PRINCETON UNIVERSITY 

Results Group International

Observations & Recommendations

March 2, 2001
by

Claudia Chouinard

Presentation Agenda:
· Introduction

· Project Goals

· Task Force Definition

· Project Methodology & Timing

· RGI Observations

· RGI Recommendations

Goals Of This Project: 

· Conduct independent, outside and objective review

· Address needs assessment of resources and facilities

· Perform informal comparisons with relevant University peers 

Task Force Definition
· Georgia Nugent, Associate Provost

· Joann Mitchell, Associate Provost

· Kathleen Deignan, Dean of Undergraduate Students

· Tom Dunne, Assistant Dean of Undergraduate Students
· Task force formed in part to explore a response to the ad hoc Student Performing Arts Committee’s concerns about student access to performing arts venues

Student Performing Arts Committee’s 1/00 Report:  
 Report on the Status of Student Theater and Dance at Princeton University contends that:

· The campus lacks both rehearsal and performance venues adequate to productions of the current 40+ student groups

· Student groups occupy a low priority for scheduling at Richardson Auditorium; cannot obtain adequate rehearsal time there and pay high rent and labor fees for performing there

· Until a Princeton University Performing Arts Center is constructed, the campus will continue to lack adequate venues

· A centralized arts fund, preferably endowed by a significant University donation, is needed to protect the performing arts from competition with other student activities and to encourage performing arts activity on campus

Project Methodology: Interviews
· 45 individuals were interviewed 
· 2-hour in-person group discussion was held with 15 students representing their performance groups

· 2 students who could not attend were interviewed by telephone

· 28 faculty and staff individuals were interviewed by telephone

· Average length of interview: around 25 minutes 
Project Methodology: Research

· 47 on-campus venues were visited 

· Informal survey performed of each venue, noting configuration, seating capacity, etc.

· Student performing arts groups surveyed by email for organization size, number of annual performances, rehearsal time, etc.

· Comparisons performed using websites of other Ivy League colleges considered peers 

Project Timing:
· Interviews conducted August 16 through September 28

· Student group discussion held and site visits performed on September 26

· Reporting prepared during October & November
Project Status:
· Task force working meetings December 18, January 4 and January 23

· Broader presentation of recommendations today

· Further task force meetings and action steps expected within broader ongoing discussion of University’s best next steps

Results Group

 Project Fact-finding &


Observations
Results Group Observations
· 41 student performing arts groups identified

· At least 28 groups began operation within the last ten   years 

· Of the 68% of groups formed within the last decade, majority formed within the past 5 years

·  Music Department offers faculty-led student-comprised groups

Results Group Observations

Student Performing Arts Groups
25 
Music including a cappella

12 
Theater including comedy

 4 

Dance

41 
Total

   
28 groups formed within last 10 years = 68.3%

Music Dept. Affiliated:

Chamber Choir

Glee Club

Jazz Ensemble

Orchestra

R’dson Chamber Players

Wind Ensemble

Long time Student Groups

Tigerlilies, Tigertones

Footnotes, Nassoons

Katzenjammers, Triangle

Club, Theatre Intime

Quipfire, Band

Groups Formed Within the Past 10 Years

Ballet Folklorico, Bodyhype

Black Arts Company

Princeton University Players

Expressions, Tigressions

Roaring 20’s, Wildcats

Culturally Yours

Results Group Observations

Student Performing Arts Groups

Formed Within the Past 5 Years

Mime Company, Juggling Club

Gospel Ensemble, Junto

Shere Khan, Kindred Spirit

Ars Arcana, One Hope Drama

Fire Hazards, SASA Theatric

Shakespeare, Koleinu

In Sein, Ojai

Steel Drum Band, Disiac


  Nubian Rhapsody
Results Group Observations

· Unlike on some campuses, most groups entirely student driven: no faculty involvement, no affiliation with any academic department or program

· Demand from undergraduates for performing arts activity has clearly increased exponentially over past decade

· Student demand for performing arts activity shows no signs of abating
Results Group Observations

· Of 41 student arts groups identified, 22 participated in informal email survey

· These 22 groups present around 219 performances per academic year

· Many student groups perform extensively off-campus and report a desire to perform more on-campus if venues were available 
Results Group Observations

· 22 surveyed groups reported rehearsing very rough average of 10 hours per week over 39-week academic year

· Potential average of 220 rehearsal hours per academic week may need to be housed and equipped on campus in 22 separate venues of varying size and capability

· Actual rehearsal hours would spike up and down in relationship to performance dates

· Clearly, student rehearsal/performance hours may not conflict with academic schedules

Results Group Observations

· University has announced its intention to increase the size of the student body 

· This announcement has led frustrated student groups to express grave and urgent concern in their report

· Size of the student body is directly related to availability of facilities to meet the high expectations of Princeton student experience

· Student expectations include performing in a  ‘real’ theatre equal to or better than their high school auditorium

Results Group Observations

· True “theaters” on campus are three:
· McCarter Theater, 1,000 seats, available only to Triangle Club

· Hamilton Murray Theater, 200 seats, “owned” by Intime

· Matthews Acting Studio, 185 bleacher seats, fully occupied by the Theater Program

· Each “class” of undergraduates currently numbers around 1,000

· There is not a true and available “theater” on campus that can accommodate even one quarter of the average student population
Results Group Observations

What distinguishes a true “theater?

· Stage support spaces (wing, fly, trap, side and backstage) to support stage scenery, props, lighting and costumes. For dance, stage depth and width for rear projections and for running exits and entrances

· Loading ability for large, heavy scenery & equipment: a loading dock

· Performer amenities like dressing rooms, quick change booths, orchestra pits

· Audience amenities like comfortable seats, temperature control

· Stage draperies that separate performers from audience and enable “willing suspension of disbelief” 
“Theatre” Definition vs. Music Performance Space
Results Group Observations

· Richardson Auditorium, 882 seats, is a music platform that has been converted to limited theatrical and dance use

· As the only available venue that seats a meaningful proportion of campus population, demand for this venue is extremely high

· Terms of usage and availability of Richardson Auditorium are a point of contention on campus today

· Other converted spaces like basement theatres in residence halls also offer limited theatrical usage
Results Group Observations

· Because of intensive pressures on Richardson, study analyzed data from the 1999-2000 Academic Year on Auditorium usage and availability

· Evening and weekend time slots, considered “prime time” for campus rehearsal and performance use, were tracked

· Entire academic year, including breaks and vacation periods, was tracked

· Here are tracking findings:

Results Group Observations

· Despite a widespread perception of restrictions on the usage of Richardson Auditorium per the original capital gift, the University counsel found that no such restrictions exist
Results Group Observations

· When compared with Dartmouth, Harvard and Yale Universities, Princeton is comparatively under-resourced in terms of performing arts venues
Results Group Observations

· Harvard has no performance departments but has responded to a “growing movement within the student body” to provide instruction. It offers a wide array of facilities, based primarily in residence houses. Its approach is de-centralized, supported by donor endowments and a student activities fee of $1689 annually.

· Yale and Dartmouth centralize arts resources in active performance departments with high student- collaboration agendas. Dartmouth charges a student activities fee of $156 annually.Yale has no student activities fee and offered no information on funding.
Results Group Observations

· Cost per student performance on Princeton campus is very high at this time, especially performances in Richardson

· Learning value of student performances is limited by lack of access to experienced directors, technicians and managers

· Result: high and expensive student learning curve, low institutional memory of student organizations, costly 4-year turnover

· Highly unstructured, decentralized process vs. strong performance departments per Dartmouth & Yale
Results Group Observations

· Demand on campus for performing arts venues for rehearsal and performance exceeds supply at this time

· Every individual interviewed who schedules such spaces reported that many students are turned away each academic year, spaces are typically booked every evening and weekend hour generally to midnight

· It is the perception that Richardson Auditorium is fully booked and turning away users

Results Group Observations

· Student groups quoted an average cost in Richardson Auditorium of $2,000 to $3,000 per evening performance 

· Many student performance groups have an annual budget in the $2,000 range, requiring multiple fiscal years to recover from each Richardson performance

· Student groups must rent ‘stock’ equipment, due to lack of campus storage, raising the cost per on-campus performance even higher

· Much student funding flows between campus budget lines or enriches commercial rental firms, creating low value per funding dollar

Results Group

 Project Recommendations

Results Group Recommendations
· Any change will infringe on someone’s “turf”

· This regarded as a given in any situation requiring change
Create a new Performing Arts Office

· Provide technical support for myriad details of performance in a non-theatre space 

· Provide advice, encouragement, information to students

· Such an office follows a “de-centralized” model per Harvard 

· Most important role: to support and encourage a culture of performing arts on campus
Charge this office with scheduling, & enabling arts performances
· Office capabilities must reflect confidence and ambition of its youthful clientele

· Define job as “making it happen” for students involved with performance 

· Staff with theatre professionals both administrative and technical

· Style needs to be informal, hands on, responsive to performance schedules and pressures, i.e. evenings and weekends 

Staff PAO initially with Technical Director and Arts Administrator
· Likely technical position will need to begin at full time level

· Technical director needs to be primary contact for equipment and venues for all performances

· Administrator needs background in live performance administration especially theatre/dance

· Familiarity with a typical grant making process would be a plus 

· Both staff need to make and maintain broad base of working on-campus relationships
Provide PAO governance through a new Performing Arts Committee
· A committee comprised of faculty, staff and students should provide governance and feedback for this office
· Committee would serve to set and enforce policy, plus provide conflict resolution 

Charge PAO to acquire basic theatrical equipment
· Technical Director should extend this project’s survey of spaces and venues 

· Technical Director should serve as a responsible staff person to take charge of on-campus usage and equipment inventory

· ‘De-centralized’ approach does not necessarily cost less 

· Equipping non-theatrical venues can in the longer run cost more than new built-to-purpose buildings. 

· Especially if the volume of performance activity continues to rise, more resources will be required
Raise annual Student Activities Fees to enable a PAO
· Students appear open to an increase in student activities fees to enable broader activity

· Some savings might be realized by staffing a single arts office 

· Costs per performance will go down if recommendations implemented

· Desired Results: more learning value per dollar of student performance funding, greater institutional memory for student organizations.
Centralize student performance scheduling and funding in PAO
· Technical requirements of performing in non-theatre spaces are high

· Beyond current Dean’s Office capacities
· Consolidate in new Performing Arts Office

Centralize scheduling of arts venues in the PAO
· Use of performance spaces by competing populations needs administration by humans--unlikely that simple access to availability info will function in this instance

· Recommend the Performing Arts Office and its governance committee develop and manage a master schedule

· Departments will likely over time develop annual “slots” to suit their programs
Set shared scheduling priorities by policy for all arts venues

· Recommend  by policy: 


1) departmental curricular activity (including thesis performances)

 
2) student group activity 


3) bookings and community group activity 

· With space so limited, department non-credit non-curricular activity must compete with other extra-curricular events on campus
House PAO and its Committee alongside  student arts groups

· Student performing arts groups need administrative space 

· Merit to having this space physically near the Performing Arts Office 

· Encourage informal interaction between staff faculty and students

· Ideally put students into daily contact with staff and faculty

· Students currently regard advisory faculty in wary to negative manner; value their independence

· One on one relationships of trust must build gradually over time 

· Student groups need a credit card-type system to enable purchase flexibility and ticketing use

· Allow student performance groups to take advantage of the full array of publicity and ticketing services on campus including Tiger Tickets if possible

Consolidate arts funding at PAO and its governance committee


· The funding credibility of this Arts Office must be established over time

· Administer funds according to publicly-acknowledged guidelines 

· Additional funding for thesis productions is a current need 

· Fundraising from alumni who were active in the performing arts in order to raise needed dollars for this purpose should be considered

· Triangle Club endowment and Theatre Intime renovation: evidence that alumni will support performing arts fundraising
Explore residences for venues with rehearsal potential
· Harvard model uses residences as primary sites for rehearsal facilities and advisors

· Basement spaces or common areas: potential for rehearsals?

· Dining spaces could serve a cappella rehearsals if tuned pianos can be provided

· Liaison between the Performing Arts Office and residence administrators will be needed 

· With this model, artistic advisors in residences could be a highly relevant future goal

Berlind Theater: opportunity for student arts space?
· 350 seats:many campus needs would still need to be met by Richardson Auditorium 

· Berlind usage by McCarter and Theater/Dance program will offer limited student usage

· Extremely unlikely that Berlind will free any space in Nassau 185 

· Over-resource Berlind with rehearsal venues if possible to enable student use 

· If necessary, limit  stage usage to technical and dress rehearsals to enable higher usage
Designate some Berlind Theater weekends for student performance 

· Explore reserving dates for student use that don’t conflict with study and exam periods

· Administer usage on these weekends by the Performing Arts Office and its committee
Upgrade available Broadmead spaces for rehearsals
· Broadmead second floor “raw” space now serves McCarter and Triangle rehearsals

· Space could be improved and perhaps 1-2 more rehearsal rooms created 

· Air conditioning would need to be added 

· Schedule by Performing Arts Office

Explore McCarter Theater student collaboration potential

· McCarter and its staff is a major potential performing arts resource for the campus

· Explore supervised use by students of its resources, especially technical and training

· Explore supervised use of costume, prop, lighting rentals and technical theatre instruction

· Preferably explore this within McCarter’s role as an active member of the Performing Arts Committee.

Allow only “dress” rehearsals in Richardson Auditorium

· By policy, designate Richardson Auditorium as a performance, not a rehearsal space

· Allow only dress and technical rehearsals to take place there

· Make other arrangements for weekly Orchestra rehearsals, which occupy an estimated 22 weeks out of the 33-week academic year

Encourage use of McAlpin Hall as a performance space
· Usage pressures on Richardson Auditorium are intense

· Invest in this space toward maximizing its use for performances as well as rehearsals

· This should perhaps be the primary space to be used for ongoing music department rehearsals
 Administer Richardson Auditorium as a campus resource
· Position Richardson as an independent campus resource for the performing arts, free of links to  curricular departments 

· Independent administration of this space is recommended

· Usage may best be driven by campus-wide priorities

Designate as top, not last priority, weekends for student performances
· Reflect this institution’s top priority-- the quality of undergraduate student experience-- in scheduling of performing arts venues

· Acknowledge that student performance schedules must center on evenings and weekends to support academic calendars

· Designate as top priority perhaps 8 key weekends (and related rehearsal time) available every year to student groups

· Next priority might be curricular department dates, followed by professional and community bookings  

Make Richardson Auditorium more affordable for campus users
· Best case scenario: eliminate all usage fees toward billing only out-of-pocket expenses at cost for campus users

· Broaden the definition of the Hall’s basic technical setup beyond music performance so dance and theatrical users aren’t paying for equipment by the piece 

· Staff up sufficiently to book by the hour over an extended “day” to maximize usage

Set student performing arts usage as a top priority at the Frist Center

· Frist spaces offer limited theatrical usage

· Make student performing arts rehearsals and     
                 performances a top priority in scheduling of the 
existing spaces

Consider long-term  need for another campus performance space 
· Possible 10-year future need for an auditorium larger than the Berlind

· Serve as a convocation and performance space for campus and community  

· Ideally free standing, not embedded in an academic building

· One campus space— Boiler Room—offer a shell large enough for theatrical renovation consideration 

· Renovating can be as expensive as a purpose-built building 

Consider de-centralized vs. centralized resource models
· Harvard model: de-centralized: focus on residences as heart of student-directed activity, with residences so designed, staffed, equipped 

· Dartmouth/Yale model: centralized in performance department facilities: Student performance activity over time tends to become more integrated with department activities and facilities.

· Recommend the Performing Arts Committee as best site for fuller discussion of  these longer-term directions  

Princeton University Performing Arts 
Over-arching Priorities:
· Improve access to existing primary performing arts venues 

· Address growing needs for rehearsal space in new construction and renovation plans: no easy answers

· Lower cost per on campus performance while improving learning value-per-dollar of student  funding; consider raising student activities fees
· Create stronger arts support and infrastructure on campus by new PAO and a governing committee

· Create a supportive ‘culture of performing arts’ on campus 

