House Managing

So you are now the house manager… what does that mean? House managers...

•Advertise the show like crazy

•Organize poster distribution

•Set up the box office message

•Sell tickets

•Organize will call

•Put together ushers

•Fold programs

•Manage donation collections

•Run the lobby lights and box office during the production

ADVERTISE THE SHOW.

As the House Manager you are very invested in getting the word out about the show. Many of your responsibilities revolve around advertisements. You will deal with posters but also word of mouth. If there are not already announcements running during the school day write one and email it to Ms. Becker or Mrs. Hicks one week before opening night.

ORGANIZE POSTER DISTRIBUTION.

Get the cast/crew all together to distribute posters. For posters outside of school, if the cast is mostly unable to drive then recruit some upperclassmen to help. Assign posters to cast members and have them split up in order to cover our school, Hinsdale, Clarendon Hills, La Grange, Western Springs, Oakbrook, Willowbrook, and Darien. Poster distributors must ask for permission to hang posters in stores and restaurants.
For posters inside school, give 40 posters to Mrs. Mack in the activities office. She will date stamp them. Ask her if she will get aides to distribute the posters or if you should. Posters around school are our main advertising source, so this is important. Be sure to include drama bulletin boards, and check regularly to see if teachers have posters in their classrooms, if the library posters are displayed, etc. This should happen two weeks before opening night.
SET UP THE BOX OFFICE MESSAGE.

When dialing the number in step 1, sometimes you will be connected to another line. When you dial the number, the first thing you should hear is “ticket hotline.” If you hear “please hold on while I try that extension,” then it is the wrong line. Hand up and dial again until you hear “ticket hotline.” The automated recording will prompt you for every step and the system is pretty straightforward. The instructions on how to change the recording are written below for you in case you get confused. Also, the automated recording will ask you “yes or no” questions at certain points. Two instances are steps 5 and 6. To answer yes, you always press 1. To answer no, you always press 2.

1) Dial 8999-98165

2) For setup options---press 7

3) For greetings---press 4

4) To listen to the current greeting---press 4

5) Do not switch to standard greeting---press 2 (no_

6) To rerecord greeting—press 1 (yes)

7) To start the recording---press # (you have to press it to make it record)

8) Hang up when you’re finished.

This is the message that you record:

“Hello, and thank you for calling the Hinsdale Central Drama Group’s ticket hotline. Our next production is (name of show) and will be playing (dates and times including day of the week) in the Hinsdale Central auditorium. Tickets are ($ amount). If you would like to reserve tickets, please leave your name, phone number, the number of tickets, and the show you would like to see. A house manager will return your call as soon as possible to confirm. Thank you for supporting the Hinsdale Drama Group/”

The message needs to be recorded as soon as the posters are out!

SELL TICKETS.

As the House Manager you organize the selling of tickets at all lunches the week the show opens (except for the musical which is the week before it opens as well) and make sure each lunch is covered by the cast (and you!). Make a spreadsheet. Sign up the cast. Use Facebook and school emails and the drama club website but make sure it gets done and that it gets done in advance so we can sell as many tickets as possible! You should get this organized and ready to go one week before the show opens.
ORGANIZE WILL CALL.

The box office message that you set up allows people to call and leave information to put tickets at will call. As soon as posters are distributed begin checking the messages daily. To check messages dial 8999-98165. Press 4 to listen to messages. Press 6 to delete. Press # to replay. Make sure you have all the information from the message before you delete it. Return any calls confirming that you received the message. This can all be done from Charlie’s office. Dial 5 before the phone number in order to dial out from the school phone. There is a black box in Charlie’s office. It is the Will Call Box. In the box should be envelopes and dividers. Organize the envelopes by the time of the shows. On each envelope should be the ticket holder’s last name, the night they want tickets for, if it is paid or unpaid, the total number of tickets and if they are student or adult. We do not sell senior tickets. Seniors do not receive a discount. The only time a discount will ever be given out is to someone presenting a District 86 card. Children count as students. Make sure your handwriting is legible since for big shows like the musical a parent helps with will call.

PUT TOGETHER USHERS.

Ushers are extremely important. You function as the head usher. You must get a list of people to usher and their contact information well in advance so you do not get stuck in a pinch. Most often ushers can see the show for free but check with Mrs. Hicks or Ms. Gecker in advance before making that promise. Ushers each have a job and a post before the show starts and during intermission. You need two ushers at each main door to the house. One of them collects tickets and the other distributes programs. You also need an usher to stand by/collect tickets or to block off each of the stairs. You need an usher to stand by the doors leading to the hallway to keep people from entering or exiting there. You also need two ushers to help with actual seating inside the auditorium. During intermission you must also have an usher in the stairwell that leads to the hallway from inside the auditorium so no one tries to go back stage to see actors or to the bathroom. The ideal number of ushers per night is nine. Ladies may not wear jeans and must follow the dress code (no super short skirts or dresses). Men must wear a tie and may not wear sneakers. The same dress code applies for you. Ushers must be professional. The ushers should be recruited at a drama club two weeks before the show opens.
FOLD PROGRAMS.

This is very self-explanatory but must be done in advance. Usually the programs also need staples. If the staplers are not in the ticket office they are in a closet in the lobby.

MANAGE DONATION COLLECTIONS.

Often the Hinsdale Central Drama Group will be taking donations for a number of worthy causes before the show in the form of gentle begging prior to the show and concessions during intermission. It is part of your job to take the cutest looking/most-likely-to-get-money ushers and give them a jar to collect. Make sure they understand the difference between obnoxious and asking for donations. Make sure those collecting actually know what they are collecting for. In the case of concessions a parent usually organizes it. They will come before the show and anything they bring with them to sell will be stored in the script locker. Before intermission you and some ushers must help them set up and you or some ushers or both need to help that parent sell.

RUN THE HOUSE LIGHTS AND BOX OFFICE…ACTUAL HOUSE MANAGEMENT.

This is the obvious part of your job. On the night of a show you arrive an hour and a half before the show. You make sure the lobby is standing tall and everything (programs, will call, tickets) is set for the night. Your ushers arrive an hour before the show. Brief your ushers on what is expected of them and assign posts. Make sure your walkie-talkie and wall talkie are both on so the stage manager can communicate with you. As people arrive direct them either to will call or allow them to purchase tickets from the box office. Patrons are not allowed into the theater until the stage manager informs you that the house is open. The stage manager is the only one that can tell you to open the house and you are the only one that can have ushers follow that command. Watch the number of tickets you sell and keep on eye on things everywhere. For shows with onstage seating overselling is awesome but also a mini-crisis that can be averted if you pay attention. Keep patrons happy but do not give in if they want to break any of our rules (no senior discount, no balcony seating unless otherwise specified, no entering the house until it is open, no food or drink in the auditorium, etc). If you have any major problems we do not except you to deal with them. Please talk to the adult in the box office with you. You will communicate to the stage manager until the show starts and must tell them how full the lobby is so they have an idea when to start the show. When the show starts you turn off the lobby lights. When they call for intermission you turn them on again and watch the clock. Unless specified intermission lasts for fifteen minutes. When intermission is almost over you flash the lobby lights. When it is actually over shut off the lights again and communicate to the stage manager what is going on in the lobby. Never leave the box office empty.

If you have any questions please contact your Head House Manager!

