DEPARTMENT OF THEATRE AND DANCE INTERNSHIP OPPORTUNITIES 2009-10

ACTOR'S THEATRE OF CHARLOTTE

Running Crew. Board ops, ASMs for all shows. Start the Saturday before opening, plus watch a run through before that. **Theatre Management.** During weekdays. Work with Carrie (Equity Stage Manager) in office doing theatre mgmt work. Several hours per week.. **Marketing.** During week. Work with Dan and marketing. Shadow them for a while and then take on some projects. **Performance.** To be announced.

FLAT ROCK PLAYHOUSE

Semester-long, full-time, residential position. Fall or spring. During the year, the playhouse offers a full array of theatre classes in the afternoons and on weekends. A student intern would assist the Youtheatre Director in coordinating, teaching, administering, marketing the theatre's educational program of classes for youth. Housing and stipend provided

CULTURAL AND HERITAGE MUSEUMS (YORK COUNTY)

The museum is accepting applications on a rolling basis for students who are interested in gaining hands-on experience with educational programming, museum collections (including costume collection), finance and accounting, human resources, historical research, building restoration, exhibit construction and installation, environmental history, development, human resources, and archaeology. Visit online at **www.chmuseums.org** for more detailed descriptions and for the application procedure.

NORTH CAROLINA DANCE THEATRE

Internships available in the dance education, administration or studio areas. During the academic year or summers.

CUNNINGHAM DANCE FOUNDATION

Internships available in the production, marketing and studio areas. Summers only. Contact Sandra Neels for more information.

THEATRE CHARLOTTE

Production internships at Theatre Charlotte are a great way to earn class credit, while networking and building real world experiences. Interns work hand in hand with the production team, designers, staff and volunteers to see the inner workings that go into operating a community theatre. Students will work on realized projects as they relate to the productions being produced and the internships can be general for a well rounded experience or specialized to fit a specific area of interest as detailed below.

<u>Stage Management</u>: Interns work with the production stage manager during auditions, the rehearsal process and throughout the run of the show. Students who show

exceptional dedication and skill during the internship, may be eligible to stage manage a production for a stipend later in the term.

Duties:

Set and attend production meetings

Record blocking during rehearsals

Run lines with actors

Take notes during meetings and rehearsals

Write cues in the script

Call cues during the show

Assist backstage during the show

Identify and fill crew positions for the show

Assist with auditions

<u>Production Management</u>: Students assist all members of the production and design team during the process of a show from early meetings through the finished product.

Duties:

Attend production meetings

Fill crew positions for the run of the show

Record notes from production meetings

Maintain and record budget expenses

Assist with auditions

Assist director, designers and props master as needed

<u>Props</u>: Interns work with the props master in creating or obtaining props for the production. Students that show exceptional skill and dedication may be eligible to work as prop master in another production later in the year.

Duties:

Attend production meetings

Create and build props for the show

Secure and return borrowed props

Research appropriate pieces as they relate to the show

Pull props for rehearsal

Organize props crew and works days as needed.

<u>Lighting</u>: Interns will assist the Lighting Designer during the production process from concept to final presentation. Students that show exceptional skill and dedication may be offered a stipend to design lights for a Stage 501 production or Christmas show.

Duties:

Attend production meetings

Record paperwork

Assist with hang and focus

Run light board during the production

Manage and assemble lighting crew

Record cues

Maintain equipment and integrity of design during the run of the show

<u>Set</u>: Students work with the Scenic Designer in creating and realizing the scenic elements for the show. Interns who show exceptional skill and dedication may be eligible to design a Stage 501 production or Christmas production for a stipend.

Duties:

Attend production meetings

Assist Technical Director with working and shop drawings

Build and assemble scenic elements for the show

Paint scenic elements for the show

Manage crews during construction and painting

Locate, secure and return borrowed furniture and set pieces

for the show

Create shift plot if needed

Manage backstage crew during rehearsal and the run

<u>Directing</u>: Interns will assist the director during the entire production process from research and concept, to casting, rehearsals and the run of the show.

Duties:

Take notes for director during rehearsals and meetings

Attend production meetings

Assist with research for the show

Run lines with the actors

Record blocking notes during rehearsal

<u>Volunteer Coordinator</u>: Students will work with the staff and production team to fill volunteer positions for shows and events as well as everyday tasks as they relate to community theatre. Interns will work towards coordinating a Volunteer Appreciation Event at the end of the term.

Duties:

Manage and update volunteer database
Staff volunteers for mailings and material distribution
Staff front of house volunteers for productions
Staff backstage volunteers for productions
Update and maintain volunteer welcome packets
Provide orientation for new volunteers

Manage and productions and productions in a staff packet and packe

Manage volunteer events and work calls culminating in a Volunteer Appreciation Event

Contact the Department Chair for more information or Chris Timmons, Technical Director/Facility Manager, 704-376-3777 ext. 17. chris@theatrecharlotte.org.