

SEARS ONTARIO DRAMA FESTIVAL
FESTIVAL DE THÉÂTRE SEARS DE L'ONTARIO

The Wayne Fairhead New Play Award Information Sheet

See instructions on page 2.

Student(s)' Name(s): _____

Teacher/Advisor: _____

District Festival: _____

School: _____

School Address: _____

Phone: _____ Fax: _____

E mail: _____

Title of Play: _____

Original Script? Yes _____ No _____ Adaptation? Yes _____ No _____

If adapted, give the title and author of the original work:

Title: _____

Author: _____

I declare that the above information is correct.

signature: _____

name (printed): _____

This information form **MUST BE RECEIVED**, together with **FOUR (4)** copies of the script, no later than seven (7) days following the final evening of your District Festival. Writer's name or school **MUST NOT** appear on the script.

MAIL TO:

Wayne Fairhead,
Executive Director,
Sears Ontario Drama Festival
77 Carlton St.
TH 116
Toronto, ON M5B 2J7

The Wayne Fairhead New Play Award

SEARS ONTARIO DRAMA FESTIVAL
FESTIVAL DE THÉÂTRE SEARS DE L'ONTARIO

GUIDELINES:

- * Any student submitting a script **MUST** be enrolled for a minimum of one semester in the current school year.
- * The submitted script must have been performed by the author's school in the current year's District Festival.
- * If the script is an adaptation, proof of permission from the author/agent of permission to adapt the work in question **MUST** be enclosed
- * Permission must be obtained to use any original materials by other writers in your script: eg, poetry, song lyrics, and any other "borrowed" material.
- * All submissions must be on computer, double spaced between character's speeches and single spaced with the text . All pages must be numbered beginning with the list of characters on page 1.
- * Submit **FOUR** copies of your script, each in a duotang. Do not put any personal information on your script's title page. You must include **ONE** copy of the Information Sheet (attached) together with your scripts.
- * Keep a copy of the script as those submitted will not be returned unless accompanied by a correctly stamped, self-addressed, suitably sized envelope.
- *All scripts must be received by the Executive Director no later than **SEVEN DAYS** following the final evening of your District Festival. Send them to:

Wayne Fairhead,
Executive Director,
Sears Ontario Drama Festival
77 Carlton St.
TH 116
Toronto, ON M5B 2J7

PROCESS:

- * Each submitted script is read and evaluated by a panel of experienced drama teachers/playwrights/directors; evaluation sheets and comments are sent to each author at the end of the process.
- * The winning script is directed by a professional director and presented as a play reading on the last day of the Provincial Showcase and the author is invited to be present for the workshop, discussion and presentation.
- * The Wayne Fairhead New Play Award is made on the last evening of the Provincial Showcase and is accompanied by a cheque for \$500.
- * Information Sheet to accompany scripts