[image: image1.jpg]Tucker
Theatre

=\

Tucker Theatre Policies and Procedures

MTSU Department of Theatre • 205 Boutwell Dramatic Arts • Murfreesboro, TN 37132

Tucker Theatre Rules and Guidelines

Theatre Safety
I. Safety Policy
It shall be the policy of the Middle Tennessee State University and Tucker Theatre that a safe, healthy environment shall be maintained at all times within the Theatre Program and its environs, including performance spaces, rehearsal spaces, and shop and other work spaces. This includes controlling and minimizing hazards attendant with the creation of theatre. We recognize that many processes, techniques, materials, and practices used in the theatre contain inherent risks to individuals; if those risks cannot be adequately minimized and controlled through proper training, equipment, and use of appropriate precautions, THOSE THINGS MAY NOT BE USED WITHIN OUR PROGRAM.
Furthermore, ignoring precautions and restriction shall not be allowed. No production can ever be considered justification for risk to any member of our program, and no production can be considered successful if someone is injured in its completion.

No activity in theatre is completely safe. Safety procedures considered standard in any other industry may not be practical in a performance situation. We must therefore be especially diligent in following safety rules that do apply. FAILURE TO FOLLOW APPROPRIATE SAFETY RULES AND POLICIES MAY RESULT IN SERIOUS INJURY OR DEATH! Therefore, failure to follow required safety rules may result in immediate temporary and possibly permanent expulsion from a given activity, production, or class.

II. Handling Safety Issues
It is the policy of Middle Tennessee State University Speech and Theatre and Tucker Theatre that no safety concern is unimportant. All personnel and students within the Department are encouraged to bring such concerns to the faculty and staff, and especially to the Safety Officer. In no way will doing so reflect badly on or be held against the person making the report. Rather contributing to the health and safety of all personnel is everyone's responsibility.
III. Restricted Access
A theatre space, especially the stage area, is essentially a large machine for producing plays. It contains many hazards, especially to those unfamiliar with the mechanical and physical aspects of a theatre. THEREFORE:

No unauthorized personnel (i.e. anyone other than Cast and Crew) shall be allowed backstage during any performance, between call time and 15 minutes after final curtain.

No one is allowed access to the stage area unless supervisory personnel (faculty, staff, or authorized student supervisors) are present.

No one shall be permitted to work alone in the Theatre space. In case of injury or incident, there must be another present to render aid or seek assistance.

NOONE SHALL BE PERMITTED TO OPERATE ANY POWER TOOLS IN THE SHOP SPACES UNLESS A PAID STAFF IS PRESENT!
This includes Scenery and Costume Shops.

IV. First Aid, accidents, and reporting
First Aid kits are maintained by the Safety Officer, who is responsible for seeing that it is kept stocked. These kits are located beside the paint sink in the scene Shop, and on the stage right side of the Proscenium. Keys to the various places where Kits are stored are given to professional and academic staff, and student stage managers, who are all authorized to access the first aid supplies.

However, these kits are intended for First Aid ONLY! In the event of anything OTHER than minor incidents, accidents are to be reported IMMEDIATELY to the Safety Officer if present and/or the supervisor in charge of the area, who shall contact Campus Public Safety at phone no. 2424, who are authorized to contact the proper emergency services. If the incident is serious or life-threatening, you should call 9-911 immediately. Public Safety should then be contacted as soon as practical. Render whatever first aid can be applied until emergency services arrive to relieve you.

All incidents must also be reported to the Safety Officer after the fact.

V. Emergency Procedures
FOR ANY EMERGENCY INCLUDING INJURY, ILLNESS, FIRE OR AN EXPLOSION, DIAL 2424 (PUBLIC SAFETY) FROM ANY UNIVERSITY PHONE, OR IN EXTREME EMERGENCY, DIAL 9-911.
Your call will be answered by an officer at Public Safety. Public Safety personnel will respond and determine the need for additional assistance.

The following are recommended procedures for various types of emergencies:

MEDICAL EMERGENCIES
1. If a SERIOUS INJURY occurs, immediately dial Public Safety at the 2424 emergency phone number, or dial 9-911. First aid can be administered or medical transport can be arranged if necessary.

2. Never move a person suspected of serious injury unless it is a life-threatening situation such as a fire. Attempts to move an injured person can cause further injury, especially to the spine and neck. Try to keep the injured person warm and still.

3. Persons with severe injuries or illnesses that require emergency department facilities for treatment are to be transported directly to Middle Tennessee Medical Center. Persons with less serious conditions should obtain treatment at the Student Health Center at the Student Recreation Center.

4. Because of infection, minor cuts have the potential to become more serious. Wounds should be washed and dressed. Visit Student Health Services if necessary.

FIRE EMERGENCIES
In the event of a fire, Public Safety should be notified immediately at 2424 and the following actions are recommended:

1. Activate the fire alarm.

2. Put out the fire if you know how to do so without endangering yourself or others. University policy states that individuals are not required to fight fires. Those that choose to fight small, incipient stage (no larger than a waste paper basket) fires must be trained in the proper use of fire extinguishers. If a fire cannot be extinguished within the first 10 seconds, leave immediately!

3. If the fire is large or spreading, leave the fire area and prevent the fire's spread by closing the doors behind you. If on stage, activate the Fire Curtain by pulling the pin located on either the stage left or right side of the proscenium.

4. Evacuate the building and await the arrival of Fire Officials. Try to account for everyone inside the building. Do not leave the area until you have been accounted for.

5. Do not re-enter the building until you are told to do so by Public Safety or the municipal fire official.

CHEMICAL EXPOSURE
Material Safety Data Sheets are kept on every chemical in the facility. Refer to these sheets before using any chemicals to inform yourself about the conditions of each chemical. In general, though follow these guidelines when using chemicals.
1. If you spill a chemical such as paint thinners or fabric dyes on your skin:

· Rinse the area with water for at least 15 minutes.

· Remove any soiled clothing and jewelry while you are rinsing.

2. If you get a chemical in your eyes:

· Rinse with water for at least 15 minutes, rinsing from the nose outward to avoid contaminating the unaffected eye.

· Remove contact lenses while rinsing, don't wait to remove them before you rinse.

3. If you inhale a chemical or are overcome by fumes:

· Leave the room and move to fresh air.

· Keep door of room open to vent.

· Do not re-enter a contaminated area.

· If symptoms do not subside, seek medical attention at Student Health Center or Middle Tennessee Medical Center .

VI. Chemical Spills
The campus police chief functions as emergency coordinator. The general procedure in the event of a spill is to notify supervisor (Safety Officer if available) who will evacuate immediate area if necessary. The supervisor then calls campus security office. Campus security staff will consult with the EHS manager and with the campus Facilities Management director to make a determination on whether to call in the local hazmat team.

VII. Fire control and Use
Fire is always a hazard in the Theatre. To minimize this problem, the following shall be adhered to at all times:

Tucker Theatre is equipped with a Fire Curtain, which is designed to lower automatically in case of fire. AT NO TIME IS THE PATH OF THE FIRE CURTAIN TO BE BLOCKED BY SCENERY, PROPS, OR REHEARSAL PROPS OR FURNITURE.
All technical personnel and students MUST, and all actors SHOULD, be trained in the location and use of fire extinguishers in the backstage areas. HOWEVER, if a fire cannot be extinguished within the first 10 seconds or so, GETTING EVERYONE OUT SAFELY IS THE FIRST PRIORITY! This is the responsibility of the Production Stage Manager and the Safety Officer. Activate the fire alarm immediately! If possible, the fire curtain lowering system (i.e. “pull the pin”) should be activated before leaving the stage. Fire alarm boxes are located at each exit to the building. Pull an alarm switch to alert the Fire Department on the way out if it has not already been activated.

Open Flames:

THE USE OF OPEN FLAMES IN PRODUCTION IS STRONGLY DISCOURAGED!
THAT SAID:
The use of open flames shall be permitted when necessary for production ONLY WITH THE APPROVAL OF THE CAMPUS SAFETY OFFICER who is responsible for training and overseeing personnel handling the effect. If necessary, the S.O. shall consult with and obtain permission from the City Fire Marshal before effects can be permitted. IF EITHER THE SAFETY OFFICER OR THE FIRE MARSHAL DISAPPROVES THE FIRE EFFECT, NO MATTER HOW SMALL, IT SHALL NOT BE PERMITTED.
At any time open flames are in use, at least one crew person shall stand by offstage with a fire extinguisher at hand the entire time the open flame is present, and that shall be that PERSON'S SOLE DUTY AT THAT TIME!
VIII. Combat and Weapons
ACTORS and DIRECTORS:
No stage combat shall be permitted in production or class without training and approval of the Theatre faculty responsible and/or the faculty Fight Director.

PROPS:
Prop weapons are NOT toys. They are NOT to be handled EXCEPT by authorized persons and are the responsibility of the Props master of each production and/or the assigned Weapons Handler. NO ONE ELSE IS ALLOWED TO HANDLE ANY PROP WEAPON!
Prop weapons shall be secured when not in use, and shall be issued to the actors using them only when required, and shall be immediately turned back in to the props person responsible immediately when finished; the weapon shall then be immediately secured until the next performance.

All prop weapons MUST ALWAYS BE TREATED AS REAL weapons (which in fact they are). All guns used as props must be handled as if loaded; all edged weapons must be treated as sharp. EVEN BATED WEAPONS CAN KILL!
IX. Smoking Rules
It is State Law that SMOKING IS PROHIBITED in all State buildings, including the Theatre facilities; in fact it is illegal within 20 ft. of the outside doors. The single exception is smoking required by the business of a particular production. THIS SHALL NOT BE USED AS AN EXCUSE TO SMOKE IN THE THEATRE! Only such smoking as is absolutely necessary for a production is allowed. Advanced notice of smoking is required.

X. Safety complaints and hazards
Any perceived safety concerns or hazards, large or small, MUST be reported to the supervisor in charge of the area, and/or the Safety Officer, who shall take steps to correct the problem or to report the problem to the appropriate University authorities for action.

Electrical or maintenance services to the building shall be referred to Buildings and Grounds, at 2308.

XI. Theatre and Backstage Safety Rules
MIDDLE TENNESSEE STATE UNIVERSISTY – THEATRE AND DANCE SHOP SAFETY RULES AND REGULATIONS

The following should be considered as guidelines for working in the Theatre Shop areas. They have been written and are enforced for your safety, and as such should be followed at all times. If you have any questions regarding the safe operation of any tool or method of construction, please feel free to ask the Faculty or Staff. You are responsible to know and understand all of the following:

1. All persons working in the shops shall be properly attired. This includes long pants and close-toe shoes. Hard-sole shoes should be worn if possible since gym shoes do not afford sufficient sole and toe protection. At no time will anyone wearing a dress, shorts, or sandals be allowed to work in the shop areas as none of these garments give sufficient protection to the wearer. Also, long hair is to be tied back to avoid any chance of getting it caught in moving machinery.

2. The Scene Shop is an eye protection area and safety glasses are required whenever entering this space. In general, when operating any power tool, safety glasses are to be worn. Also when participating in any amount abrasive sanding or spray painting, respirators are also to be used in addition to safety glasses. Ear protection is available to all students and staff in the shop areas at all times. It is up to the student or staff members to determine when this protection is necessary.

3. Every attempt should be made to keep your work area clean and organized. This means periodically sweeping up excessive waste and returning unnecessary tools to their proper places.

4. There is to be NO SMOKING IN THE SHOP AREAS. No soft drinks or food are permitted in the shop areas .

5. No person shall work in the shops while under the influence of drugs or alcohol. Prescribed drugs which could cause drowsiness, lightheadedness, or disorientation should also not be used. Any student using such prescribed medications should notify both the Faculty and Staff in charge. Any person removed from the shops for the above reason shall not be allowed to return unless authorized by the Faculty.

6. Any time that you have a problem with any tool or machine, bring it to the attention of the Staff so they may assist you. Never attempt to repair or adjust any machines. If a machine or tool is accidentally damaged, bring it to the attention of the Staff. Please do not try to hide or cover up any damages.

7. At no time shall any student operate or attempt to operate any of the following pieces of equipment without permission of the staff.
a) Table Saw
b) Radial Arm Saw
c) Circular Saw
d) Band Saw
e) Saber Saw
f) Drill Press
g) Any pneumatic power tool

8. Before operating any power tools, make sure all Allen wrenches, chuck keys or other foreign materials are clear of the machine's work area.

9. Dangling necklaces or large rings, long loose scarves or loose sleeves should not be worn in the shop as they may become entangled in moving machinery.

10. Always make sure that all power tools are turned off and the electrical power disconnected before leaving the machine. Never leave an unattended machine running, even for "one second".

11. Always unplug or disconnect from power all power tools before changing blades, bits, or attachments.

12. IF YOU DON'T KNOW - ASK! There is no such thing as a dumb question, only dumb mistakes and injuries.

XII. Safety notices and bulletins
Safety Bulletins will be posted on the Hazcom program Bulletin Board located beside the Scene Shop door. .

Safety rules for each of the major power tools in the Scene Shop are posted near each tool. NO PERSONS WILL BE ALLOWED TO OPERATE ANY POWER TOOL UNTIL TRAINED AND APPROVED BY THE TECHNICAL DIRECTOR. Likewise, personnel and students must be trained and approved before being permitted to operate any powered costume shop equipment. All required safety rules must be followed at all times.

Some guidelines for using tools include:

· Inspect tools before use for any defects such as frayed wires, or damaged hand tools. Remove defective tools from service and have repaired or replaced.

· Only use power tools that are properly grounded with a 3-pronged plug or that are double-insulated. A power tool with a missing grounding prong shall be considered damaged and be removed from use until repaired.

· Never carry a power tool by its cord. Avoid wrapping cords too tightly around tools for storage to prevent damage to strain relief grommets.

· Unplug power tools before loading them, changing blades or bits, making adjustments, or cleaning them. Follow all manufacturers’ instructions for handling and adjusting.

· Defective, damaged or unsafe equipment must be removed immediately from service if damage occurs or is detected.

· Dull tools are unsafe and can damage operator or work. Maintain your tools and always use sharp cutting blades.

· NEVER ALTER OR REMOVE ANY MACHINE OR BLADE GUARDS OR DISABLE ANY SAFETY FEATURE.

XIII. MSDS
Material Safety Data Sheets (MSDS) for chemicals and materials used in the shops are maintained by the Safety Officer and are available at any time to all persons in the theatre area. Every Faculty member is responsible for obtaining the appropriate MSDS sheet when they bring new chemicals into the facility. All chemicals even the most basic chemicals, ie. Bleach, have specific MSDS sheets and must be obtained and given to the Safety office. Workers in the shops, students and paid assistants are required to follow safety guidelines on each sheet for each material and chemical. If you do not understand or have questions about anything in any MSDS, or about any process, see the Safety Officer for clarification.

IXX. Work requiring training
Many of the processes and systems in the theatre complex pose hazards while in use. Before students and staff are permitted to use them, they must be trained and approved by the appropriate supervisor of the area. These processes include but are not limited to:

Use of power tools in the Scene Shop:

Table Saw

Radial Arm Saw

Band Saw

Stationary Drill Press

Portable Drills and Drill Motors

Bench and Portable Grinders

Pneumatic-powered nailers and Staplers

Electric and Gas Welders

Chop Saw

Circular Saw

Theatre Systems:

Stage Rigging and Fly systems

Lighting Control Boards

Sound Control Boards

Personnel Lifts

XX. Ventilation Systems
The Scene Shop is equipped with certain ventilation systems, which shall be used at all appropriate times. These include but are not limited to:

Spray paint use is only permitted with the use of ANSI approved filter masks. If such a mask is not available, painting cannot be done until appropriate equipment is obtained.

Dust collection system must be operating when table saw is in use. Training on this tool must include training on the ventilation system.

No Welding shall be allowed in the Theatre or Scene Shop.

XXI. Personal Protective Equipment
In addition to normal permitted work clotting (see Scene Shop Safety Rules, Item 1) the shops are provided with personal protective equipment. Use of such equipment is not optional and shall be used at all times when performing associated activities.

Such personal protective equipment shall include but is not limited to:

EYE PROTECTION: safety glasses, goggles, or face shields shall be required when operating power tools.

EAR PROTECTION: ear plugs or ear muffs shall be required when operating louder power tools, such as radial arm saw, table saw, circular saw, chop saw, or portable grinder at any time, or any percussive tool (pneumatic nail gun), at ALL times. Ear plugs or ear muffs shall be required when operating ANY power tool for extended periods of time.

HARD HATS are available and must be used while overhead rigging is taking place.

BREATHING PROTECTION:
Spray painting is only permitted while wearing a ventilation mask rated for spray paint.

Dust collection system and room ventilation systems shall be used at all appropriate times. See section on Ventilation Systems for clarification.

Dust masks are required for activities creating quantities of dust or of dust collection system is not practical for a given activity (i.e. portable tools.)

PROTECTIVE GLOVES are required when working with solvents or solvent based (non-water based) chemicals and materials. Extended exposure to water based chemicals (such as paint) shall also require the use of protective gloves. Refer to MSDS for guidelines as to appropriate equipment.

XXII. Electrical Systems
Tucker Theatre is equipped with an ample lighting system. It is the policy of the Speech and Theatre Department and Tucker Theatre, that no lighting fixture be used in any manner other than its intended purpose. This policy also includes the use of lighting instruments on positions other than the installed lighting positions in the facility. Lighting positions are on the six (6) Electric and two (2) catwalks.

Boom bases are used for extra positions and dance applications. Cabling for these fixtures should be kept to the bare minimum. Cabling should follow straight lines and be secured to the floor through covering with Marley or cable ramps. NO CONNECTIONS SHOULD BE ON THE FLOOR AT ANY TIME. Leaks can happen at anytime and connections on the floor pose an inherent risk to cast and crew.
XXIII. Personnel Lift
ONLY AUTHORIZED AND QUALIFIED PERSONNEL MAY OPERATE THIS MACHINE!

Transporting the lift-

Platform must be completely empty of tools and debris.

Platform must be fully lowered with outriggers removed and stowed.

To move machine use handles provided on the mast crossbar.

Tilt machine back only when on a flat, firm and level surface.

NEVER ALLOW PERSONNEL IN PLATFORM WHILE YOU ARE MOVING MACHINE!! (This means you cannot place a person in the lift, take it up and loosen the outriggers so you can push that person around. Outriggers MUST be in locked in contact with the floor ANYTIME the lift is moving up or down, forwards or backwards!)

Operation of lift-

· NEVER operate this or any other personnel lift without the outriggers locked into place and in secure contact with the floor and unit leveled according to the bubble level indicator on the base frame. Deliberately overriding the outrigger safety mechanisms will result in expulsion from the theatre.
· NEVER operate this machine on uneven, raked or structurally unsound surfaces. All four outrigger feet must be in direct contact with the stage surface. If you are working near the stage edge, do not use shims or extensions to level the outrigger feet.

· Before ascending all pockets must be empty. Crescent wrench and other tools must be securely attached to your person. No hand, wrist or neck jewelry, no loose clothing and no open toed shoes may be worn.

· While operating this machine, always look in the direction of machine movement.

· To ascend, platform operator must hold both the “dead man switch” and the up button. To descend, operator must hold both the “dead man switch” and the down button.

· When platform is raised, all ground personnel must be at least 6 feet away from the platform base.

· Check work area for clearance overhead, on sides and bottom of platform when lifting or lowering platform.

· NEVER USE THE MAST ASSEMBLY TO ENTER OR EXIT THE PLATFORM!

· NEVER STAND ON PLATFORM RAILS, STEPS ORLADDERS TO PROVIDE ADDITIONAL REACH. Keep feet firmly planted on the platform floor at all times.

· Do not tie off machine to any adjacent structure.

· Do not perform work that will subject unit to horizontal force or create a swaying motion of the platform.

· NEVER dismount from a moving machine.

STUDENTS ARE NEVER ALLOWED TO USE THE LIFTS WHILE ALONE IN THE BUILDING!

LIFTS ARE ONLY TO BE USED UNDER THE DIRECT SUPERVISION OF THE FACILITY MANAGER, MASTER ELECTRICIAN, SHOP FOREMAN OR THE DESIGN FACULTY.

XXIV. Rail and Counter Weight Fly System

· Maintenance problems should be reported to the Technical Director, Master Electrician, Scenic and Lighting Faculty or the facility manager.

· NEVER operate the rail while impaired in any way.

· Never stand or walk under a moving rigging set.

· Do not sit or store anything on or under the rail (including drinks, clothing, props or additional personal items)

· Do not climb, sit or stand on the rail unless instructed to do so by the head flyman

· When flying battens or electrics either the line flyman or the head flyman must maintain visual contact with the moving element. In Tucker Theatre it is important to have an additional person designated to watch the stage left side of the system (particularly the electric umbilicals and stage left scenery).

· Students are not allowed to use the rail system while alone in the facility.

· The rail should only be used under the direction of the Stage Manager, Technical Director, Master Electrician, Scenic and Lighting Faculty or the facility manager.

· Counterweight systems are designed to be used in a balanced condition. During the loading and unloading process, an unbalanced load condition exists. This condition is potentially VERY DANGEROUS! When working with an unbalanced load you must keep the weighted load at the lowest position (i.e. when working with a deck level electric, do not remove fixtures without re-weighting the arbor first.)

· Loading and unloading procedure:

· The head flyman on deck directs the loading and unloading procedure (usually the Master Electrician or Head Carpenter).

· Before loading or unloading an arbor, it is wise to have a safety wrap on the hand line (a buddy, a belaying pin and twist, or a safety hitch on the hand line).

· DO NOT RELY ON THE ROPE LOCK TO HOLD AN UNBALANCED LINE. These locks are designed to hold balanced pipe weight only.

· The loading bridge crew should add or remove weights only when instructed to do so by the deck flyman.

· Weight is added to the deck level batten/electric by the stage crew under the instruction of the head carpenter or master electrician. (At this point the batten weight is greater than the arbor weight.)

· When loading weights for scenery or drapery that is initially being supported by the floor, it may be necessary for the deck crew to hang on to the batten with their hands or with a bull line. DO NOT LEAN OVER THE BATTEN! IT MAY BE NECESSARY TO LET GO QUICKLY!

· Once the batten/electric is loaded, the deck flyman will instruct the loading bridge crew to load the appropriate number of half, full or double weights.

· Before changing weight on the arbor, the loading bridge crew must yell, “Clear the Rail!”, indicating that ground personnel should move to center stage or beyond (Stage left in Tucker). The deck flyman should confirm that all personnel are clear before replying “Rail clear”.

· The loading bridge crew will then state “Loading/unloading bricks on (line set/electric #_)” and begin adding or subtracting the appropriate bricks.

· Once the change in weight is complete, the loading bridge crew will state “loading/unloading complete on (line set/electric #_)”, indicating that the deck flyman is clear to test the batten/electric for balance.

· Before testing for balance the deck flyman will ensure that the stage area is clear and that the loading bridge crew have all moved away from the batten/electric being tested. He/she will then announce “testing weight on batten/electric #_” and wait for a response from all deck and bridge crew.

· Touch the hand line before releasing the lock and safety wrap. If the tension feels off or wrong, do not release them. Refigure the weight math and mentally retrace the loading process to check for errors. TRUST YOUR GUT!

· If you believe for ANY reason that the pipe might be slightly out of weight, have a second flyman gripping the hand line as well.

· Carefully release the lock and test the batten/electric for balance. Remember that pipes with some weight being held by the floor will be arbor heavy until the scenic/electric weight is in the air. BE CAREFUL!

· Weight will be added or subtracted following the above procedure until the batten/electric is in balance.

· When loading and unloading any batten or electric, MAKE SURE THE HEAVIEST PART IS ALWAYS THE LOWEST!

RUNAWAY SET
· A runaway set occurs when the highest weight is greater than the lower weight. If a line begins to creep it may be possible to stop it by brute strength and then quickly fix the problem.
· If a set begins to move rapidly, DO NOT ATTEMPT TO STOP IT! Shout a warning to all crews and move quickly to take cover.
· A runaway set will cause the arbor to crash down or up and almost always means that counterweights, smashed tension blocks or head blocks and other hardware will fly through the air. Runaway battens will hit other battens and possibly snap the aircraft cables. All of this happens very quickly and cannot be stopped. YOU MUST QUICKLY GET OUT OF HARM’S WAY!
· Communication is vital to the rail process. Make sure that all parties can hear clearly what is being said and understand all commands. IF YOU DO NOT UNDERSTAND GIVEN DIRECTIONS, STOP AND ASK FOR CLARIFICATION. Do not assume that you know what to do.

· Partial or unbalanced large loads require certain safety procedures and should never be attempted without the direct supervision of the Technical Director, Master Electrician, Scenic and Lighting Faculty or the facility manager.

· Show operation procedures:

· Make sure that the rail is relabeled for each show.

· Trim height should be clearly marked for all line sets and electrics used during show operation, including pieces that do not move during a performance (legs, borders, etc). All spike marks should be removed at strike.

· Do a pre-show practice run of all lines that must move during a performance. If something feels off, tell your technical director or master electrician before the house opens so that the problem may be fixed.

· Cue signals

· Warning- indicated about a minute before the cue is to take place. Allows the flyman to be in place. Warning cues should indicate which line set and what is to happen to it (in or out).

· Standby- indicated a few lines before the cue is to occur. The rope lock is released and the flyman is ready for the “go”.

· Go- indicates that the line is to move. The flyman on that line set should watch the rope line for the spike mark, while the head flyman should watch the moving piece for clearance issues.

· IF THERE IS ANY RESISTANCE, STOP! Determine the problem before continuing to move the piece.

Also please reference the Tucker Theatre Facility
Usage Policy regarding additional
safety information, policies, and procedures.
Agreement
I have participated in the Middle Tennessee State University Theatre and Dance Safety training class on proper safety procedures and policies to ensure a safe working environment inside the Tucker Theatre and its auxiliaries. I further agree to follow these guidelines and adhere to all safety policies. I also, agree to inform the necessary personnel in the event I encounter any infringement on the part of another individual that I see no following the Guidelines outlined in this class.
By signing and dating this document, I acknowledge that I have been educated in the various safety procedures needed to operate the rail counterweight fly system safely and efficiently and the personnel lift, and are comfortable using these pieces of equipment.

Printed Name and last four (4) digits of Social Security number

Date

Signature

Date

Printed Name of Instructor

Date

Signature

Printed Name of witness

Date

Signature

Printed: 7:47 AM, Monday, June 03, 2013
Page 13 of 13

