC must have at a bare minumum, a

Chairperson and Treasurer. We could define these rules as we see fit-

they could be purely nominal- just two names that Dunne would be able to

contact in case of emergency. He wants to have all the names of the

members of PAC, and when he would want to communicate with us he would

use this list- therefore the role of the President/chair/ whatever would

be relatively insignificant. Their sole responsilibity could just be to

desseminate information to the group. Once the group becomes official,

it will automatically get an account assigned, even if it is never used.

I also discussed with Dunne the procedure to make PAC an official group.

As the meeting was not well attended, no decision was made about the

course to take.

2.Admissions- still waiting to here from the admissions office. Matt has

been shafted off onto various secretaries.

3. Amanda Brandes has been put in charge of creating a more up to date

version of the contact list for PAC, so please send her a list of the

officers from your group with the names of the officers who attend the

PAC meetings.

4.Idea proposed of a huge show at Richardson with all the companies

performing in order to raise funds and publicity.

5. Ballet Folklorico has been admitted to PAC with universal consent.

6. Possibility of expanding the April Hosting Show to all groups. It is

the week of April 24th, so we need to move fast on this.

Thats all. Once again, please email me with your suggestions.

Thanks,

Holly

From: "Clifford Sofield" <csofield@princeton.edu>

To: "Aime M. Scott" <amscott@phoenix.Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Alicia Wright" <alwright@princeton.edu>,

 "Amanda J. Brandes" <abrandes@princeton.edu>,

 "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>,

 "Holly Hetherington" <helenh@princeton.edu>,

 "Jared Ramos" <jaredr@princeton.edu>,

 "Joanna S. Slusky" <jsslusky@phoenix.Princeton.EDU>,

 "Kesana Branford" <branford@princeton.edu>,

 "Lauren Alise Peccoralo" <pecoralo@princeton.edu>,

 "Liz Vito" <lizvito@princeton.edu>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Matthew R. Lembo" <matlembo@princeton.edu>,

 "Rebecca K. Lemme" <rklemme@princeton.edu>,

 "Sharon L. Park" <slpark@princeton.edu>,

 "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

Subject: PAC Minutes 4/9

Date: Mon, 10 Apr 2000 01:23:43 -0400

PAC,

Here are the minutes from tonight's meeting. Thank you to all of you who

could attend, and we hope to see the rest at future meetings.

1. Next Meeting: Sunday April 23 (Easter Sunday, also the 384th anniversary

of Shakespeare's death, as well as his traditional birthday) at 11PM in the

Wilcox Seminar Room (by the ladies room). I will lead.

2. Deadline for placing a group ad in the prince is April 26th. Amanda B.

is going to be collecting statements from each group describing their

organization, along with each group's "logo." Word limit and duedate

forthcoming--both that announcement and the due date soon in the future.

Adam is giving Amanda a copy of last year's ad.

3. Amanda B. created a beautiful contact list for the officers of each PAC

organization, which she will bring to the next meeting for those who were

absent.

4. Adam is going to invite Ballet Folklorico to join the PAC, since we have

all agreed that they should be so invited. They will then get contact info

to Amanda, who will update her list and inform us all.

5. Since everyone is in favor of making PAC an official student

organization, Holly is going to take care of doing that. Since a group must

have 2 officers(president and treasurer) to become official, those present

voted on Amanda B. to be president, and me to be treasurer. We decided to

go with sophomores so that a new person would not have to learn the position

every year.

6. Those groups who need to be back before the school year starts because

they have shows (e.g., Intime, Triangle, and others) should contact Dean

Silverman, who decides on a case-by-case basis whether such a group my get

housing.

7. I was told to give my letter to RandySetlock thanking him for the seminar

room and to make it our permanent location for meetings; Randy is excited

about that idea.

8. All groups should have received an email from Dean Dunne about a Frosh

Week Performing Arts show at Richardson. I have the email if anyone needs

to read it. Adam responded saying that all of us were interested, but if

you'd like to make sure you're involved, you might like to email Dean Dunne

just to make sure...in any case, you have to email him anyway to give him a

summer contact and answer a few other questions regarding your 5 minute

performance.

9. There will be an April Hosting show at Theater~Intime on Wed. April 26th

(the date of Shakespeare's baptism). To be involved, if you haven't been

contacted already, email serenaoh@princeton.edu in the admissions office.

10. Any groups interested in using the student center stage for performance

or rehearsal should start finding out about booking that stuff. Does Aime

know how we go about that? Also, any groups wishing to have storage space

or office space in the new student center should start asking Paul Breitman

about that.

That's all.

Cliff

Date: Wed, 12 Apr 2000 20:45:39 -0400

From: "Amanda J. Brandes" <abrandes@princeton.edu>

To: Clifford Sofield <csofield@princeton.edu>

CC: "Aime M. Scott" <amscott@phoenix.Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 Alicia Wright <alwright@princeton.edu>,

 "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>,

 Holly Hetherington <helenh@princeton.edu>,

 Jared Ramos <jaredr@princeton.edu>,

 "Joanna S. Slusky" <jsslusky@phoenix.Princeton.EDU>,

 Kesana Branford <branford@princeton.edu>,

 Lauren Alise Peccoralo <pecoralo@princeton.edu>,

 Liz Vito <lizvito@princeton.edu>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Matthew R. Lembo" <matlembo@princeton.edu>,

 "Rebecca K. Lemme" <rklemme@princeton.edu>,

 "Sharon L. Park" <slpark@princeton.edu>,

 "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>,

 mlboyer@princeton.edu

Subject: Complete contact list

Now presenting: The New, Improved, and Complete PAC 2000 Contact List!

(with the typo fixed, Doug!)

I'll bring hard copies (again!)to the next meeting. Hope to see you

all there!

~Amanda

Performing Arts Council

Contact List

Spring 2000

Ballet Folklorico

*President: Miriam Boyer (mlboyer@, x8833)

Vice President: Jesus Lemus (jlemus@, x7188)

Secretary: Smitha Dante (sdante@, x8672)

Treasurer: Mario Ramirez (mramirez@, x8662)

Black Arts Company

*Director: Alicia Wright (alwright@, x8026)

Co-Artistic Directors: Stacia Thompson (slthomps@, x8589)

 Aleem Remtula (aremtula@, x9623)

Treasurer: Stephanie Pope (slpope@, x9080)

*Recording Secretary: Kesana Branford (branford@, x8848)

Bodyhype

*President: Jared Ramos (jaredr@, x9897)

*Vice President: Sharon Park (slpark@, x7098)

*Artistic Director: Becca Lemme (rklemme@, x8859)

Ass. Artistic Director: Taryn Wayne (tewayne@, x7693)

Treasurer: Vince Faherty (vfaherty@, x8379)

Alumni Liasion: Oran Ebel (oranebel@, x8759)

diSiac Dance Company

*President: Mariana Garcia (mtgarcia@, x9642)

Vice President: Lauren Pecoralo (pecoralo@, x9192)

Artistic Director: Bonnie Lau (blau@, x7044)

Ass. Artistic Director: Giselle Woo (gcwoo@, x9958)

Publicity Chair: Katie Collins (kmcollns@, x8187)

Business Manager: Kristen Wieghaus (kristenw@, x9125)

(*Liz Vito, Former President, lizvito@, x7286)

Expressions Dance Company

*President: Abby Teich (ahteich@, x9685)

Vice Presidents: Nicole Amato (nlamato@, x7098)

 *Amanda Brandes (abrandes@, x9490)

Artistic Director: Kate Deringer (kad@, x8338)

Assistant Artistic Directors: Ali Bauer (ajbauer@, x7245)

 Helene Goldsmith (heleneg@, x8871)

Princeton Mime Company

President: Josiah Pearsall (josiahp@, x7756)

*Vice President: Joanna Slusky (jsslusky@, x9813)

Treasurer: Chris Milne (cfmilne@, x7302)

Princeton Shakespeare Company

President/Publicity: Desi Martinez (desereem@, x9876)

Artistic Director: Andrew Walsh (aewalsh@, x7975)

*Technical Director: Matt Lembo (matlembo@, x7422)

*Treasurer: Holly Hetherington (helenh@, 7505)

Princeton University Players

*President: Cliff Sofield (csofield@, x7540)

Production Manager: Giselle Woo (gcwoo@, x9958)

*Vice President: Lauren Peccoralo (pecoralo@, x9192)

Business Manager: Natasha Badillo (nbadillo@, x8451)

Public Relations: Stephen Feyer (sfeyer@, x7728)

Quipfire!

*Artistic Director: Tommy Dewey (tomdewey@, x7032)

Managing Director: Josh Boak (jgboak@, x9563)

Publicity Director: Ellie Kemper (eckemper@, x9087)

Theatre~Intime

*General Manager: Adam Friedman (aaf@, 9098)

Production Manager: Michael Boyle (mjboyle@, x8054)

Business Manager: Kate Callahan (kathyc@, x9448)

Publicity Director: Katie Grzenczyk (kegrzenc@, x9079)

Technical Director: Allie Tepper (astepper@, x7593)

Intime Community Liasion: Lindsay Garrenton (garenton@, x7771)

Triangle Club

*President: Doug Lambert (douglasl@ x8975)

Vice President: Peter Kidd (pekidd@ x7218)

Vice President: David H. Turner (dhturner@ x9360)

* = PAC contact person (on mass e-mail list).

Date: Wed, 19 Apr 2000 11:53:03 -0400 (EDT)

From: "Paula D. Goldman" <pgoldman@Princeton.EDU>

To: Adam Friedman <aaf@phoenix.Princeton.EDU>

Subject: Re: question

Thanks for getting back to me so quickly, Adam! I'm really happy to hear

that you guys are thinking along the same lines!

My experience fighting for things on this campus (and I've had to fight

for a lot of things because graduate students are generally treated so

badly!) is that if you push hard enough and contact the right people,

eventually something gets done. My theory is that the worst people can

say to you is "no"... So I'd say that the more people from all over campus

that could be contacted about this issue, the better.

I think that your idea of writing a letter to Shapiro just from

Intime's perspective is excellent ... and in fact, I think you guys could

even do more than that. The fact that there are so many proposals in

your hand and so little space is an AMAZING opportunity to get the point

across because you have actual, convincing documentation of all the

interest in theater that there is out there. If I were in Intime's

shoes, I would do a number of things-- including:

-as you mentioned, sending another letter (from Intime's

perspective referencing the earlier PAC letter) to Shapiro

-getting PAC to send a second letter asking what happened with the first

-following this up by having at least a few of the Intime board members go

into Shapiro's office hours bringing in COPIES OF THE ACTUAL PROPOSALS and

making a solid case that these are really viable important works which

simply can't be done because of resource limitations

-sending a whole circus of people in to see Shapiro... "rejected" proposal

people with their sob stories, other PAC members, and basically anyone

that's willing to spend the time to do this (I'd be happy to be one of

these people, as you suggested)

--getting faculty members from 185 Nassau to sign on to the issue--

whether in a separate letter, an addendum to a PAC letter, or actually

going to talk to Shapiro themselves

I also think that there are a lot of other resources and/or people on

campus that can be tapped to help out. Even if these people aren't

willing to give money, they might be willing to just sign on to the

issue, which is equally as important. There are a few places

I've already contacted about Death and the Maiden that I would be happy to

follow up with just about theater in general-- including Woodrow Wilson

School, LAS, the Jewish Theater Project, and the Women's Center.

Perhaps there are others we can think of together. I'd be happy, for

example, to go to the dean of the graduate school with the issue just to

see what he says (again, worst he can say is no). What about the deans of

the undergrad colleges? Don't they have money to support "residential

life" or something like that?

One other random idea I had-- I know that when you form a student group

on campus you automatically get funding from the administration... so what

about forming a couple more independent-ish theater groups for the sake of

getting more $ and helping out would-be directors?

Wellll....hmmm. I think I'll finish the disseration about here so as not

to torture you with more of my rambling. In short, I just wanted to say

that I think this can be done if we get a lot of people on board and push

hard enough... it's just a matter of persistence and a little bit of

strategizing -- and I would be more than happy to help in whatever way you

think is appropriate.

Thanks again for getting back to me-- and let me know what I can do! (I'm

running out of town right now for Passover, but should be back at the

end of the weekend, and would be happy to follow up on this...)

Paula

Date: Mon, 24 Apr 2000 00:43:24 -0400

From: Joanna Slusky <jsslusky@princeton.edu>

To: "Amanda J. Brandes" <abrandes@princeton.edu>

CC: Clifford Sofield <csofield@princeton.edu>,

 Adam Friedman <aaf@phoenix.Princeton.EDU>,

 "Aime M. Scott" <amscott@phoenix.Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 Alicia Wright <alwright@princeton.edu>,

 "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>,

 Holly Hetherington <helenh@princeton.edu>,

 Jared Ramos <jaredr@princeton.edu>,

 "Joanna S. Slusky" <jsslusky@phoenix.Princeton.EDU>,

 Kesana Branford <branford@princeton.edu>,

 Lauren Alise Peccoralo <pecoralo@princeton.edu>,

 Liz Vito <lizvito@princeton.edu>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Matthew R. Lembo" <matlembo@princeton.edu>,

 "Rebecca K. Lemme" <rklemme@princeton.edu>,

 "Sharon L. Park" <slpark@princeton.edu>,

 "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>,

 mlboyer@princeton.edu

Subject: Minutes from PAC 4-24-00

As I didn't realize I was taking notes for the group until after Dean

Dean Dunne finished speaking, most of this will be the mime perspective

of what was said. sorry about that.

1. Dunne wants a contact list for the summer. Apparently that's when

much of the planning that we're trying to affect will take place.

-He expressed a concern that some of the PAC groups might believe that

by being members of PAC they are already on the list for the fall

orientation show. This is not the case. Email Dean Dunne if you want

to get on the list.

-There is some *comprehensive* provost review of all things relating to

performance groups.

-There is a dressing space above the performance/theatre room in Frist.

-The "office space" of Frist cannot be converted to storage space

because the offices are really study carrels.

-The administration really liked the letter that PAC sent.

-Extended use of tiger tickets is still under discussion.

2. The summer prince add is going in. Each group owes $32.73.

Expressions is fronting the money.

3. USG has yet to vote on the officialization of PAC.

4. Due to its lack of alliterative merit, the hosting performance

planned for Intime on Wednesday has been replaced by Taplin on Tuesday.

5. The next PAC meeting will be on Sunday, May 7 at 11 pm. Please

email me with any items you want on the agenda (jsslusky@).

-Joanna

--

 Nothing 'tis good or bad, but thinking makes it so.

 --"Hamlet" by William Shakespeare

Date: Wed, 24 May 2000 14:00:18 -0400

From: abrandes <abrandes@princeton.edu>

To: "Adam Amiel Laufer Friedman (aaf@Princeton.EDU)" <aaf@princeton.edu>

CC: "Clifford Martin Sofield (csofield@Princeton.EDU)"

 <csofield@princeton.edu>

Subject: PAC computer stuff

Adam, do you still have the complete PAC list accessible? I sent my

computer home and mine was on that, so I'm at a loss right now, but I

just wanted to let people know that PAC now (as of 5 PM today)

officially has e-mail and a web page. If you do have your list still and

can forward this, great! If not, I'll do it when I get home, but at

least you and Cliff will have the info now. Here's the deal:

Hey everyone... PAC is now online! I went to CIT today to take care of

the paperwork.

Our e-mail is: arts@princeton.edu (pac as a userid was taken. some guy's

initials in the class of '02. grr.)

I'm assuming that makes our web page: www.princeton.edu/~arts (I think?)

FYI, the password (I guess we'll have to establish a system as to who

checks the mail, etc.) is: pac2000. Not overly creative, I know. I tried

"randall", just for kicks but it was too word-like. or something.

That's it. We're in business.

~A

Adam or Cliff, should we try to get the webpage set up over the summer

so that it's easily accessible in the fall? i can even try to add the

URL to our Prince ad. Caroline Barnard told me the summer issue isn't

completed yet.

That't it. Sorry for the babbling. I think I've been getting too much

sleep lately! Adam, good luck with Midsummer. Cliff, good luck with

Godspell.

~Amanda

From: Claudiacho@aol.com

Date: Mon, 17 Jul 2000 17:04:07 EDT

Subject: Princeton University Survey

To: desereem@Princeton.EDU, terlonge@Princeton.EDU, elavidas@Princeton.EDU,

 pecoralo@Princeton.EDU, Ahteich@Princeton.EDU, castillo@Princeton.EDU,

 shah@rinceton.edu, nuriyar@princton.edu, cfmilne@Princeton.EDU,

 Josiah@Princeton.EDU, JWP43040@aol.com, jaredr@Princeton.EDU,

 hadbavny@Princeton.EDU, douglasl@Princeton.EDU, cdj@Princeton.EDU,

 benroman@Princeton.EDU, adamf@Princeton.EDU, acriddle@Princeton.EDU,

 clfesler@Princeton.EDU, jkessler@Princeton.EDU, csofield@Princeton.EDU,

 Rsf@Princeton.EDU, sdshah@Princeton.EDU, Aaf@Princeton.EDU

Your name and email address has been provided to our firm in order to survey

and conduct research into improving access to performing arts facilities on

campus by students and their clubs.

In a week or so, I will be contacting you about attending a 90-minute focus

group discussion in person to discuss your and your group's opinions. It

would be most helpful if you'd let me know now whether such a group

discussion would be most convenient for you in New York City (probably at the

Princeton Club) or on campus in New Jersey. It is possible we'll do one

discussion in the city and one on campus. A one-on-one telephone interview

with you would be an option if neither location is convenient for you.

At this time, I'd very much appreciate your return email with a bit of

factual information:

1. The name of your group (I think I have that, but to be sure...)

2. What venue (building and room) you currently use for performances

3. How many performances per year your group presents

4. What venue (building and room) you currently use for rehearsals

5. How many rehearsal hours your group needs per performance

6. On a scale of "1 totally inadequate to 10 fully adequate", how does your

current performance venue rate in its adequacy to your needs?

7. On a scale of "1 totally inadequate to 10 fully adequate", how does your

current rehearsal venue rate in its adequacy to your needs?

8. What's the biggest current frustration you and your group face in terms of

scheduling the rehearsal and performance time you need on campus?

I look forward to speaking with you--and possibly meeting you---soon. Until

then, thank you for these beginning facts. I'll be in touch soon about a more

extensive conversation.

Claudia Chouinard

Results Group International

www.ResultsG.com

212 869-3373 x43, fax 212 869-5535

ClaudiaC@ResultsG.com

Date: Sat, 22 Jul 2000 23:10:08 -0400 (EDT)

From: Adam Friedman <aaf@phoenix.Princeton.EDU>

To: "Performing Arts Council -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Alicia L. Wright" <alwright@Princeton.EDU>,

 "Aime M. Scott" <amscott@phoenix.Princeton.EDU>,

 "Kesana A. Branford" <branford@Princeton.EDU>,

 "Catherine E. Keyser" <cekeyser@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Clifford M. Sofield" <csofield@Princeton.EDU>,

 "Kemesha L. Delisser" <delisser@phoenix.Princeton.EDU>,

 "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>,

 "Helen H. Hetherington" <helenh@Princeton.EDU>,

 Jared Ramos <jaredr@phoenix.Princeton.EDU>,

 "Joanna S. Slusky" <jsslusky@phoenix.Princeton.EDU>,

 "Miriam L. Boyer" <mlboyer@phoenix.Princeton.EDU>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Nicole L. Amato" <nlamato@Princeton.EDU>,

 "Lauren A. Peccoralo" <pecoralo@phoenix.Princeton.EDU>,

 "Rebecca K. Lemme" <rklemme@Princeton.EDU>,

 "Sharon L. Park" <slpark@Princeton.EDU>,

 "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

Subject: Have a PAC-ful Summer...uh...

Hey Performing Arts Council!

I just wanted to let everyone know what was happenign here on campus (it's

sooooooo exciting) and my thoughts about starting next year:

-First meeting: As last year, we made it that first Saturday after we move

in, right? In that case, its Saturday, September 9th, at 12 noon. Anyone

have any problems? I'll do the agenda and preside for it unless someone

else wants to.

-Ad/flyers: Last year, we made 11x17 copies of the ad and distributed it

to the doors of all freshmen. I think this is a good idea again....I

wonder if Amanda will be back around then to get the original for us to

copy? We can deal with distribution at the meeting like last year. Does

anyone have any other suggestions for what publicity we coudl do as a

group?

-Frosh performance: I hope everyone has made themselves a part of it.

Picture this: ALL 1200 freshmen, in Richardson, watching your group. Yes,

you want to do it. If you're not, i.e., you havent received an email from

Dean Dunne asking for the program info, email him immediately! Jared is

coordinating the production end of it so he might have more to say about

rehearsal, legnth, order, etc...

-Provost's Review: I hope everyone realizes that this huge expensive

review is because of us. We kicked some administrative ass there, which is

cool. Enough self-congratulations. Anyway, I think it would be in

everyone's best interests to send info to Claudia (if you didnt get any

info from her, then email Dean DUnne immediately, too!) and even meet with

her if you can..she seemed really sympathetic to our needs when I spoke

with her yesterday. I basically said most of what we felt was in our

report, and then added my own views. So, that's that.

-Tiger Tickets: I have heard nothing. I'm emailing Ostriker right now.

Apparently they were just in the "review" phase of it to see if it worked

and whether they want to continue it. Hmm...

-Ticketing: LOTS more info here. Okay, so Athletics, Frist, and Intime

(eventually) will all be on a common ticketing system connected to

McCarter so that, theoretically, you could purchase tickets for any place

at any of them (pre-paid, so you have to pay with a CC or cash--PUID

charging is coming along shortly). This means a ticket manager at Frist

who will review the phone calls and can make reservations for all groups

in those spaces. Paul Breitman and Dean Dunne have both said that they

want to be able to offer the ticketin services to any group that wants it

even if they are NOT in those spaces as soon as possible. This means that

the ticket manager makes all your reservations for you and gives you the

reservation list and the money the day of your show. However, the ticket

manager might need some time to get comfortable with the system, so I dont

know when that service will be offerred. I would think most of y'all would

want it. If you're at Intime you will be covered in the system anyway...

-So we're an official group now. Now what? Well, we have an email and

webspace. Email could be useful for people interested in the arts in

general. The webpage Cliff has said he mama would make a webpage for

us...is this still happening this summer Cliff? If not, then we shoudl

find someone who wants to make us a page. We should then have it linked

off the main PU page.

We can also lobby for money with USG now as a group. For example, to pay

for this next round of flyers we could potentially solicit the USG, except

that I dont know anything about that and we need it right at the beginning

of the year. Maybe we could get reimbursement afterwards, I dunno..

We should also think of what we can work on now...coordinating

shows/auditions, more publicity, lobbying the admin for something. When we

meet we should set an agenda for what we want to accomplish this semester

if we can.

-This email list. Does everyone want to be on it? Are all 11 groups on it?

Do other people need to be added?

-Um, that's it I think. Anyone have any ideas?

-alf

PS> Our own Jean Lee is going to still be on campus for the next two years

with teh admissions office, subtly recruiting more arts people..wohoo!

Date: Wed, 23 Aug 2000 18:37:47 -0400 (EDT)

From: Adam Friedman <aaf@phoenix.Princeton.EDU>

To: Joann Mitchell <joannm@phoenix.Princeton.EDU>

cc: "Thomas G. Dunne" <tdunne@phoenix.Princeton.EDU>

Subject: Tiger Tickets proposal

Ms. Mitchell:

Dean Dunne requested that I send you a "position paper" outlining our

interests for expansion of the Tiger Tickets program. The Performing Arts

Council originally sent an email requesting expansion of the program to

include student performing groups in the fall of 1999. This was followed

by a letter in December of 1999, which the rest of this email summarizes.

In addition, I requested a follow-up from Provost Ostriker earlier this

summer. To my disappointment, and that of the PAC, we have received no

correspondence from Mr. Ostriker responding to our requests. Now that a

decision has apprently been made for this next year to continue to exclude

student groups, we sincerely hope that we can receive a response

explaining this decision so that we can better explain our position. This

letter supports expansion of the program for all student performing

groups, although this may be through specific venues, such as

Theatre~Intime and the Frist Center.

We requested expansion to include student performing groups from a number

of different perspectives. First, it would increase funding to performing

groups which create a large financial burden on the USG. Second, it would

increase student arts participation. Third, it would increase attendance

at arts events, which naturally compete with other social opportunities

like the "Street." If the reasons for rejecting the student groups

requests involve the categorical exclusion of non-student perfomances, we

hope the above reasons will shed new light on the issue. This has

apprently been the case, as even when groups perform in the three Tiger

venues they are not allowed to be a part of the program. If the reasons

are logistical, then we can easily address the problem of ticket tracking

and financial accountability.

For example, the Frist center and Theatre~Intime will shortly be on a new

computerized ticketing system that McCarter uses, and will enable both

venues to track ticket sales and number quickly and easily. Paul Breitman

and Dean Dunne have discussed the idea of eventually allowing many of the

other student groups to use this same ticketing system through the Frist

ticketing office for many other venues on campus. Certainly financial

accountability will not be a problem for expansion of the Tiger Tickets

program.

Although my interests are specifically for expansion to Theatre~Intime,

which will have a new ticketing system, I am also writing for all student

groups on behalf of the Performing Arts Council. Below is the text from

the December 1999 letter. Thank you very much for taking on this issue and

addressind our concerns.

Adam Friedman

General Manager

Theatre~Intime

To: Provost Jeremiah Ostriker, Associate Provost Joann Mitchell, Dean

Thomas Dunne

From: Adam Friedman, General Manager, Theatre~Intime

Re: Tiger Tickets Program Expansion

December 20, 1999

Dear Provost Ostriker, Assistant Provost Mitchell, and Dean Dunne:

Earlier this semester, the Performing Arts Council, an ad-hoc committee of

ten of the major student theater and dance groups on campus which

represents over 350 students and sells over 20,000 tickets a year,

submitted an official request via email for expansion of the Tiger Tickets

program to include student performance groups. At the request of Dean

Dunne, I wish to submit a similar letter on behalf of Theatre~Intime, a

member of the PAC and manager of the Hamilton Murray Theater, to request

expansion of the Tiger Tickets program and to explain my reasons

supporting the expansion. My views are mirrored for the most part by the

PAC and the student theater and dance community; this letter should also

be seen as a joint effort with the Program in Theater and Dance to expand

the scope of the program.

Over the past semester, Theatre~Intime has received multiple requests each

performance (of which we have approximately three per week) by students

who have attempted to use their Tiger Tickets at our facility, the

Hamilton Murray Theater. Every time, however, we have been forced to say

that we cannot accept them under the current program. Disappointed, the

students then paid our normal admission fee. Other student theater and

dance groups have exchanged similar stories at meetings of the Performing

Arts Council over the last semester; at all of these meetings, we have

expressed our desire to be included in this program. It is clear from our

first-hand knowledge that the program has increased attendance at events

at which they are accepted (mainly McCarter Theater), because they entice

students by the prospect of "free" entertainment.

Expansion of the program would further the program's intentions by

encouraging attendance at all arts events on campus. This would have the

additional benefit of improving the financial status of the student

groups, which are constantly asking the Undergraduate Student Government

and the Dean of Undergraduate Students for more funding.

However, what my peers and I consider to be the most important impact of

expansion of this program is the consequence of greater attendance at arts

events on campus. The Tiger Tickets Program has the possibility of greatly

influencing the entire culture of the Princeton undergraduate population.

It is clear that one of the long-term goals of the University is to change

the current campus culture, which unfortunately centers around alcohol and

life on Prospect Street; the new alcohol policies and the Nude Olympics

ban are part of this effort. Although many students and administrators

alike acknowledge that the current culture is unhealthy and unsupportive,

little can be accomplished without providing alternative entertainment to

students. The "Street" provides "free" entertainment and supply of alcohol

to students, and without a competing force, the Street culture will

usually win in the competition for attendance. The performing arts, and

the arts in general, provide such an alternative entertainment.

Expansion of the Tiger Tickets program will, no doubt, cause an increase

in arts participation. If students can attend arts events without thinking

of money (which influences the decisions of both affluent and needy

students), then clearly they would become patrons of student performance

groups. The greater audience participation and greater financial support

will combine to increase the total number of performances on a given night

and week. The student culture must be reoriented away from external

sources, such as alcohol and the Street, and towards internal sources,

such as the arts of the students themselves, arts which take place almost

every night by hundreds of students.

I would be happy to elaborate on these ideas if needed. I can be reached

via email at aaf@princeton.edu or by phone at x8-9098.

Thank you for your consideration,

Adam Friedman '01

General Manager

Theatre~Intime

Hamilton Murray Theater

Princeton University

The Performing Arts Council is:

Ballet Folklorico

Black Arts Company

Bodyhype

DiSiac Dance Company

Expressions Dance Company

Princeton Mime Company

Princeton Shakespeare Company

Princeton University Players

Quip fire! Improv Comedy

Theatre~Intime

Triangle Club

From: "Clifford Sofield" <csofield@princeton.edu>

To: "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>,

 "Sharon L. Park" <slpark@princeton.edu>,

 "Rebecca K. Lemme" <rklemme@princeton.edu>,

 "Matthew R. Lembo" <matlembo@princeton.edu>,

 "Liz Vito" <lizvito@princeton.edu>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Lauren Alise Peccoralo" <pecoralo@princeton.edu>,

 "Kesana Branford" <branford@princeton.edu>,

 "Joanna S. Slusky" <jsslusky@phoenix.Princeton.EDU>,

 "Jared Ramos" <jaredr@princeton.edu>,

 "Holly Hetherington" <helenh@princeton.edu>,

 "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@princeton.edu>,

 "Alicia Wright" <alwright@princeton.edu>,

 "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Aime M. Scott" <amscott@phoenix.Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

Subject: Last night's PAC meeting

Date: Mon, 11 Sep 2000 09:35:18 -0400

Hey all,

Here are the minutes from last night's PAC meeting.

First we talked about the theater with Paul Breitman. PB talked about the

theater in general: its primary design as a movie theater that was expanded

to include dance; he also discussed the theaters impressive specs and noted

that PAC has 1st priority in reservations because he made that agreement

with us. He also mentioned that he wants feedback on the policies and

procedures, he talked about the new Technical Manager position, and about

training our members to do things so that we wouldn't have to hire labor,

and about hiring students to be technical staff.

After that, we got into our reactions to the policies and procedures so far.

And it was noted that the forbidding of all scenery would prevent any

theater group from ever performing in the space, and so PB agreed to amend

that to say something to the effect of no construction at all, and a limited

amount of assembly allowed (this could be determined on a case by case basis

with the new TechMan), noting that any scenery needs to be able to be moved

to the side of the stage in the event of lectures or something else

happening in the space between performances. And PB noted that the reason

for this rule was to preserve the very expensive space.

PB also confirmed that there would DEFINITELY be movies every weekend, but

they will be after performances if we have performances.

Then we talked about the proposed scheduling system, which breaks the days

up into blocks (7a to 4p, 4p to 7p, 7p to 10p, and 10p to closing) that are

all open to reservation, and we thought this was a good idea, but we might

use that particular breakdown only for weekdays and we might want a

different one for the weekends that breaks the 7a to 4p slot into more

slots. PB said closing would be 2a on weeknights and 3.30p on weekdays.

Since BAC expressed concern that they might want to stay later (!), PB said

that it might be arranged for people to stay after closing, and that he

would probably be issuing the groups keys to the space (and eventually

upgrade to prox system) because the space would have to be kept locked.

Reserving the space: PAC is supposed to coordinate Performing Arts groups

use of the space and then send it to PB, and we are supposed to get first

choice. There was concern that performing groups not in PAC would miss out,

and it was mentioned that PAC could just _coordinate_ the schedules for

performing arts groups, and that groups _in_ PAC would not necessarily get

precedence over other performance groups. We'll have to discuss this in

detail at the next meeting.

PB asks that in the next few days he receive reservation requests from any

other PAC groups who want to use the theater this semester. Currently he

has:

 Quipfire!: Any time in Oct or Nov (he needs more specificity)

 BAC: Apr 15-21 (performances 19-21)

 PMC: Sept 17-23 (performances 21-23)

 DiSiac: Apr 22-28 (perf. 26-28)

 BodyHype: May 6-14 (perf. 12-14).

PB asks that these groups and any other groups who want to use the space

contact him and specify about what time blocks they want to use the theater

(cf. Scheduling slots above) and what would be for rehearsals and what would

be for performance.

Expenses: PB noted that the only cost to student groups for using the space

would be for an labor costs incurred, NOT including the TechMan, who is paid

out of PB's budget. It was pointed out that there was a 15% of box office

receipts rental fee written into the proposed procedures and policies; PB

said that was in there because if a group is making a profit off of Frist,

shouldn't Frist get a cut? We pointed out that we don't make profits, and

so PB agreed to nix the rental fee idea and try out just labor fees for a

year, but to reevaluate then with an eye to whether his costs incurred by us

were too great. It was summarized most of us didn't have a problem paying

the labor fees we incurred, but that the thought of paying labor fees AND

paying rent was what we were unhappy about.

We plan on having a meeting with the TechMan when he is hired, which

(hiring)may happen today.

Ticketing: Once the ticket office is ready (Oct. 15), PB says that all

groups will be able to use the ticket office, even for performances not in

Frist, free of charge. He said they'll be hiring a ticket office manager.

PB said that currently, the theater will work as unreserved seating, but

that if there is a great clamoring for reserved seating, he can have numbers

put in. It was said that many of us would probably prefer unreserved.

And finally PB noted that there are sight line problems with the balcony, so

they'll probably sell all "orchestra" level seats first.

Then we talked after PB left.

We tentatively set a standard meeting time for Sunday at 11a, in some

conference room in Frist.

We went over some of last year's accomplishments, including the fact that

although we did not get an improvement in the Tiger Tix situation, that the

Provost's Review is due almost entirely to us, and that once all groups go

through Frist for ticketing, that may inspire the administration to include

us in tiger tickets.

We talked about the Provost's review. Dean Dunne wants us to let him know

if some of the groups have not been contacted by Claudia, and we pointed out

that maybe we should invite her to a PAC meeting if she wants to do a group

meeting badly, or else we should suggest individual meetings because we

can't even find a time when we're all available for PAC meetings. Dean

Dunne wants us to email him if we need assistance.

Dean Dunne told us that in order to get a check cut to pay a professional

group or company, New South has to get the voucher at least a week in

advance; no more "rush" vouchers. He said that student groups who ask for

money from the projects board will be required to demonstrate fiscal

responsibility. And he noted that big money is in the Trustees (alcohol)

initiative, and he pointed out that the purpose of this initiative is not to

fund current activities, but to inspire new activities that will be an

alternative to alcohol. So the best way to benefit from that is to plan

special performances late at night or to write plays and interpretive dances

haranguing the Street, and to use these as money makers to help fund the

rest of our seasons.

Website: please send Cliff content, you groups who have not done so. Go the

website (www.princeton.edu/~arts) to see what info I need. And I will

change BAC's links to email links. (but you guys should totally just throw

up some stuff on your website...it doesn't need to be extensive to be good.)

All groups who have not reimbursed Expressions for the Prince ad must do so.

Amanda's going to send us that amount again.

DISTRIBUTION OF FLYERS!! We are distributing flyers TONIGHT for PAC and for

the Tiger Night in the rooms of all the freshmen. I am picking up the Tiger

night stuff from West College today and I will leave them outside my door

(117 Scully) so that the following people can pick them up:

Cliff: Wilson College

Adam: Forbes College

Amanda: Rocky College

Sharon and Becca: Mathey College

Desi (?): Butler College (Lauren is asking Desi to do this)

RA's have been informed about Tiger night, and Dean Dunne may ask an

advertisement be inserted into the Sex program.

We will be reviewing the success of tiger night after this first try, and

acting upon our review for the second tiger night.

THE NEXT MEETING IS SUNDAY SEPT 24 IN FRIST (specific conference room TBD).

So please, before the next meeting, get a copy of the proposed policies and

procedures and get reactions to it, so that we can send a detailed

reaction/amendments to PB after that meeting. And make sure you contact PB

or Amanda to arrange any performances you want for this year, and that you

do it ASAP. And the next meeting is Sunday Sept 24 at 11am in Frist.

That's all

Cliff

From: "Clifford Sofield" <csofield@princeton.edu>

To: "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>,

 "Sharon L. Park" <slpark@princeton.edu>,

 "Rebecca K. Lemme" <rklemme@princeton.edu>,

 "Pam Castillo" <castillo@princeton.edu>,

 "Nicole Amato" <nlamato@princeton.edu>,

 "Miriam Boyer" <mlboyer@princeton.edu>,

 "Matthew R. Lembo" <matlembo@princeton.edu>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Lauren Alise Peccoralo" <pecoralo@princeton.edu>,

 "Kesana Branford" <branford@princeton.edu>,

 "Joanna S. Slusky" <jsslusky@phoenix.Princeton.EDU>,

 "Jared Ramos" <jaredr@princeton.edu>,

 "Holly Hetherington" <helenh@princeton.edu>,

 "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>,

 "Chris Milne" <cfmilne@princeton.edu>,

 "Catherine Keyser" <cekeyser@princeton.edu>,

 "Amanda J. Brandes" <abrandes@princeton.edu>,

 "Alicia Wright" <alwright@princeton.edu>,

 "Aime M. Scott" <amscott@phoenix.Princeton.EDU>,

 "Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>

Subject: FW: 09/24 minutes and Frist suggestions

Date: Mon, 25 Sep 2000 21:18:35 -0400

Here are the minutes. Make sure to read the suggested changes to the

Frist Theater Policies listed at the end of this email. Suggest any

changes to be made before they are sent to Mr. Breitman.

-Abby

Minutes from the last PAC meeting, 11am, 09/24

1. Representatives from BodyHype, PUP, BAC, Theatre Intime, DiSiac, and

Expressions were present.

2. The next meeting is on Monday, October 9th, at 6:30pm in Frist 330.

Abby Teich will lead. Email Abby with agenda items (ahteich@).

3. The meeting about performace/rehearsal spaces with Claudia Chouinard

is this Tuesday 4-5:30pm in Prospect House. If someone from your group

has not been contacted by Claudia, email her at claudiacho@aol.com.

4. If Cliff does not have your logo for the PAC website, please send

Cliff your logo or a link to your website if the logo is there.

5. The next time USG elections take place, PAC groups can use block

voting in order to elect someone concerned with performing arts on

campus. Consider the possibility. Those present at the meeting gave a

positive response to the idea.

6. If someone from PAC wanted to be on the search committee for

Princeton's new president, they could try to pick someone particularly

concerned with performing arts on campus. But applications are due

today.

7. We reviewed the Frist Theater Procedures and Policies and made some

suggestions for changes, which will follow below. Please review the

following suggestions and suggest changes. These will then be sent to

Mr. Breitman.

Dear Mr. Breitman:

After reviewing the Frist Theater Procedures and Policies, PAC would

like to suggest the following modifications:

1. Concerning reservations, PAC suggests a maximum of 1 year in advance

instead of 2 years in advance for parties wishing to reserve the space.

2. Concerning the coordination of reservations by PAC, we would like to

schedule both fall and spring performances at once. Accordingly, all

proposals for the academic year should be turned in by the preceeding

May. If student groups subsequently wish to make additional

reservations for the Spring semester, we can accept additional proposals

by December.

3. Concerning the reservation of specific time slots, PAC suggests that

time slots are probably unnecessary and may actually hinder efficient

use of the space. If groups are allowed to reserve only the particular

times which they need then the space is less likely to go unused.

4. Concerning the $300 deposit, PAC would like to inquire about the

purpose. If a group pays the deposit by giving its account number, does

the theater actually take the money out and then put it back after the

performance?

5. Concerning the liability of a student group for the theater for the

duration of the reserved time, PAC suggests that this go into effect

only once the theater is kept locked. In addition, this stipulation

concerns us because multiple groups will have keys at the same time

(e.g. when a dance group has the theater reserved all week but UFO also

has it reserved every night of that week).

6. Concerning the use of the Frist logo on all publicity for Frist

performances, PAC suggests that this stipulation be removed because it

complicates the already difficult task of creating a poster which is not

too jumbled and crowded to catch people's attention. Student groups

would of course always say "Frist Campus Center Theater" or "Frist

Theater" on all publicity.

7. Concerning the purchase of tickets, PAC suggests that students be

able to call the Box Office and pay over the phone with a student

account number or even a U-Store account number. PAC also suggest that

an employee be present at the box office on the day of the event up

until the event itself so that students can come right before the show

and purchase tickets. PAC also suggests that the seats of the theater

be numbered and that groups have a choice of whether their event will be

assigned seating or open seating. In addition, we would like to know if

tickets will be available for purchase online (like the McCarter

system).

8. Concerning the policy on food and drink, PAC suggests that drinking

water be allowed in the theater.

Thanks for reading our suggestions.

-Performing Arts Council

Date: Wed, 11 Oct 2000 02:02:47 -0400 (EDT)

From: Adam Friedman <aaf@phoenix.Princeton.EDU>

To: "Performing Arts Council -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Alicia L. Wright" <alwright@Princeton.EDU>,

 "Aime M. Scott" <amscott@phoenix.Princeton.EDU>,

 "Kesana A. Branford" <branford@Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Clifford M. Sofield" <csofield@Princeton.EDU>,

 "Kemesha L. Delisser" <delisser@phoenix.Princeton.EDU>,

 "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>,

 "Helen H. Hetherington" <helenh@Princeton.EDU>,

 Jared Ramos <jaredr@phoenix.Princeton.EDU>,

 "Jennifer L. Adams" <jladams@phoenix.Princeton.EDU>,

 "Joanna S. Slusky" <jsslusky@phoenix.Princeton.EDU>,

 "Michelle C. Crank" <mccrank@phoenix.Princeton.EDU>,

 "Miriam L. Boyer" <mlboyer@phoenix.Princeton.EDU>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Nicole L. Amato" <nlamato@Princeton.EDU>,

 "Lauren A. Peccoralo" <pecoralo@phoenix.Princeton.EDU>,

 "Rebecca K. Lemme" <rklemme@Princeton.EDU>,

 "Sachin D. Shah" <sdshah@phoenix.Princeton.EDU>,

 "Sharon L. Park" <slpark@Princeton.EDU>,

 "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

Subject: Berlind letter draft #1

Here goes:

Dear <im finding out who the primary person is here>:

The Performing Arts Council, an organization representing all of the major

theater and dance student groups on campus, would like to reaffirm our

support for the planned Berlind Theater addition to McCarter Theatre,

which will serve as a new home for the Program in Theater and Dance.

Although many of our respective group members are not members of the

Program itself, the presence of another well-equipped performance space on

campus will ease the current performance space crisis, an evaluation of

which is due soon from the Provost's Office. The Berlind Theater will free

up valuable rehearsal and performance spaces in the Program's existing

facilities, and will provide further performance and rehearsal space in

the new facilities. The Program's performance spaces provide a relatively

low-cost but professionally-managed venue for our groups.

We are concerned that recent budget considerations will severely limit the

usefulness of the space by reducing the original scope of the Berlind

Theater project. The University is in dire need of adequate performance

space, and the Theater would help alleviate that need.

As we, the performing arts students on campus, will be the primary

beneficiaries of this project, we hope that the University will reaffirm

its commitment to the performing arts-both academic and extracurricular-by

maintaining its investment in this project. We look forward to the future

opening of the Berlind Theater and its positive impact on the performing

arts at Princeton.

Sincerely,

The Performing Arts Council

arts@princeton.edu

The Performing Arts Council is:

Ballet Folklrico

Black Arts Company

BodyHype

DiSiac Dance Company

Expressions Dance Company

Princeton Mime Company

Princeton Shakespeare Company

Princeton South Asian Theatrics

Princeton University Players

Quipfire! Improv Comedy

Raks Odalisque

Theatre~Intime

Triangle Club

Date: Fri, 20 Oct 2000 02:26:26 -0400 (EDT)

From: Adam Friedman <aaf@phoenix.Princeton.EDU>

To: "Performing Arts Council -- Adam A. Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@Princeton.EDU>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Alicia L. Wright" <alwright@Princeton.EDU>,

 "Aime M. Scott" <amscott@phoenix.Princeton.EDU>,

 "Kesana A. Branford" <branford@Princeton.EDU>,

 "Pamela C. Castillo" <castillo@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Clifford M. Sofield" <csofield@Princeton.EDU>,

 "Kemesha L. Delisser" <delisser@phoenix.Princeton.EDU>,

 "Douglas J. Lambert" <douglasl@phoenix.Princeton.EDU>,

 "Helen H. Hetherington" <helenh@Princeton.EDU>,

 Jared Ramos <jaredr@phoenix.Princeton.EDU>,

 "Jennifer L. Adams" <jladams@phoenix.Princeton.EDU>,

 "Joanna S. Slusky" <jsslusky@phoenix.Princeton.EDU>,

 "Michelle C. Crank" <mccrank@phoenix.Princeton.EDU>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Nicole L. Amato" <nlamato@Princeton.EDU>,

 "Lauren A. Peccoralo" <pecoralo@phoenix.Princeton.EDU>,

 "Rebecca K. Lemme" <rklemme@Princeton.EDU>,

 "Sachin D. Shah" <sdshah@phoenix.Princeton.EDU>,

 "Sharon L. Park" <slpark@Princeton.EDU>,

 "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>,

 "Meenakshi R. Dutta" <mrdutta@phoenix.Princeton.EDU>

cc: Performing Arts Council <arts@Princeton.EDU>

Subject: minutes 10-9-00 (fwd)

Oops. I think this was left at the PAC email and not sent out. Next

meeting is on Monday at 6:30pm. Sachin or Meenakshi leading, to inaugurate

PSAT into the council.

-alf

---------- Forwarded message ----------

Date: Wed, 11 Oct 2000 10:03:59 -0400 (EDT)

From: Performing Arts Council <arts@Princeton.EDU>

To: Performing Arts Council <arts@Princeton.EDU>

Subject: minutes 10-9-00

Hey PAC members,

Here are the minutes from Monday's meeting (tell me again why I'm the one

writing these??). Anyway, we discussed:

UPDATING E-MAIL LIST

Officers from newly-added groups need to be added to the e-list. Either

Adam or Cliff will take care of this.

POLICY ON NEW GROUPS IN PAC

Some new groups (Raks Odalisque and P-SAT) have recently asked to join

PAC. There are also a few groups out there (Naacho, Sympoh, maybe others)

who aren't yet members. We discussed potential problems with having too

many members, but we really couldn't find any. So, the policy on new

membership will be: PAC is open to any new groups that wish to join. Also

PAC will extend an invitation to any new groups that list themselves as

performing arts, and then leave it up to the group to pursue PAC

membership, if they want to.

In addition, someone will need to write to Naacho and Sympoh and invite

them to join.

SPACE ISSUES

Several concerns came up here.

1) Scheduling at Dillon - Expressions got booted out of their reserved

spot in the dance studio because of the Roots concert, without a whole lot

of warning. Aime thinks this is a one-time confusion, and no irate

e-mails are necessary, beyond just letting them know it happened.

2) Frist - Reservations at Frist are a mess, mostly because no one was

clear on who's in charge of them. Performing arts are supposed to have

priority for the theater, but in the chaos, that didn't happen this

semester. It will get better. :) For future: performance groups will be

able to submit requests in May for the coming year, hopefully ensuring

their priority in the theater. Also, there is a plan for an online system

for reservations of all rooms on campus, including Frist, which should

help streamline the reservation process. Aime's going to find out about

that and let us know.

3) Berlind Theater - Adam is going to write a letter (I guess he just did)

restating how vital we think the new theater is for arts on campus, and

our concern about the budget cuts that are threatening the project. There

will be a report out soon on the status of the project and a meeting,

which we should make a good showing at.

PAC PEFORMANCE CALENDAR

Performance groups, if you haven't already, should send their schedules to

Cliff (csofield@) to put up on the PAC performance calendar.

REPORT TO V.P. AND NEW PRES

Aime is involved in a report the USGSLI is making to the vice president

and incoming president of the university. If people have concerns or

specific proposals they would like included in the report, please get them

to her by THURSDAY. The report will deal with: accounts, funding,

reimbursments, storage concerns, etc. We want to bring up the possibility

of a separate fund for performing arts (aside from projects board, etc.),

and possibly a communal credit card for putting big expenses on (instead

of waiting eons for reimbursments). Aime, let us know if you need more

specifics.

ARTS OPEN HOUSE

There was an arts open house held on campus last Saturday for talented

high school students. We think this is cool. :) Someone (I'm guessing

Adam again?) is going to write to Dean Malkiel (cc Janet Dickerson, Sandy

Silverman, and the Admissions Office) letting them know we really like

this idea and would like to get students and student arts groups more

involved in the workshops part of the fair (as "TAs" maybe).

And that's all the minutes. Sorry it's so long... E-mail me with

anything you want to talk about next week (since apparently I'm running

things... :). Next meeting: MONDAY, OCT. 23RD, 6:30PM.

Alright, see you later, all.

peace,

meenakshi

(mrdutta@)

Date: Fri, 20 Oct 2000 02:33:09 -0400 (EDT)

From: Performing Arts Council <arts@Princeton.EDU>

To: "Thomas H. Wright" <thwright@phoenix.Princeton.EDU>

cc: "Jeremiah P. Ostriker" <ostriker@phoenix.Princeton.EDU>,

 Joann Mitchell <joannm@phoenix.Princeton.EDU>,

 "Thomas G. Dunne" <tdunne@phoenix.Princeton.EDU>,

 "Janet S. Dickerson" <jdickers@Princeton.EDU>

Subject: Berlind Theater

Dear Mr. Wright:

The Performing Arts Council, an organization representing all of the major

theater and dance student groups on campus, would like to reaffirm our

support for the planned Berlind Theater addition to McCarter Theatre,

which will serve as a new home for the Program in Theater and Dance.

Although many of our respective group members are not members of the

Program itself, the presence of another well-equipped performance space on

campus will ease the current performance space crisis, an evaluation of

which is due soon from the Provost's Office. The Berlind Theater will free

up valuable rehearsal and performance spaces in the Program's existing

facilities, and will provide further performance and rehearsal space in

the new facilities. The Program's performance spaces provide a relatively

low-cost but professionally-managed venue for our groups.

We are concerned that recent budget considerations will severely limit the

usefulness of the space by reducing the original scope of the Berlind

Theater project. The University is in dire need of adequate performance

space, and the Theater would help alleviate that need.

As we, the performing arts students on campus, will be the primary

beneficiaries of this project, we hope that the University will reaffirm

its commitment to the performing arts--both academic and

extracurricular--by maintaining its investment in this project. We look

forward to the future opening of the Berlind Theater and its positive

impact on the performing arts at Princeton.

Sincerely,

The Performing Arts Council

http://www.princeton.edu/~arts

arts@princeton.edu

The Performing Arts Council is:

Ballet Folklrico

Black Arts Company

BodyHype

DiSiac Dance Company

Expressions Dance Company

Princeton Mime Company

Princeton Shakespeare Company

Princeton South Asian Theatrics

Princeton University Players

Quipfire! Improv Comedy

Raks Odalisque

Theatre~Intime

Triangle Club

From: "Pamela C. Castillo" <castillo@princeton.edu>

To: "Clifford Sofield" <csofield@princeton.edu>,

 "Doug Lambert" <douglasl@princeton.edu>, <ahteich@princeton.edu>

Cc: "Adam Friedman" <aaf@phoenix.Princeton.EDU>,

 "Amanda J. Brandes" <abrandes@princeton.edu>,

 "Abigail H. Teich" <ahteich@phoenix.Princeton.EDU>,

 "Alicia L. Wright" <alwright@princeton.edu>,

 "Aime M. Scott" <amscott@phoenix.Princeton.EDU>,

 "Kesana A. Branford" <branford@princeton.edu>,

 "Pamela C. Castillo" <castillo@phoenix.Princeton.EDU>,

 "Christopher F. Milne" <cfmilne@phoenix.Princeton.EDU>,

 "Kemesha L. Delisser" <delisser@phoenix.Princeton.EDU>,

 "Helen H. Hetherington" <helenh@princeton.edu>,

 "Jared Ramos" <jaredr@phoenix.Princeton.EDU>,

 "Jennifer L. Adams" <jladams@phoenix.Princeton.EDU>,

 "Joanna S. Slusky" <jsslusky@phoenix.Princeton.EDU>,

 "Michelle C. Crank" <mccrank@phoenix.Princeton.EDU>,

 "Meenakshi R. Dutta" <mrdutta@phoenix.Princeton.EDU>,

 "Mariana T. Garcia" <mtgarcia@phoenix.Princeton.EDU>,

 "Nicole L. Amato" <nlamato@princeton.edu>,

 "Lauren A. Peccoralo" <pecoralo@phoenix.Princeton.EDU>,

 "Rebecca K. Lemme" <rklemme@princeton.edu>,

 "Sachin D. Shah" <sdshah@phoenix.Princeton.EDU>,

 "Sharon L. Park" <slpark@princeton.edu>,

 "Thomas R. Dewey" <tomdewey@phoenix.Princeton.EDU>

Subject: 11/13 PAC minutes

Date: Tue, 14 Nov 2000 19:41:40 -0500

Here are the minutes of yesterday's meeting. If you prefer you can open u=

p

the attachment.

November 13, 2000

PAC meeting minutes

NEXT MEETING: Monday, November 27, 2000 at 6:30 (possibly in Wilson)

=EF=82=B7 Flyers and Table tents: Groups have been putting up flyers and =

table tents

that are burned or stripped before the date of the show/performance.

Considering how much money goes into advertising via table tents and flye=

rs,

PAC would like to be aware of a schedule of burning and stripping of

flyers/table tents. It was suggested that flyers and table tents should b=

e

stripped/burned during breaks only. At first, we considered contacting

someone at Building Services (since they do the actual burnings), but do =

not

know who would be the appropriate contact. Does anyone who was not presen=

t

at the meeting know of an appropriate contact at Building Services? We

decided that contacting Dean Dunne next week about it was the best bet.

Joanna from Princeton Mime Co. will bring this up with Dean Dunne.

=EF=82=B7 Proposal to USG Projects Board: Bonnie from disiac, who is on t=

he Projects

Board, is writing a proposal requesting that the USG rethink its past

decision to not fund performing arts groups because in their eyes, we are

largely =E2=80=9Cself-sufficient.=E2=80=9D The USG concludes that since w=

e charge for

tickets all our costs are covered and do not need additional funding. We =

are

aware that the Projects Board cannot fund anything that becomes the

performing group=E2=80=99s property, but there are still many expenses (r=

ental

space, lighting/prop rentals) that are considered non-capital items that

could be funded. In order for Bonnie=E2=80=99s proposal to be convincing,=

 she needs

examples of non-capital items used in your performing groups, examples of

show budgets (the gap of ticket revenue vs. all costs), and examples of a=

ny

financial problems encountered in the past due to lack of funding. Email =

her

these examples, or any other comments/questions, by WEDNESDAY. Her email =

is

blau@princeton.edu.

=EF=82=B7 Theater Review: Claudia Chouinard=E2=80=99s report on the perf=

orming arts is in

the writing. Report should be presented sometime soon.

=EF=82=B7 PAC inserts: Cliff Sofield is thinking of doing the next PAC in=

sert

announcing all PAC member shows through the end of the calendar year. He

needs people to email him their shows from now through December. If he do=

es

not get this info asap he will not do it. (Triangle and Expressions- your

shows this weekend did not make it into the insert.) We are also looking

into placing these inserts at the Program in Theater and Dance.

=EF=82=B7 PUP and Intime should be able to send emails about their shows,=

 auditions,

etc. to the other group=E2=80=99s email list. Steven Feyer (sfeyer@) and =

Lindsey

Harrington (garrington@) are the publicity directors for those groups and=

 it

was agreed emails will be sent to them in order to be forwarded to member=

s

of those groups.

=EF=82=B7 All PAC groups should be able to ask each other to send out inf=

o. (shows,

auditions, etc.) to their members.

=EF=82=B7 Mr. Setlock, the Wilson College administrator, has invited PAC =

to make

Wilson its home. Basically, he wants us to have our meetings in one of th=

e

seminar rooms there and he will provide snacks. Our meeting times do not

have to change, we can still have them on weekday evenings. Email Cliff, =

so

that he can contact Mr. Setlock, and we can set up the next meeting at

Wilson.

=EF=82=B7 Tiger Tickets: How can our groups be involved in Tiger Tickets?=

 At the

moment, the revisions made to Tiger Tickets do not say if and how the sho=

ws

of other student groups can be eligible for Tiger Tickets. PAC therefore

does not know the answer to that question, but we hope that future Tiger

Ticket revisions will address it.

