[bookmark: _MacBuGuideStaticData_893V]Directions for Submitting Recital Programs

Recital programs are prepared and printed by the Concert Production office, Bibbins 125. The department recommends that programs be submitted to the office two weeks prior to the performance date. This will ensure adequate time for editing and advertising on the Oberlin Online Events Calendar. The longer a program is advertised in the Online Events Calendar, the better chance performers will have of attracting an audience!

The following page contains a program template to be used for preparing recital programs. There are 2 steps you will need to follow in order to successfully complete the processing of your recital program:

Step 1
In the template below, highlight each item of text and then type over it with your own program information.

Note: It is very important to highlight and overwrite only one line/item of information at a time. This will maintain the tabs/formatting in the template.

For example, if you are performing a senior recital, highlight and type over the title line at the top of the program so that it reads “Senior Recital”.

Enter the name of the performance venue by highlighting the words “Kulas Recital Hall” and then type the name of the venue you will be using (ie: Warner Concert Hall, Stull Recital Hall, etc). Proceed with editing the other information pertaining to your performance (ie: date and time).

Note: You do not need to enter a “Concert No.” This will be added by Concert Production.

Continue filling in the template with the titles/movements of the pieces, composers, composer dates, and accompanists. Please include the full names of any transcribers or arrangers.

Step 2
Once you have finished entering your program information in the template below, save the file as a Word Document (.doc or .docx) and print out a paper copy of the recital program. Take the paper copy to your applied teacher for proofing and final approval. Your teacher must sign the paper copy indicating final approval of the program. If your teacher has corrections, make the changes to your program file and then e-mail the revised document as an attachment to conpro@oberlin.edu.

Note: For additional important info regarding tuning, stage setups, recordings, etc., students should reference http://www.oberlin.edu/conpro/docs/programandinformation.doc

Once the Concert Production Department has received the following two items, your program will be processed for printing:
1. □ faculty signed paper copy of your program
2. □ e-mail attachment (.doc or .docx) of your faculty-approved program sent to: conpro@oberlin.edu

***Programs will be processed in the order they are received.

Note: No dedications or personal messages of any type may appear on the printed program. (See Conservatory Faculty Guide, p. 46). A performer wishing to make a dedication or other statement may provide a separate program insert to be distributed with the printed programs.

If you have any questions, please contact Concert Production for assistance at conpro@oberlin.edu or (440) 775-8610.

	[image: oberlin logo abrv bw copy]

Wednesday
September 25, 2015, 8:00 pm
Kulas Recital Hall
Concert No. XXX
	
Senior (Junior) Recital

Performer Name, instrument

Accompanist Name, instrument

[bookmark: OLE_LINK1]

Title of First Piece	Composer Name
	First Movement	Composer Dates (0000-0000)
	Second Movement
	Third Movement
	Etc.

Accompanist or Secondary Performer(s), instrument

Title of Second Piece	Composer Name
	First Movement	(0000-0000)
	Second Movement
	Third Movement
	Etc.

[bookmark: _GoBack]Accompanist, instrument Secondary Performer(s), instrument

- Intermission -

Title of Third Piece	Composer Name
	First Movement	(0000-0000)
	Second Movement
	Third Movement
	Etc.

Accompanist or Secondary Performer(s), instrument

(Continue on in this format with additional pieces as needed.)

Please silence all cell phones and refrain from the use of unauthorized recording equipment
and flash photography during the performance.
Thank you.

TRANSLATIONS

[bookmark: OLE_LINK2][bookmark: OLE_LINK3]For all vocal recitals, please paste in the English translations below if they are to be included in the program. Please title each translation with the corresponding title from the program page. On the program page, include the librettist for each song next to its title in parentheses. At the bottom of each translation, be sure to clearly credit the name of the translator.

In addition, check and sign the copyright acknowledgement directly below on the hard copy of your program, which must also be signed by your applied teacher and submitted to Concert Production. Your program will not be processed without a signature.

I have provided proper copyright acknowledgement in the translations of this program.

☐ Student signature

image1.png
OBLERLIN

COLLEGE ¢ CONSERVATORY

