

Imagine Productions of Columbus, Inc

Policy and Procedural Handbook

Table of Contents
Mission Statement - 2
Company Bylaws - 3
Organizational Structure - 8
Statement of Principles - 9
Executive Board Roles - 10
Executive Staff Roles - 12
Production Staff Roles - 17

www.imaginecolumbus.com

Performance Space: Northland Preforming Arts Center
4411 Tamarack Blvd
Columbus, OH 43229

Approved by Executive Board May 2012
Revised August 2014
1

WELCOME

This handbook is meant to be used as a guide to people who are involved in Imagine Productions of Columbus, Inc, whether you are a member of the Executive Board, the Executive Staff, or the Production Staff. This is a work in progress that will be updated each season as we modify our operations, procedures, and policies.

MISSION STATEMENT
Imagine's mission is to educate and promote personal growth for performers and audiences through extraordinary theatrical experiences.

OUR VISION
Imagine will be a prominent, inclusive and respected theatrical organization in Central Ohio. Through artistic and community partnerships and sound financial practices, we will continue to grow our production values and educational experiences.

BYLAWS OF
IMAGINE PRODUCTIONS OF COLUMBUS, INC

Article I – Name
The name of this corporation shall be that which is stated in the Articles of Incorporation, namely “Imagine Productions of Columbus, Inc.,” an Ohio domestic, non-profit corporation, hereinafter sometimes referred to as the “corporation” or the “organization.”

Article II – Purpose
The purposes of the corporation shall be those set forth in the Articles of
Incorporation.

Article III – Membership	Comment by Todd Holland: Elimination of Article III from the bylaws.
Section 1 – Active Membership
The active membership of the corporation shall consist of those persons actively participating in one or more productions of the corporation from June 1 – May 31
of each year. Active members have full voting privileges at membership
meetings, and such other privileges as the Executive Board shall from time-to- time determine.

Section 2 – Inactive Membership
Inactive members shall be those persons who have formerly been active members, but who have not participated in any activities of the corporation for at least one year calculated from June 1 – May 31. Inactive members may attend meetings of the membership, but shall not have voting privileges. The Executive Board shall determine any other rights and privileges of inactive members.

Section 3 – Other Classes of Membership
The Executive Board may provide for honorary members, associate members, honorary officers, or any other classes of membership it determines to be
appropriate. The Executive Board shall determine the rights and privileges of
these additional classes of membership, if any.

Section 4 – Membership Roll
The Secretary, under the direction of the Executive Board, will maintain the official membership roster of the corporation.

Section 5 – Membership Agreement to Bylaws & Policies
All active members of the corporation, by virtue of their active membership, shall agree to abide by, support, and uphold the articles of incorporation, these bylaws, and any policies and procedures adopted by the corporation or its Executive Board. The Executive Board shall establish policies to discipline
members (including permanent expulsion from membership) who do not abide by

this section, or whose actions defame the good name and reputation of the corporation.

Article IV – Membership Meetings	Comment by Todd Holland: Elimination of Article IV from the bylaws.
Section 1 – Annual Meeting
There shall be an annual meeting of the membership of the corporation for the purpose of electing members of the Executive Board, and for any other lawful
business that may come before the membership. This meeting shall take place
during the month of May, at a date, time, and place as determined by the Executive Board. The Executive Board shall determine the manner of holding the annual meeting, and determine the procedures for conducting it.

Section 2 – Special Meetings
A special meeting of the membership may be called by the Executive Board, which shall also determine its time and location. No business may be conducted
at a special meeting that was not included in the call for that meeting.

Section 3 – Notice
Notice of any annual or special meeting shall be provided to each active member not less than ten days prior to the meeting, in a manner or manners determined by the Executive Board.

Section 4 – Quorum
A quorum for meetings of the membership shall consist of ten active members of the corporation.

Article V – Executive Board
Section 1 – Composition
The corporation shall be governed by an Executive Board which will consist of at least six, but not greater than ten members. The initial Executive Board will consist of six members. An additional board member (up to the maximum) shall be elected at the annual meeting in any year in which the membership of the corporation exceeds one hundred members, and thereafter at a ratio of one additional board member for each one hundred additional members. This shall be determined by examining the membership roll on April 15 of each year.

Section 2 – Powers and Duties
The Executive Board shall have general authority over the corporation, shall set meeting dates, establish committees, and shall have such authority as would
normally devolve on such governing boards as determined by the laws of the
State of Ohio, and as contained in the parliamentary authority.

Section 3 – Policies
The Executive Board shall establish policies to govern the corporation, and provide for its effective administration. All such policies shall be binding upon all
members and officers as a condition of membership. Officers may give advisory

opinions, and the like, concerning any topic within the scope of their office, but these opinions are not, by themselves, binding upon the corporation or the officer(s). The Executive Board is the only instrument of the society that may make, and rule upon, official policy.

Section 4 – Meetings
The Executive Board shall meet not less than quarterly, at a time and place that it shall determine. Special meetings may be called by the President, Vice- President, or by any three board members.

Section 5 – Elections & Terms	Comment by Todd Holland: Elimination of Article V section 5 of the bylaws.
Election of board members will take place at the annual meeting. Board members shall serve three-year terms, and are eligible to be re-elected. Terms
of board members shall be staggered, and the Executive Board shall determine
the process for staggering the terms of its members. Board members elected at the annual meeting shall begin immediately serving as non-voting members of the board, and shall officially take office on August 1 of each year.

Section 6 – Quorum
A quorum for meetings of the Executive Board shall consist of a majority of the members of the board.

Section 7 – Notice
Notice of each meeting of the Executive Board shall be provided to each member no less than one day in advance of said meeting, unless this requirement is
waived by all members of the board.

Section 8 – Resignation, Termination, & Absences	Comment by Todd Holland: Article V section 8, all notices should be given to the board president or board vice president.
A resignation as a member of the Executive Board must be in writing, and shall be delivered to the secretary, who shall present it to the Executive Board for action. Any board member who has three or more unexcused absences for board meetings during the course of a year may be removed from the board by a majority of the remaining members. A board member may be removed from office for other reasons by a 2/3 vote of the remaining board members.

Section 9 – Vacancies	Comment by Todd Holland: Insert Board Nominating Process.
Whenever there is a vacancy on the Executive Board, the remaining board members shall appoint an active member to serve the remainder of the term according to such procedure as it shall adopt.

Article VI – Elected Officers	Comment by Todd Holland: Change language to Nominated officers. Removal of any election language from Article VI
Section 1 – Officers and Elections
The elected officers of the corporation shall be a President, Vice-President, Secretary, and Treasurer. Officers shall be elected from the members and	Comment by Todd Holland: This sections needs to be removed.

members-elect of the Executive Board, and shall take office on August 1 of each year to serve a one year term.

Section 2 – President
The President shall be the chief executive officer of the corporation. He/She shall preside at all meetings of the membership and of the Executive Board. He/She shall appoint and dismiss all standing and special committees, subject to the regulation of the Executive Board; cooperate with all committee chairs and see to the timely reporting of committees; be an ex-officio member of all committees; have general oversight of all officers and activities of the
corporation; and provide for the general welfare of the corporation. He/She shall perform such other duties as may be assigned by the Executive Board.

Section 3 – Vice-President
The Vice-President shall assume the duties of the president in the event of the latter’s absence, disability, etc. He/She shall perform such duties as are normally incident to the office, and such other duties as shall be assigned by the President or the Executive Board.

Section 4 – Secretary
The Secretary shall have custody of, and maintain, the general records of the corporation; attendance, committee appointments, elections, and contact information of members; be responsible for the effective communication of all meetings to the membership and the Executive Board; taking minutes at all meetings; distributing agendas; and performing such other duties as shall be assigned by the President or the Executive Board.

Section 5 – Treasurer
The Treasurer shall be the chief financial officer of the corporation. He/She shall receive, and have custody of, all monies and securities of the corporation, and shall deposit the same in such financial institutions as are determine by the Executive Board. He/she shall have oversight of all monies of the corporation; shall pay all bills and other items as necessary; sign all checks and vouchers for money; keep and maintain the general records of receipts and disbursement, in accordance with the financial policies of the corporation adopted by the
Executive Board; and perform such other duties as may be assigned by the
President or the Executive Board.

Section 6 – Vacancies	Comment by Todd Holland: Removal of membership language.
In the event of a vacancy in the office of President, the Vice-President shall become president. In the event of a vacancy in any other elected office, the
Executive Board shall cause the vacancy to be filled from its membership.

Article VII – Appointed Officers	Comment by Todd Holland: Removal of the “Including an executive director” language. Replace with all staff positions. The ED Role at this point and time does not over see the entire staff.
The Executive Board shall have the right to create appointed officer positions
(including an Executive Director), define their duties, appoint and dismiss these

officers, and provide for the regulation of these positions. Appointed officers may be unpaid or be paid employees of the corporation, as the Executive Board shall determine, and may be ex-officio non-voting members of the Executive Board, as the board shall direct.

Article VIII – Committees
The Executive Board may create such standing and special committees as it determines necessary, define their duties, and regulate their functions.

Article IX – Fiscal Year
The fiscal year of the organization shall commence on the 1st day of August and end on the 31st day of July of each year.

Article X – Parliamentary Authority
The rules contained in the current edition of Robert’s Rules of Order Newly Revised shall govern the corporation in all cases in which they are applicable, and in which they are not inconsistent with these bylaws, corporation policies, or any special rules the corporation may adopt.

Article XI – Dissolution
The corporation may be dissolved according to the laws of the State of Ohio. In the event of a dissolution, the procedures set forth in the Articles of Incorporation shall be followed.

Article XII – Amendments
Section 1 – Subordination
These bylaws shall be subordinate to the Constitution and laws of the State of
Ohio.

Section 2 – Amendment Procedure
These bylaws, or the Articles of Incorporation, may be amended at any meeting of the membership of the corporation, at which a quorum is present, by a two- thirds vote of the active members present and voting, provided that notice of such amendment has been given at least one week prior to the voting on such amendment. The Executive Board shall have the right to provide recommendations to the membership prior to the voting on any amendment.

	Comment by Todd Holland: Yeah, so this needs updated!!!

STATEMENT OF PRINCIPLES
The following list of is a statement of principles and practices established by the
Imagine Productions Executive Board.
1. Imagine Productions believes in having high quality and fun productions, respecting individuals of their time and talents. We promote the fostering of strong friendships in the theatre, and are committed to recognizing each individual’s right to respect. We discourage any behavior which is demeaning or hurtful.

2. We are always seeking continuous improvement individually and as an organization. We will utilize tools to give constructive criticism in auditions and in internal reviews.

[bookmark: _GoBack]3. Imagine Productions believes show auditions should be free, fair, and respectful, with no pre-casting. All participants will be given feedback in a timely manner. We promote integration and diversity in our membership.

4. All shows will be safe and all technical and special effects will operated by trained individuals.

5. All Imagine Productions Board members, directors, and production staff members will observe professional behavior at all times. We insist on this behavior with the individual cast member, and we pledge to model this behavior as leaders.

6. Imagine Productions is a collaborative partner in the Columbus metro area, and will not be expansionist or competitive with other theatrical companies.

7. Imagine Productions will, whenever possible, govern utilizing fact and data and base decisions on sound research.

8. Imagine Productions will observe a policy of open governance. Board meetings will be open to membership participation and announced in advance. Ethical operations will be conducted in transparency. Budgets will be approved and ratified by the membership. Officer elections will be facilitated by a non-biased committee.

9. Imagine Productions will conduct all business in an ethical manner and will follow all national, state, and local municipal laws. Licensing will be secured for all shows at the outset.

10. Imagine Productions Board members will, to the best of their ability, represent the needs and desires of the active membership, and place their consideration ahead of any personal bias. Further, the Imagine Productions Board members will observe a strict conflict of interest protocol and as individuals may not benefit either financially or personally because of this role.

EXECUTIVE BOARD
Members who are elected to the Executive Board (process identified in Bylaws) wish to be involved in the governance of Imagine Productions of Columbus, Inc and are expected to contribute with time and talent to the overall management of the company. The Executive Board manages the general operations of the company and delegates individual production and day-to-day responsibilities to the Executive Staff. There are currently no fiduciary responsibilities for board members, however, the financial security of the company ultimately falls to the board.	Comment by Todd Holland: Removal of election language to be replaced with nominated language.

Roles and Responsibilities

President
· Shall be the chief executive officer of the corporation
· Attends all Executive Board meetings and production related meetings, as needed
· Presides at all meetings of the membership and of the Executive Board.
· Appoints and dismisses all standing and special committees, subject to the regulation of the Executive Board
· Cooperates with all committee chairs and sees to the timely reporting of committees
· Acts as ex-officio member of all committees
· Oversees all officers and activities of the corporation
· Provides for the general welfare of the corporation
· Distributes proposed agendas prior to each board meeting
· Performs such other duties as may be assigned by the Executive Board
· Possesses voting privileges

Vice President
· Assumes ALL duties of the president in the event of the latter’s absence, disability, etc.
· Attends all Executive Board meetings and production related meetings, as needed
· Performs such duties as are normally incident to the office
· Performs other duties as assigned by the President or the Executive Board
· Possesses voting privileges

Secretary
· Holds custody of, and maintains, the general records of the corporation to include attendance, committee appointments, elections, and membership contact information
· Attends all Executive Board meetings and production related meetings, as needed
· Disseminates written communication from all meetings to the membership and the Executive Board

· Takes minutes at all meetings and distributes said documentation post meeting
· Performs such other duties as shall be assigned by the President or the Executive Board
· Possesses voting privileges

Treasurer
· Operates as the chief financial officer of the corporation
· Attends all Executive Board meetings and production related meetings, as needed
· Receives, maintains custody of, and oversees all monies and securities of the corporation, depositing them in such financial institutions as are determine by the Executive Board.
· Pays all bills and other items as necessary, and signs all checks and vouchers for money
· Maintains the general records of receipts and disbursement in accordance with the financial policies of the corporation adopted by the Executive Board
· Performs such other duties as may be assigned by the President or the Executive Board
· Possesses voting privileges

Member at Large	Comment by Todd Holland: Language to be replaced with Board Member.
· Attends all Executive Board meetings and production related meetings, as needed
· Acts as primary contact with Imagine Production’s membership base, maintaining the Imagine Productions Membership Facebook page as a primary resource for the dissemination of information with and communication to Imagine’s membership base.	Comment by Todd Holland: Removal of membership language.
· Participates in production and non-production related events in various capacities.
· Possesses voting privileges

EXECUTIVE STAFF
Individuals are appointed into Executive Staff positions by the Executive Board to carry out the day-to-day tasks of the company including management of business operations, marketing, and productions. Executive staff manage other volunteer staff in their respective areas and work together as a team to make decisions regarding production- level tasks for the company.

Roles and Responsibilities

Artistic Director
· Hires and supervises production directors
· Maintains and updates production job descriptions as needed
· Leads the artistic vision of the company, working with the Staff and Executive board to implement programs and ensure integrity of the product and process
· Oversees the day-to-day management of artistic staff
· Manages the production selection process
· Monitors the selection of directors, designers, and supervises all the creative elements necessary for the company’s productions
· Presides over the audition process for each production, including the appraisal of cast before casting is posted	Comment by Todd Holland: Audition process is handled by the audition coordinator. Final appraisal of the cast should still be reviewed by artistic director prior to announcement.
· Attends a majority of performances during the run of each production
· Assesses and assures the proper progression of production staff members into positions of increasing responsibility
· Adheres to the Statement of Principles, as laid out by the Executive Board
· Works with the Executive, Marketing and Technical Directors in a team approach to the ongoing operations of Imagine Productions
· Attends all Executive Board meetings, monthly staff meetings and production related meetings, as needed
· Schedules facilities for rehearsals, performances and events (in partnership with the Executive Director)
· Acts as a representative of Imagine Productions to the Greater Columbus Community
· Evaluates production elements to ensure a positive experience for cast and crew and facilitates adebrief with production staff upon the closing of each production
· Coordinates handling of peer reviewers to attend two production run-thru’s prior to opening
· Coordinates the annual community educational workshop (in partnership with the Executive Director)
· Coordinates pre-production staff meeting (in partnership with Company Staff)

Executive Director
· Supervises Company Staff	Comment by Todd Holland: Removal
· Monitors weekly budget correspondence with board president and treasurer	Comment by Todd Holland: Removal
· Maintains efficient and effective internal/external relations, resolving any interpersonal conflicts
· Attends a majority of performances during the run of each production
· Maintains inventory of production receipts	Comment by Todd Holland: Removal: Should be a production manager responsibility.
· Holds check writing and contract writing/negotiating privileges	Comment by Todd Holland: Remove
· Adheres to the Statement of Principles, as laid out by the Executive Board
· Attends all Executive Board meetings and production related meetings, as needed
· Facilitate monthly staff meetings
· Works with the Artistic, Marketing, and Technical Directors in a team approach to the ongoing operations of Imagine Productions
· Schedules facilities for rehearsals, performances and events (in partnership with the Artistic Director)	Comment by Todd Holland: Remove, artistic responsibility.
· Attends a majority of performances during the run of each production
· Develops the production budgets in coordination with Board Treasurer and Company Staff	Comment by Todd Holland: Remove, Board treasurer develops, Artistic / ED review and provide input.
· Coordinates long-range and annual planning in collaboration with the Artistic Director and Executive Board
· Acts as a representative and advocate for the theatre with government agencies, insurance companies, community and local business groups and arts organizations
· Coordinates pre-production staff meeting (in partnership with Company Staff)
· Receives all production receipts from all production staff, coordinating any reimbursements with the Treasurer and disseminating them to said individuals

Technical Director	Comment by Todd Holland: This position should be moved to a production staff position.
· Supervises technical staff assigned to each production
· Attends all Executive Board meetings and production related meetings as needed
· Ensure the set construction fulfills the director’s vision and is compatible with the parameters, capabilities, and limits of the performance space and within budget	Comment by Todd Holland: This is not the case with out current Technical team and hasn’t been do some time. Artistic / ED and current production team should work together on this.
· Coordinates set construction with Stage Manager
· Maintains and supervises the equipment and technical assets of the performance space
· Determines the necessary technical supports such as lighting, sound, staging, and special needs necessary for events and performances present at the facility
· Advises Production and Executive Staff on the technical specifications, costs and usage of technical equipment required for the individual show
· Attends a majority of performances during the run of each production
· Supervises the implementations of approved technical designs
· Assists in recruiting, training and assignment of technical staff for individual shows
· Maintains written inventory of/and monitors the condition of IP owned equipment including sound, rigging, construction equipment, and all materials currently in or intended for storage
· Arranges for the repair and replacement of equipment within budgetary constraints, performing ongoing preventive maintenance
· Coordinates technical activities including tech rehearsals, set production, and special effects
· Builds an appropriate technical crew for the season and schedules their time in the most effective manner
· Ensures that technical crew receives appropriate training, mentorship and development
· Ensures that all lighting units on the plot are hung in the correct locations, functioning properly, allocating cabling, gels, and other accessories as needed (responsibilities can be shared/delegated to the Production Manager)

Marketing Director
· Manages the integrity of the “Imagine” brand through researching the attitudes and opinions of the public as it relates to Imagine Productions and its offerings
· Advertising:
· Writes, edits, and produces newsletters, brochures, direct marketing pieces, and other printed material
· Creates and determines publicity/press relations plans to generate consistent, increasing awareness of the company in the media, and supports any overall marketing initiatives
· PR:
· Solicits, arranges and organizes media interviews (print, radio and TV) for general stories about the company
· Works with outside organizations, providing company related media/information to them
· Identifies the most important audiences, decides what to communicate to them, and the best media to use
· Cultivates and maintains media contacts in order to generate relevant stories, interviews and other media coverage for Imagine Productions
· Oversees the archiving of all press clippings, video clips, radio tapes and photo library
· Internal communication:
· Keeps staff and patrons updated with company news
· Writes and distributes news releases, articles, calendar listings, and public service announcements (PSA's), ensuring consistency and accuracy
· Fields and/or responds to media inquiries generated by those releases, or regarding a specific production or event
· Attends a majority of performances during the run of each production
· Coordinates and oversees photo sessions for public relations and marketing purposes
· Coordinates handling of press representatives reviewers including contacting them, securing comp tickets, and compiling press packets
· Maintains and updates the company website blog, Facebook page or any other social media (may be delegated to others)
· Supervises brand management, advertisement, marketing and graphic design/logos (can be outsourced)
· Supervises design and/or placement of ads, coordinating all production program layouts… etc.
· Possesses final authority on all copy and/or media content disseminated to the public
· Adheres to the Statement of Principles, as laid out by the Executive Board
· Attends all Executive Board meetings and production related meetings, reporting the progress of all matters pertaining to marketing
· Assists in community outreach
· Maintains all records, archives, data collection, donor and sponsor contact information and historical data.

Production Manager	Comment by Todd Holland: Would be helpful to staff this position.
· Ensures the smooth transition of the production from the rehearsal process into the performance venue
· Works collaboratively with Technical Director, Artistic Director, designers, executive staff and board
· Makes sure the backstage operations of the production are successfully maintained, focusing primarily on keeping the technical production team afloat
· Adapts to ever changing technical aspects of theatre, tackling unexpected occurrences during all phases of a production
· Creates timelines for work completion and schedules meetings with different production departments (e.g. technical, costume, set and lighting design)
· Builds an appropriate technical staff team for the season and schedules their time in the most effective manner
· Ensures that technical staff receives appropriate training, mentorship and development
· Assists in communication between the production staff and Executive Board/Staff by maintaining an understanding of all aspects of production in order to facilitate needs throughout the production process
· Responsible for developing all stage management show reports, rehearsal notes and plots, ensuring continuity in communication standards/procedures throughout the season
· Schedules and follows-up on applicable details/notes, communicating information to supervisors and subordinates as appropriate
· Works with the Executive, Marketing and Technical Directors in a team approach to the ongoing operations of Imagine Productions
· Attends all Executive Board meetings and production related meetings, as needed
· Schedules facilities for rehearsals, performances and events in partnership with the Artistic Director	Comment by Todd Holland: Removal
· Maintains production expenses, monitors production budgets, parlays production expenses to Executive Board Treasurer	Comment by Todd Holland: Addition of collecting receipts and is responsible for turning them into the treasurer.
· Makes sure production elements (lights, sets, sound equipment) are functional prior to each performance.	Comment by Todd Holland: Addition of inventory management.

Development Director [in progress]	Comment by Todd Holland: Board position?
· Represents Imagine Productions in promotional events
· Supervises all aspects of Public Relations pertaining to Imagine Productions
· Provides leadership for and actively participates in fundraising activities, donor development, grant-seeking and grant reporting
· Gains awareness and positive image for the company and its offerings
· Assumes the daily tasks involved in fundraising such as the identification of funding sources and the preparation of grant proposals
· Identifies possible sources for grant monies, and researches/writes proposals for these funds

· Organizes fundraising events and parties and often works with volunteers from Imagine Production’s membership community
· Concentrates on increasing the potential of earned income (money from ticket sales)
· Identifies and develops new audiences, devising ways to get these audiences into the theatre
· Develops and manages subscription campaigns
· Devises and implements creative ways and new strategies for increasing the theater’s audience over the long term

Business Manager [in progress]	Comment by Todd Holland: Combine Business / House manager role.
· Acts as primary contact for Production in any business related matters
· Receives all production receipts from all production staff, coordinating any reimbursements with the Treasurer or Executive Director and disseminating them to said individuals.

PRODUCTION STAFF
The Artistic Director, in coordination with the Executive Board and Staff, selects and appoints staff to create, design, and manage each production for the company. Production Staff should possess skill in creativity, leadership, and initiative in addition to experience with theatrical productions, or possess interest and passion in gaining this experience through working as an assistant to a production staff member.

Director
· Reports to the Artistic Director on creative matters
· Meets with Artistic Director for pre-production concept meeting, attends and leads show-specific Production Meetings
· Takes the author’s work and transforms it into a stage production, interpreting it through staging and character development
· Performs a detailed study and analysis of the script to be produced, developing an individual vision of the playwright’s intentions
· Studies the characters in the script as preparation for casting
· Designs or collaborates with the set, costume, lighting, and sound designers in order to present an integrated production that reflects his/her vision of the author’s words, parlaying any notes made on the technical needs in the script to the aforementioned designers
· Consults with Lighting Designer in the overall design and placement of lighting needs/cues
· Makes the final casting decisions
· Sets the tone for rehearsal and effectively communicates the vision of the show to the cast and production team, and guides the actor in their work during rehearsals
· Understands how to take diverse individuals and inspire them to work together as a high performing team
· Develops a rehearsal schedule and coordinates securing rehearsal space with Production Manager, continually updating the schedule and submitting it to the Stage Manager
· Determines blocking and works with Choreographer with selection of musical numbers and/or scenes in which choreography will be needed
· Determines set cues with the Stage Manager during the blocking phase of production
· Determines the microphone plot (who needs a microphone and during which scenes) and disseminates information to the Stage Manager.
· May attend all performances in order to maintain quality of production, supervising post-opening polishing rehearsals as needed

Assistant Director
· Reports to the Director
· Attends show-specific Production Meetings
· Participates in production casting at the Director’s discretion
· Assists in polishing the blocking as set forth by the Director
· Supervises polishing rehearsals and/or any aspect of the production (i.e. rehearsals) as delegated by the Director if/when circumstances necessitate the Director focus on other matters
· Works in tandem with the Stage Manager on the following responsibilities:
· Maintains attendance records
· Leads/supervises rehearsals in an efficient and timely manner, when necessary
· Participates in the acquisition of properties as put forth by Prop Master and Director, during the initial weeks of production
· Schedules, and relays all changes the Director might make that affect the designers' work.

Musical Director
· Reports directly to Artistic Director
· Attends show-specific Production Meetings
· Participates in production casting.
· Coordinates action, voice, and instruments during performance, and acquires instrumentalists based on orchestration needs and allocated instrumental budget
· During rehearsals, leads vocal warm-ups, teaches all vocal music to cast members and supervises all music rehearsals
· Be prepared to run rehearsal solely at Director's discretion, and schedules additional music rehearsals, as needed.
· Supervises Sitzprobe with cast and instrumental ensemble
· Conducts instrumental ensemble or delegates to a conductor

Accompanist
· Reports directly to the Musical Director
· Accompanies dancers and singers during rehearsal period and performances
· Knows the score well, can work in place of the Musical Director for teaching vocal parts, works on the production starting at the first rehearsal
· Takes on additional responsibilities as delegated by the Musical Director
· Can act as Assistant Musical Director

Stage Manager
· Reports to Director
· Attends show-specific Production Meetings
· Leading executive in charge of the form and discipline of the rehearsals and performances, accepting responsibility for the smooth running of rehearsals and performances with the cast answering directly to him/her during rehearsal/production period
· Maintains awareness of all the creative elements of the show, being able to communicate them easily and effectively to all affected parties, while not contributing opinions about any of them, unless specifically solicited
· Maintains pre-production/rehearsal/performance paperwork based on traditional stage management paperwork or standardized templates provided by Imagine Productions (to include master action plots, character/scene breakdowns, microphone plots, daily calls, rehearsal reports, shift plots, performance reports, and prop tracking lists
· Creates Stage Management Prompt book containing production script, all blocking notation, numbered light cues, set/costume/lighting/sound/SFX design documentation
· Principal point of communication in a production to include line notes to actors, blocking notes to designers, performance notes to producers, and paperwork to the Production Manager
· Collaborates with the director in the scheduling of all rehearsals and makes sure everyone involved is notified of rehearsal times, meetings, fittings, coaching sessions, etc.
· Assembles stage crew, designating the capacity in which they participate during rehearsal/performance process
· Runs each performances; responsibilities to include calling cast to places, transmitting all cues to the technicians, and delegating specific duties to stage crew member
· Participates in the transfer of set pieces into performance space
· Checks all set/prop/costume/effects pre-sets in accordance with production lists created during rehearsal process
· Works in tandem with the Front of House Manager in determining show start times, bearing in mind any patron backlog or late arrivals
· Works in tandem with the Assistant Director on the following responsibilities:
· Maintains attendance records
· Leads/supervises rehearsals in an efficient and timely manner, when necessary
· Participates in the acquisition of properties as put forth by Prop Master and Director, during the initial weeks of production
· Schedules, and relays all changes the Director might make that affect the designers' work.
· Maintains attendance records
· Contacts cast members not present at or 5 minutes past the start of rehearsal
· Maintains properties during rehearsal/performance period (i.e. repairs, cleaning)
· Relays all changes the Director might make that affect the designers' work
· Makes sure production elements (lights, sets, sound equipment) are functional prior to each performance
· Checks in properties at close of show, returns borrowed pieces, prepares IP pieces for storage

Assistant Stage Manager
· Makes sure production elements (lights, sets, sound equipment) are functional prior to each performance.
· Checks all set/prop/costume/effects pre-sets in accordance with production lists created during rehearsal process.
· Maintains properties during rehearsal/performance period (repairs, cleaning, etc.)
· overseeing any/all set shifts, lighting/sound/SFX cues during performance
· Collaborates with Stage Manager and attends to any needs, projects or responsibilities as needed by the Stage Manager

Choreographer
· Reports directly to the Director
· Attends show-specific Production Meetings
· Participates in production casting
· Works with the Director in the selection of musical numbers and/or scenes in which choreography will be needed.
· Conducts Dance portion of Auditions if/when necessary
· Appoints either a Dance Captain or an Asst. Choreographer, if needed
· Supervises/Leads choreography rehearsals
· Teaches all choreography and/or delegates responsibility to Dance Captain or Asst. Choreographer.
· Periodically attends rehearsals to assure choreography is appropriately learned and performance ready (can be delegated to Asst. Choreographer)

Costume Designer
· Reports to the Director on creative matters
· Attends show-specific Production Meetings
· Determines costume design in accordance with the Director’s artistic vision
· Creates and provides visual aids to help communicate the design.
· Oversees the acquisition and/or construction of all costumes, accessories, and/or
· clothing related items
· Takes cast measurements as decided by Director
· Assigns and distributes costumes to cast members, meeting with cast members individually to discuss any contribution of personal costumes
· Maintains costume budget records and submits all receipts to the Production Manager for reimbursement on a weekly basis
· Maintains costumes during rehearsal/performance period (repairs, cleaning, etc)
· At close of show, checks in costumes, returns borrowed pieces, prepares IP
· pieces for storage.

Set Designer
· Reports to the Director on creative matters
· Attends show-specific Production Meetings
· Designs the physical surroundings in which the action will take place (scenery, furniture and props used and/or in view of the audience), in accordance with the Director's artistic vision of the production
· Special Effects (may be delegated to a specialist)
· Determines set pieces based upon script requirements and pre-production planning
· Creates and provides visual aids to help communicate the design
· Draws out furniture and prop plans and provides detailed design plans, construction needs, and necessary materials
· Collaborates with the Technical Director to ensure the set design is compatible with the parameters, capabilities, and budgetary limits of the performance space.
· Participates in the construction of set, as well as the transfer of the set to the performance space
· Maintains set budget records and submits receipts to the Production Manager on for reimbursement on a weekly basis

Lighting Designer
· Reports to the Director on creative matters
· Determines lighting design in accordance with the Director’s artistic vision and venue capabilities
· Creates effects that can be changed at will to match the mood or action, make the actors and their environs visible to the audience, evoke the appropriate mood, indicate time of day and location, shift emphasis from one stage area to another, reinforce the style of the production, and/or blend the visual elements on stage into a unified whole
· Collaborates with the Set Designer to achieve desired "look" for each production
· Attends one or more rehearsals to get a feel for the blocking
· Creates and provides visual aids to help communicate the design, to include detailed cue list and lighting cue descriptions and needs.

Sound Engineer/Designer
· Reports to the Director on creative matters
· Attends Organizational Production Meetings (negotiable)
· Based on the production’s requirements, determines sound design in accordance with the Director’s artistic vision and venue capabilities	
· Runs soundboard during each performance
· Maintains all sound equipment (i.e. wireless body microphones, wireless headsets, etc), managing equipment repairs and/or purchase
· Maintains set budget records and submits receipts to the Production Manager for reimbursement on a weekly basis
· Plans and provides the sound effects in the play
· Creates and provides visual aids to help communicate the design

Front of House Manager
· Reports to the Executive Director on business matters
· Maintains distribution lists and acquires usher staff as needed
· Organizes programs prior to performance with assistance from ushers
· Coordinates ticket/table sales and runs the box office and seating during performance
· Coordinates with performance space management to solve any facility issues
· Works in tandem with the Stage Manager in determining show start times, bearing in mind any patron backlog or late arrivals

IMAGINE PRODUCTIONS
Organizational Structure

BOARD

STAFF

President

Vice- President

Treasurer

Secretary

Member
at Large

Member
at Large

Member
at Large

Executive Director

Marketing Director

Artistic Director

Technical Director

Production Manager

House Manager

Director

Assistant Director

Musical Director

Stage Manager

Costumer

Band

Stage Crew

Set Crew

Lighting Designer

Graphic Designer

Ushers

Imagine Productions of Columbus, Inc

Policy and Procedural Handbook

Table of Contents

Mision Sstomen
Company Byiaws -3
Organizatona Stucirs - 3
of rncipos -9

Execute Saf Roes - 12
Producton Stalf Roles - 17

i imaginecsums com

Pertrmance Spacs: Noriand raforming Ars Contar
Gt Tamarac B
Colmbus. O 43230

Approved by Exocutv oo iy 2012
‘Revised At 2014

