 SEQ CHAPTER \h \r 1Program Template Guidelines
GENERAL RULE: Never use the spacebar to format text. Use tabs set to your specific needs and don’t use the spacebar after a tab. You only use the space bar once at the between words and at the end of a sentence. Never double space between sentences. (These are all bad habits carried over from using a mechanical typewriter.)

1.
Cover page

a.
Fancy type should never be all caps

b.
Preferred type is palatino (but fancy type may be used for special occasions)

c.
Never use Dr. in front of a name, but if you do use it, put it at the end as Ph.D. etc.

This format must remain consistent for all personnel.

d.
Full name of group should always be on one line (lower the font if necessary)

e.
When writing the date, no “th” at the end - December 6, 2011

2.
Inside Copy

a.
Be careful with your tab settings so that the text is spaced consistently throughout - you may have to adjust the tab position or the font size or both.

b.
Keep italics consistent throughout

c.
Avoid writing Tenor, José Martinez but: José Martinez, tenor (small “t” as in small “c” for conductor on the cover)

d.
Avoid abbreviations such as Recit., but write out the word fully - Recitative

3.
Final Tips

a.
Don’t be afraid to use smaller print (as small as 8pt.)

b.
The program must be in multiples of 4 pages. For example, a simple program would be cover page, 1, 2, and last page which is going to be a special template and will have no room for your copy. If you need more room, then you must add 4 blank pages so that the program will fold properly. This means that even if you only have 6 pages of copy, page 8 must be the last page template, leaving a blank page before it.

c.
You should fill in your copy in consecutive pages, beginning with the cover page. The template has been formatted in the Word feature called Book fold, allowing you to do this. If you want to print out your masterpiece on your own printer, then go into printer properties, click on manual two-sided printing AND flip on short end - at least this works for me.(My automatic two-sided Kodak Printer changes the margins for some odd reason.)

d.
Word is a very fussy word processor, and prefers that it tells you what to do and not vice versa, which makes it less creative and frustrating to handle at times. Always save the original template and work from a new copy so that when all goes haywire, you can start all over again.

e.
Remember it is Shea Center for Performing Arts and not for the.!

f.
The finished product should be emailed to Gerry Vandepolder in the print shop, telling him how many copies you think you will need.

(In the beginning, when you have a copy ready (at least a few days in advance of your performance), Phillip Sprayberry has agreed to proof a few of the programs for us - mainly to insure that the program has consistency and integrity.)

