
 

1 

  

2018 

The DSM High School Musical Theatre Awards (HSMTA) recognize and encourage student achievement and focus 

the attention of the community and school districts on the importance of musical theatre in arts education. 

Patterned after Broadway’s Tony ©Awards, this annual event celebrates the power of arts education with 

dynamic live student performances in a suspense-filled awards ceremony. Show business veterans and 

community celebrities help celebrate this award-winning evening as the north Texas area’s finest high school 

performers take center stage at the Music Hall at Fair Park. 

As the north Texas regional affiliate of the National High School Musical Theatre Awards (NHSMTA), the DSM 

HSMTA Best Actor and Best Actress Winners will receive an all-expense paid trip to New York City to compete with 

students from across the country in the annual National High School Musical Theatre Awards (The Jimmy Awards).  

With award categories that include Best Ensemble, Best Costume Design, Best Scenic Design, Best Lighting Design, 

Best All-Student Orchestra, Best Actor and Actress in a Supporting Role, Best Crew/Technical Execution, Best 

Choreography, Best Direction, Best Actor and Actress and of course, Best Musical, this event is a tribute to the 

enthusiasm, dedication and accomplishments of our area’s high school musical theatre programs! 

 


 

2 

Overview of the DSM High School Musical Theatre Awards 
 

 
SUMMARY 

o Annual presentation inaugurated with the 2011-12 school year 
o DSM HSMTA is the second largest program of its kind in the country and the largest in the state of Texas. 

o More than seventy-five schools currently participate 

o Includes live performances by the Best Musical and Best Actor/Actress, Best Supporting Actor/Actress & 
Best Featured Actor/Actress nominees. 

o Each school nominated for Best Musical is invited to perform a five-minute selection from their respective 
show on the Music Hall stage with the DSM Orchestra at the Awards Show.  

o Two cast members from every participating production represent their school & cast on Awards Show 
night by performing in the Grand Finale! 

o Special guest presenters include national, Broadway, local television and theatre personalities  
 

COMPONENTS 
DSM High School Musical Theatre Awards 

o ‘Bests’ of high school musicals from across north Texas, including Best Actor/Actress, Supporting 
Actor/Actress, Best Featured Actor/Actress, Student Orchestra, Music Direction, Choreography, Ensemble, 
Tech Crew, Stage Direction, Scenic Design, Costume Design, Lighting Design and Best Musical. 

o Results are based upon evaluations by a panel of judges comprised of performing arts educators, arts 
administrators, entertainment professionals and performers.  

 
Scholarships 

o DSM awards cash scholarships to High School seniors participating in the Awards who pursue higher 
education in theater or technical arts based on 

o Recommendation by their teacher, counselor or principal 

o Outstanding academic achievement 

o Each award minimum of $1,000 

o DSM Ambassadors’ Scholarship 
o Provided to a High School senior participating in the Awards who is continuing her/her education 

but not in the performing or technical arts. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

2017 DSM HSMTA Best Actor winner John Fredrickson receives trophy from 2015 Best Actor Chris Clark and 2016 
Best Actress Kaiden Maines  Photo credits:  Christian Waits 


 

3 

INVITATION TO SCHOOLS TO PARTICIPATE 
 
To Whom It May Concern: 
 
Dallas Summer Musicals invites your school to participate in the DSM High School Musical Theatre Awards.  DSM 
HSMTA is the second largest program of its kind in the country and the largest high school musical theater awards 
program in the state of Texas.  DSM reserves the right to limit the number of schools accepted for participation 
each year. The DSM High School Musical Theatre Awards ceremony will be held Thursday, May 17 at 7:00 pm at 
the Music Hall at Fair Park.  
 
The Intent to Participate may be filled out and submitted on line at:  
http://www.dallassummermusicals.org/HSMA-Registration.shtm  .   
 
This Intent to Participate Form needs to be filled out completely and submitted no later than October 31, 2017.  A 
MANDATORY teachers’ meeting and Professional Development In-Service, a day long session, for all participating 
schools is Saturday, August 26, 2017 at the Music Hall at Fair Park, begins at 9:00 am. 
 
Thanks to generous donors, DSM has to date awarded more than $200,000 in scholarships to outstanding 
students. As a participating teacher, you may nominate two students (a boy and a girl) for consideration by the 
DSM Scholarship Committee. Nominations are submitted on line and due by February 19, 2018 at 5 pm. 
Information on how to submit nominations may be found at: http://www.dallassummermusicals.org/HSMA-
Registration.shtm   
 
All rules and regulations as well as program registration forms and scholarship application forms can be 
downloaded from our website at http://www.dallassummermusicals.org/HSMAwards.shtm.  
 
During the course of the DSM High School Musical Theatre Awards, DSM will need photograph/videotape 
students, faculty, and other staff and volunteers involved with your production.  Please be aware that in signing 
the intent to participate form, you are giving full rights and permissions to Dallas Summer Musicals for the use of 
such video and photos.   
 
Please also be aware that your school’s name and students’ names may be used in any press releases associated 
with DSM High School Musical Theatre Awards.  
 
We look forward to hearing from you soon!  
 
Sincerely, 
 

Tracy Jordan 
Director 
DSM High School Musical Theatre Awards 

 

http://www.dallassummermusicals.org/HSMA-Registration.shtm
http://www.dallassummermusicals.org/HSMA-Registration.shtm
http://www.dallassummermusicals.org/HSMA-Registration.shtm
http://www.dallassummermusicals.org/HSMAwards.shtm


 

4 

INTENT TO PARTICIPATE IN THE 
2018 DSM High School Musical Theatre Awards 

 

NAME OF SCHOOL & I.S.D.:                                                                                  .        
   
    _____ WILL PARTICIPATE THIS YEAR 
    _____WILL NOT PARTICiPATE THIS YEAR 
Enrollment Fee for each Production: $250 (non-refundable) is due with Registration.  Registration deadline is 
October 31, 2017 or prior to your opening, whichever comes first. 
 
IF YOUR ENROLLMENT FEE IS NOT RECEIVED BY YOUR SHOW DATE, YOUR DSM JUDGES WILL NOT ATTEND AND 
EVALUATE YOUR PRODUCTION.  
 
    NAME OF CONTACT PERSON: ___________________________________ 
 
    (This is the individual to whom ALL correspondence will be addressed.  It is vital that this person  
      has access to mail, phone calls, and faxes on a DAILY basis between now and the Awards Ceremony.)  
 

THE DESIGNATED CONTACT PERSON  MUST BE A FACULTY MEMBER ON YOUR CAMPUS) 

 
   ADDRESS:  ________________________________________________________________________ 
 
       ________________________________________________________________________ 
 
   DAY PHONE:  ________________________ DAY FAX: _______________________________________ 
 
   CELL PHONE: ________________________ E-MAIL: ________________________________________ 
 
SCHOOL THEATRE WEBSITE (IF APPLICABLE) _____________________________________________________ 
During the course of the DSM HIGH SCHOOL MUSICAL THEATRE   AWARDS, there may be times when the Dallas Summer 
Musicals will need to photograph/videotape students, faculty, and other staff and volunteers involved with your production.  
Please be aware that in signing the intent to participate form, you are giving full rights and permissions to the Dallas Summer 
Musicals for the use of such video and photos.  Please also be aware that we may use your school’s name and students’ 
names in any press releases associated with the DSM High School Musical Theatre Awards.  

 
  SIGNATURE:  ________________________________________________ 
                                  Individual authorized to commit school to project . 
 

   PRINT NAME:   ________________________________________________ 
 
  DATE:    ________________________________________________ 
 
SHOW BEING ENTERED: ________________________________________________ 
 
PUBLISHER:       ________________________________________________ 
 
PERFORMANCE DATES: ________________________________________________ 
 

 

Deadline:  October 31, 2017 

PARTICIPATION IS ON A FIRST COME, FIRST SERVED BASIS. 


 

5 

 
 
 
 
 

Teachers’ Meeting 
Saturday 

August 26, 2017 
9:00 am 

At 
 The Grand Prairie Fine Arts Academy (GPFAA). 
(PLEASE NOTE: WILL ARE 
NOT AT THE MUSIC HALL 
THIS YEAR!!!) This will 
include updates on 
developments with DSM 
HSMTA. ADDRESS FOR GPFAA IS 102 HIGH 
SCHOOL DRIVE, GRAND PRAIRIE, TX. The building is at the 

corner of Stadium and Gopher Blvd. (at the top of the hill). Parking is on the lot between the buildings. 
You will enter GPFAA through the doors on the east side of the building and be directed from there.  
 
 
 

 

 

 


 

6 

DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 
CONTACT INFORMATION 

 
Addresses 
 
 Dallas Summer Musicals Office & DSM HSMTA mailing address: 
 P.O. Box 710336 
 Dallas, TX 75371 
  
 Music Hall at Fair Park physical & shipping address: 
 909 1st Avenue 
 Dallas, TX 75210 
  
Phone Numbers  
 
 Dallas Summer Musicals – (214) 421-5678 
 BOX OFFICE – (214) 691-7200 
 
Fax 
 
 Dallas Summer Musicals (High School Musical Theatre Awards) – (214)-565-0071 
 
 
Email  
  
 Tracy Jordan:  tjordan@dallassummermusicals.org 
  
 
  
 
  
 
  
 
 

 

 

 

 


 

7 

 

2018 DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 
LIST OF IMPORTANT DATES AND DEADLINES 

 
 

 
 
 
 
 
 
 
 

 

     

7th Annual DALLAS SUMMER MUSICALS 

HIGH SCHOOL MUSICAL THEATRE AWARDS  

 

 

 

 IMPORTANT DATES & DEADLINES / SCHEDULE FOR PARTICIPATING SCHOOLS 

 

Saturday, Aug. 26 10:00 AM  Teachers’ Orientation, Music Hall at Fair Park 

 

Thurs. - Sat., Nov. 15 -18.    ALL DAY  Texas Thespian Conference, Gaylord Texan, Grapevine, TX 

 

Monday, Feb. 19, 2018    DEADLINE: Scholarship Nominations and Forms by 

5:00 PM 

 

Monday, March 19, 2018   Tickets go on Pre-Sale to Schools 

 

Monday, April 2, 2018    Nominees for 2018 DSM High School Musical Theatre Awards 

      Announced 

 

      Tickets go on Public Sale - call 214-691-7200 

 

Friday, April 6, 2018    DEADLINE for: 

      Acceptance Form due 

      Finale Participants Form due 

      Best, Actor, Best Actress Info due 

      Orchestra Scores & Lyrics from each nominated; 

       Best Musical (no medleys) 

       Best Actress (1 song only) 

       Best Actor (1 song only) 

 

 

CAST PHOTO 

a minimum of 6 representative photos from your production, which needs to  

include Lead, Supporting and Featured Nominees as well as cast.  

                             JPEG FORMAT, HIGH REZ, WHICH MUST BE AT LEAST ONE MEGA BIT IN FILE SIZE!  

  Files will be uploaded to your school’s individual Drop Box folder whose link will be provid-

ed to you.   

 

 


 

8 

 

 

Sunday, April 29     

Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas 

Gate 12 

4301 S. Fitzhugh, Dallas, TX 75210        

REHEARSALS ARE MANDATORY FOR ALL PARTICIPANTS 

 

    10:00 AM – 2:00 PM      Rehearsal: Opening Number rehearsal - GATE 12  

       Dallas Opera Karayanis Rehearsal Hall at Fair Park, 

Dallas 

 

                                          3:00 - 6:00 PM            Rehearsal: Finale Participants, rehearsals - GATE 12 

                                                                              Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas 

 

                                           3:00 - 8:00 PM           Rehearsal: Best Actor/Actress Medley vocal/staging - GATE 

12 

                                                                              Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas 

 

Tuesday, May 1 5:00 PM                         Deadline for School Group Sales Order Forms 

 

Sunday, May 6        10:00 AM – 2:00 PM       Rehearsal: Opening Number rehearsal - GATE 12  

       Dallas Opera Karayanis Rehearsal Hall at Fair Park, 

Dallas, TX 

 

                                    3:00 - 6:00 PM                Rehearsal: Finale Participants, rehearsals - GATE 12 

                                                                         Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas, TX 

 

                                    3:00 - 8:00 PM                Rehearsal: Best Actor/Actress Medley vocal/staging - GATE 

12 

                                                                         Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas, TX 

 

Sunday, May 13         10:00AM – Noon           Rehearsal: Opening Number Participants - Gate 12 

                                                                         Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas, TX 

  

            12:00 Noon -2pm          Rehearsal: Finale Participants - Gate 12 

                                                                         Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas, TX 

 

3:00 – 8:00 PM              Rehearsal: Best Actor/Actress Medley vocal/staging  

                                                                         Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas, TX 

                 
Monday, May 14         8:00AM-12:00PM          LOAD IN on stage- crew call- NO SCHOOLS 

                                     

                                      1:00-5:00PM                  Rehearsal: DSM Orchestra in Music Hall Lobby.  (TEACHERS OF 

BEST        MUSICAL NOMINATED SCHOOLS will attend during 

their assigned        rehearsal segment.) 

       

                                                                         Rehearsal as follows:  

 

                                                                         1:00-3:00PM- Opener, Finale, Bumper Music, Medleys 

 

3:00-5:00PM- Best Musical Nominee Schools (in show order, 

15 minutes each.). School directors will sit in by appointment 

with orchestra to confirm cuts & tempi with Conductor.  DSM 


 

9 

Music Director will confirm the time with the teacher in ad-

vance. 

 

ACT One 

                                                                        3:00      1 

3:15      2 

3:30      3 

3:45      4 

4:00      5 

 

Act Two 

                                                                         4:15      1 

4:30      2 

4:45      3 

 

 

Monday, May 14. 7:30 - 10 PM.             Rehearsal: Best Actor/Actress Nominees.  Medley - Vo-

cal/Staging 

      Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas, TX 

      Gate 12 

 

 Tuesday,  May 15       7:30-10 PM                  Judging Performance: Best Actor/Actress  

                                                                          Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas 

 

Wed., May 16  NOON - 3:00 PM        TECH.  DSM Crew only onstage 

 

   3:00 PM   Best Actor / Best Actress Medleys Staging onstage 

                                       4:00 PM  Volunteers’ Orientation in Green Room 

   4:00 PM  Orchestra Sound Check 

   4:00 PM  Students check-in 

   4:30 PM  Students’ Orientation in the House 

   5:00 PM  Staging: Opening Number/Finale onstage/Orchestra Dinner 

Break 

   6:00 PM  Finale Rehearsal with Orchestra 

   6:15 PM  Opening Number Rehearsal with Orchestra 

   6:30 PM  Best Actress Medley Rehearsal with Orchestra 

   6:45 PM  Best Actor Medley Rehearsal with Orchestra 

   7:00 PM  Orchestra Break 

   7:10 PM  Best Musical Nominee #1 

   7:25 PM  Best Musical Nominee #2 

   7:40 PM  Best Musical Nominee #3 

   7:55 PM  Orchestra Break 

   8:05 PM  Best Musical Nominee #4 

   8:20 PM  Best Musical Nominee #5 

   8:35 PM  Best Musical Nominee #6 

   8:50 PM  Crew & Orchestra Break 

   9:00 PM  Best Musical Nominee #7 

   9:15 PM  Best Musical Nominee #8 


 

10 

Thursday, May 17         8:00 AM                        Volunteer Check-in - Green Room 

 

                                       9:30 AM                       School Groups check in, receive dressing room assignments, 

meet     group hosts 

 

                                      12:30 PM                      Tracy Jordan meet with all students & teachers, awards ac-

ceptors     in theater for briefing 

 

                                    1:00-4:00 PM                 Dress / Tech cue to cue- full show 

 

                                    5:30 PM                        Red Carpet Event- Performance nominees report to Green 

Room a 

 

                                    7:00pm                         CURTAIN  

            7TH Annual DSM: High School Musical Theatre AWARDS 

                                                                                      Music Hall at Fair Park, Dallas, TX  

 

 

DIRECTIONS TO DALLAS OPERA KARAYANIS REHEARSAL CENTER 

 


 

11 

 

2018 DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 
RULES AND REGULATIONS 

 

Deadlines  

      * If $250 enrollment fee is not received b your judging performance date, DSM JUDGES WILL NOT 

 ATTEND/EVALUATE YOUR PRODUCTION. 

 Prior to your production dates, the school contact person must uploaded completed forms to your 

schools’ Drop Box folder by the due date listed on each sheet. Your package must include the following 

forms: Performance Details, Production Budget and School Parking. 

 

 Within ONE WEEK of your final performance, you must submit a DVD and cast photo of your production 

uploaded to your Drop Box Folder. For your convenience you may upload the video of your production to 

your Drop Box Folder.  Please check quality of your video after uploading!  Failure to submit video —  or a 

corrupted video file — may disqualify your production from being nominated.  It is your responsibility to 

make sure your uploads are intact.   DSM is not responsible for the quality of your submissions. 

 

 Should your school receive a nomination, you must upload to your schools’ Drop Box Folder: Best Musical 

Nominee Information, who will accept any Award you receive, DVD, Program Photo, Best Actor / Best 

Actress forms and Finale Participants forms. 

  

      *.   To complete or submit forms OR if you are missing any forms, please visit the DSM website:    

    www.dsmhsmta.org 

 

 All participating schools — whether nominated or not — are invited to select a boy and a girl from each 

show you to represent your cast in the Awards Show Finale on the Music Hall stage. You must upload a 

Finale Participants’ Form to your school’s Drop Box Folder by the due date listed on the form. 

 

 You must upload to your school’s Drop Box Folder a minimum of six (6) photographs of your production 

for distribution to the media in hi res jpeg format of at least one megabyte. 

 

 Use Teacher Checklist to verify that all forms are submitted by due dates.  

 Teachers’ Information Kit may be downloaded at www.dsmhsmta.org  PASSCODE: HSMTA18 

 

Evaluations  

All schools will receive an on-site production evaluation by a three member judges’ panel. After the on-site visits, 

these designated judges will complete comprehensive written remarks and scores of the productions. These 

written remarks with division ratings of your production will be emailed to the school contact person. 

http://www.dsmhsmta.org/


 

12 

Judging Process  

 The judging period is from September 1, 2017 - March 11, 2018.  

 Three judges will see each show. If a show is double-cast, it will be seen once. The school chooses the 

cast that will be judged.  

 All scores are calculated and results kept sealed by Grant Thornton, Certified Public Accountants; winners 

will be announced at the awards ceremony.  

Orchestra/Music  

 All schools must utilize the talents and resources of their own school. The school MUST RETAIN the 

orchestra scores & parts books until the nominations are announced on April 2, 2018, so that the DSM 

Orchestra can perform the music from the nominated shows in all categories.  

 Arrangements will be made by Dallas Summer Musicals with the various licensing houses for the 

nominated schools in the categories of Best Actor, Best Actress and Best Musical to retain their music 

through the Awards Show on May 17, 2018, without additional charge.  

Nominations  

The nominations will be announced on Monday, April 2, 2018.  

     * Schools may not receive more than one nomination in any category.  If a school has entered two 

productions and both shows receive scores high enough to be nominated, the higher scoring production will 

receive the nomination. 

 Each nominated school in the category of Best Musical must submit one 5-MINUTE production number to 

be performed during the awards ceremony. The orchestra score must be given to DSM by Friday, April 6, 

2018 after nominees are announced.  

            All cuts and changes should be clearly marked in pencil for the chosen number.  DSM staff will consult with 

teachers regarding which number the nominated school will perform.  DSM reserves the right of final approval of 

the chosen number given program content, length and stage logistics. 

 

 DSM will approve all cuts and verify that number conforms to time limits for Awards Show.  If you have 

more than one number which may be appropriate for the Awards Show, we can discuss options with you.  

 

 To prevent confusion or loss of individual orchestra parts, please include an inventory of all included 

orchestra parts & scores. DSM will initial upon receipt.  

 

 DSM will communicate with your publishers to ask permission for your school to be allowed to keep 

orchestra scores through Awards Show date, May 17, 2018, at no additional charge.  

DVD / Video  


 

13 

 Your school is required to submit an unedited DVD of the entire performance along with components 

(see below) along with the Video Form provided by Dallas Summer Musicals.  

 IT IS IN YOUR BEST INTEREST TO SUBMIT THE HIGHEST QUALITY DVD POSSIBLE, (in mp4 format ONLY). 

THIS WILL GIVE EVERY JUDGE AN ACCURATE REPRESENTATION OF YOUR STUDENTS’ EFFORTS. Check 

your video file before sending it to make sure it is not corrupted! 

 DSM is not responsible for the quality of your submission. 

 Your video must be postmarked within one week of your final performance date unless given express 

approval by DSM HSMTA Program director.  IF YOUR VIDEO HAS NOT BEEN RECEIVED BY MARCH 12, 

2018, YOUR SCHOOL WILL BE DISQUALIFIED FROM NOMINATION. 

 

 Orchestra pan (1 minute maximum - for eligible schools)  

 Student orchestra, including brief shots of each section (strings, woodwinds, brass, percussion)  

 One full orchestra shot photographed from the conductor’s perspective  

 The judges’ panel makes the final decision in distinguishing between leading and supporting roles.  

 All segments must be filmed during the actual performance, not staged scenes at a different time.  

Along with the video, DSM must receive the detailed Video Form indexing selected scenes and songs and exact 

duration (please follow all time rules strictly).  The video recording will be used only for vetting and archival 

purposes and will not be used for broadcast.  Your recording will not be returned.  

Pictures  

DSM receives numerous requests from various print and broadcast media throughout the year for photos from 

the productions of DSM participating schools. If you don’t send your pictures, we can’t show you off!  

 Each school must submit a digital color photograph of their cast  — or a representative photo with a few 

cast members — for inclusion in the Playbill. 

 

 The photograph should be a .jpg format, highest resolution possible. (AT LEAST 2100 pixels across or 

vertical, 5x7 @ 300dpi or 8x10 @ 3000dpi)  

 Be sure to identify your photo with the name of your school and the name of your production. 

 PHOTO MUST BE RECEIVED WITHIN ONE WEEK OF YOUR FINAL PERFORMANCE  

 Please include Photo Credit! 

PROGRAM AD  

DSM will provide artwork (via email OR you may download from the web site)) a Program Ad, which MUST be 

placed in your school’s Souvenir Program. The ad serves to promote your high school as a participant in the 

DSM High School Musical Theatre Awards ceremony.  

The failure of any participating school to include DSM ad may disqualify your production from nomination. 

Poster/School Program  


 

14 

 Please email a jpeg format file of your school’s show poster, which will be used to promote your 

production on the DSM HSMTA Facebook webpage. 


 

15 

 

 DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 
CATEGORIES 

 
 

Best Actor 
 

Best Actress 
 

Best Supporting Actor 
 

Best Supporting Actress 
 

Best Featured Actor 
 

Best Featured Actress 
 

Best All-Student Orchestra 
 

Best Choreography 
 

Best Ensemble/Chorus 
 

Best Crew/Technical Execution 
 

Best Musical Direction 
 

Best Direction 
 

Best Musical 
 

Best Scenic Design 
 

Best Costume Design 
 

Best Lighting Design 


 

16 

 
 
 
 
 
 

 
Photo Credit: Christian Waits 

 

 
A. THE AWARD 

The Award is a specially designed trophy, engraved with the official logo, category of the award and the year, 
suitable for permanent display at your school.  Individual trophies are also given to the students who are honored 
and to the student’s school as well.   
 

B. SCHOLARSHIPS 
DSM will award scholarships, for no less than $1,000.00, to outstanding participating students of the DSM High 
School Musical Theatre Awards. Teachers of participating schools may nominate TWO (2) students: either one each 
for a Performance Scholarship (includes all theatre arts majors) and Ambassador Non-Performance Scholarship or 
two for one category. All participating schools will be provided with the scholarship guidelines and applications for 
their students to submit.  Students must be nominated by their teacher, counselor or principal. The scholarship 
committee, made up of DSM administrative staff, board members, and community leaders, thoroughly review all the 
applications and select the recipients.  The scholarship recipients will be announced the evening of the awards 
ceremony. Candidates for a scholarship must attend the Awards Ceremony to be eligible to receive a cash 
scholarship. 
 

C. AWARDS CEREMONY 
An annual Awards Ceremony will be held at The Music Hall at Fair Park.  Distinguished artists and producers will 
present the awards. Excerpts from the honored high school productions will be rehearsed and presented before an 
audience of 3,400.  

  
D.SPONSORSHIP 

DSM reserves the right to seek a sponsor for the evening awards ceremony. The Sponsor’s name will be mentioned 
prominently in all aspects of the Awards’ promotion and presentation. 


 

17 

 

PROGRAM RULES AND REGULATIONS 

A. PROGRAM PARTICIPATION 
1. Participation is on a first come, first served basis.  No forms will be accepted after the deadline. Submit on 

line at: dsmhsmta.org 

2. Your school’s production must take place within the program’s judging period between  

September 1, 2017 - March 11, 2018.   

3. The annual awards ceremony is Thursday, May 17, 2018  at 7 PM, at the Music Hall at Fair Park. 

 

B. CONTACT PERSON / COMMUNICATION 
1. The school contact person is the individual to whom all DSM correspondence will be addressed.  This per-

son must have access to mail, e-mail, phone calls, and faxes between now and the awards ceremony. 
2. The contact person must return all forms by the deadline indicated on each form. 
3. The contact person must be a faculty member on campus. 

 
 
 

C. DIRECTORS’ MEETING 
1. Each participating school’s theater director(s) — most probably contact person — must attend a MANDA-

TORY meeting prior to the beginning of the judging period.  The purpose of this meeting is to discuss in de-
tail program procedures, rules updates and answer any of your questions.  Please see calendar for meeting 
date. 

 
 

D. CATEGORY RULES 
DSM encourages participating schools to use faculty, student and resources within your schools.  The use of 

someone other than a faculty member and/or student will disqualify your school from winning “Best of” in 

categories indicated below.  

1. Direction – Schools that use a professional director (someone other than an on campus faculty member 

and/or student from your school) are ineligible to receive the Best Direction award. 

2. Choreography/Musical Staging - Schools that use a professional choreographer (someone other than a 

faculty member and/or student from your school) are ineligible to receive the Best Choreography award.  

3.  Musical Direction - Schools that use a professional musical director (someone other than a faculty 

member and/or student from your school) are ineligible to receive the Best Musical Direction 

award. 

4. Scenic Design - Schools that use a professional designer (someone other than an on-campus faculty 

member and/or student from your school) are ineligible to receive the Best Scenic Design award. 

Schools that rent, purchase as final product, or borrow more than 30% of their scenery or props are 

ineligible to receive the Best Scenic Design award. Any outside design concepts included in the 

show must also be included in the 30%. Students MUST be involved in at least 50% of the labor 

for the rest of the process to be considered eligible in this category. 

5. Lighting Design - Schools that use a professional designer (someone other than a faculty member 

and/or student from your school) are ineligible to receive the Best Lighting Design award.   

6. Orchestra – Schools that use more than ONE professional musician (someone other than a faculty 

member and/or student from your school) are ineligible to receive the Best Orchestra award. For 


 

18 

schools supplementing their orchestras with outside/professional players, scores in this category 

will be applied to the production’s overall score proportional to the number of student vs. 

professional players. (For example: if orchestra make up is six students and four professionals, 

60% of their orchestra score will be applied to the overall production score when tabulated. For 

an all professional orchestra, the production would receive no numeric score in this category.) 

Schools using accompaniment tracks:  The school is not eligible for “Best” in this category and 

receives no numeric score for the category.  

7. Costume Design –Schools that use a professional designer (someone other than a faculty member 

and/or student from your school) are ineligible to receive the Best Costume Design award. 

Schools that rent or purchase commercial ready-made costumes more than 30% of their 

costumes are ineligible to receive the Best Costume Design award. Any outside design concepts 

must also be included in the 30%. Students MUST be involved in at least half of the labor for the 

rest of the process to be considered eligible in this category. As part of the production 

information, each school is required to submit: a costume plot must be provided with a list and 

receipts showing what were rented and what was “pulled” or constructed. 

8.  Actors/Actresses – Schools that use a professional actor/actress (someone other than a student from your 
school) are ineligible to receive the Best Acting awards.  In the acting categories, faculty members are not 
eligible. Scores for any ineligible actor/actress, supporting actor/actress or featured performer will not be 
counted toward the production’s overall score. 

 

 

E. FINALE PARTICIPATION 
MANDATORY: each participating school - whether nominated or not-   whether nominated or not-  MUST 

participate in the awards ceremony Finale. Two students from each school, a boy and girl, must attend 

mandatory rehearsals and represent your school in the finale. Give your students the opportunity to perform on 

the Music Hall stage.  The failure of any school to participate in the Finale number may affect eligibility for 

future participation in the program.    

 

F. FEES / TICKETS 
1. An non-refundable enrollment fee of $250 per production is due by Tuesday, October 31, 2017 or before 

your opening performance, whichever comes first.  
 

2. Each participating school will be provided two complimentary tickets to the Awards Ceremony. 
 

3. DSM Awards participants want to have a seat in the theater for the awards ceremony must purchase a tick-
et.  

 
4. Prior to tickets going on sale to the public, each participating school will have the opportunity to purchase 

tickets as a group including participating students and directors. 
 

5. Ticket information for the general public is issued by DSM a month in advance of the show.   
 

 

 


 

19 

JUDGING & EVALUATION PROCEDURES 

A. JUDGING CRITERIA & PROCESS 
1. An approved panel of qualified theatre professionals is assembled by DSM to serve as the DSM Awards judges.   
2. Judges are selected with extensive work in professional theatre in the capacity of directing, choreographing, act-

ing, musical directing, theatre design & technical production, theatre administration or theatre education.     
3. Judges will not be assigned to a school with which there may be a conflict of interest.    
4. Judges are required to judge no less than four schools. 
5. Three judges, one of which will be considered the administrative judge, will evaluate each school only once.  If a 

show is double cast, the school will specify the cast they want to be judged.   
6. Each school will be notified as to the date the judges will be evaluating their show.  The school’s direc-

tor/teacher may make DSM HSMTA aware of a preferred day or cast to be judged. 
7. Six complimentary reserved tickets will need to be held at the school’s box office under “DSM Judges.”   Please 

make sure that these seats are in a good location.    
8. The team of judges is required to meet prior to and directly after the show to discuss the production.  The 

school must provide a room in which the judges may meet privately. 
9. Each individual judge will complete an evaluation form on the production, which includes detailed comments 

and scores for the sixteen categories.   
10. Scores will be tabulated by Grant Thornton, CPA. 
11. DSM will send detailed feedback to each school for you to share with your cast and crew.      

 
B. SCORING 

1. Each show will be evaluated by three and only three judges. One of these judges will be considered the adminis-

trative judge.  

2.  Judges provide feedback in all categories even if a production is not eligible for a particular category. In each 

category, the three ratings will be totaled and the result will equal the score. 

3. In the event that only two judges report on a show, the mean average of their ratings will be calculated and 
used as the third rating.    
 

C.  Ratings Divisions are as follows: 

Division 1 Exceptional quality in concept and execution.  

Beyond expectation, choices made capitalized on available resources. Interpretations were strong and cohesive and 

elements were pulled together in a manner that exceeded expectations for the same work approached by ANY other 

artists. Exhibited the caliber of work that would be considered outstanding if executed from industry professionals 

working with the same budget and facility.  

Division 2 Excellent quality in concept and execution 

Almost always (with very few exceptions), choices made were extremely strong for available resources. 

Interpretations were strong and cohesive and elements were pulled together in a manner that would be considered 

extremely strong for the same work approached by ANY other artists. Exhibited the caliber of work that would be 

considered excellent if executed from industry professionals working with the same budget and facility.   

Division 3 Very good in concept and execution 

Often (with few exceptions), choices made were very good for available resources. Interpretations were very good, 

and elements were pulled together in a manner that would be considered very good for artists at the high school 

level. 

 

Division 4 Good, above average in concept and execution 


 

20 

Periodically (with few exceptions), choices made were good for available resources. Interpretations were good, and 

elements were pulled together in a manner that would be considered good for artists at the high school level. 

Division 5 About average in concept and execution 

Sometimes choices made were good for available resources. Interpretations were average, and elements were 

pulled together in a manner that would be considered average for artists at the high school level. 

 
D. TABULATING 

1. When all shows have been evaluated,  results will be tabulated.   

2. The results will be reviewed by the firm of Grant Thornton, Certified Public Accountants, who will certify 

them as accurate.   

3. A school may have only one production nominated in each category.  If a school has two productions entered 

and both are score high enough to receive a nomination, the production with the higher score will receive the 

nomination in that category. 

4. The highest score will determine the winner in each category.  In the event two or more entrants in any 
category have the same score, a review committee will resolve the issue in the following manner:  

i.  A winner may be selected by taking the three ratings, dropping the lowest rating, and 
adding the remaining two for a final score.   

ii.  If after this procedure the two scores are still equal, then a tie will be declared with two 
winners or the review committee will select the winner through further evaluation. 

5. The evaluation forms remain the property of the Dallas Summer Musicals.  
6.     Nominations / Winners 

a. Only the Nominees and Winners, and not their scores, will be announced in each category.   
b. The number of Nominees in each category will be determined at the sole discretion of DSM based 

on the number of possible candidates and their scores. 
c. All decisions will be final in all respects.   

 
 

 

 

 

 

 

 

 

 

 


 

21 

 

DSM High School Musical Theatre Awards 

JUDGING CRITERIA 

With the understanding that the judges are experts in different areas of the theater, we are providing brief 

explanations of the judging criteria:  

ACTING  

Natural Ability  

* Instinctive talent that is spontaneous  

* Sensitivity in creating an imaginary environment  

Characterization  

* Selection choice of certain physical mannerisms, tones of voice, rhythm, etc. to play a specific character  

* Gives life to the character through the play’s reality  

*  Develops a strong relationship with other characters  

* Character is believable  

Speech and Vocal Production  

* Performances are vocally appropriate  

* Easy to hear and understand  

* Clarity and consistency of diction and /or dialect used  

SINGING  

Vocal Tone  

* Quality of the voice  

*.Audibly pleasing and enjoyable  

Musicianship  

* Execution of notes and rhythms  

* Fluid, audible quality in music  

Intonation and Projection  

*  Ability to sing on pitch  

*  Volume and range  

DANCING  


 

22 

Technique  

* Skill and execution of the movement  

* Ability to perform the choreography cleanly and in sync with the others  

* Appropriate movement for the particular character, scene, or show  

 

Energy  

*  Vibrancy of how the dancing is performed  

* Energy level appealing for the particular character, scene, or show  

Style  

*  Dancer’s ability to convey the style of the choreography in connection to the era of the show  

*  Proper emotion conveyed through the dancing  

 

 
STAGE DIRECTION: 
The following are excerpts from Play Directing -  Analysis, Communication, and Style by 
Francis Hodge published by Prentice-Hall 
 

About this Book and its Point of View from the author: 
    "... a note about the use of the masculine pronoun -- he, his, him -- throughout the text when referring to the di-

rector.  Just as 'director' and 'actor' are used nowadays to include both sexes, the pronouns are so used here in lieu 
of a nonexistent neutrality form or such clumsy words as 'one' or 'one's.'  Women have been active in theatre as 

directors for a half a century and as actress-managers for many decades before that.  Thus, sexual delineation has 
no meaning whatever.  A director earns the job-title through talent and acquired knowledge of the theatre." 

                                                             -- Francis Hodge 

 
 
QUOTES: 
The idea of a play is the core meaning of what it has to say,,, (and) ... is usually buried in 
a subtle way... The director must find it, for it will declare his comprehension of the unity in 
the playscript and subsequently, the unity he will bring to his production.   

 
Idea is Action:  The whole structure is covered with a framework of dialogue. Thus, the idea is 
the result of characters acting out the incidents in the action.  Not until the action, and conse-
quently the characters, is complete, can we assess the meaning... for the major climax and 
the ending will tell us more explicitly than any other portions of ... what the play is all about. 
 
Tempos are the changing rates or beats of the dramatic action ... You identify the pulsations of 
a (script) – its rhythm....The director is a musician in every respect. 
 
A play is made up of varying tempos ... it also declares a primary way the play holds an audi-
ence's attention.   
 


 

23 

Musical sense is one of the marks of talent in the director.... The playwright may occasionally 
insert a word suggesting tempo but this clue is exceptional.  The director and the actor are ex-
pected to sense the beats ... If your sense of tempo is poorly developed, you must set 
about improving it through rhythm exercises provided by dance or music training.  Your dramatic 
imagination will do the rest. 
 
Surges:  A play is like the waves on a seashore. 
 
When a storm (the major conflict in a play) is coming, the waves increase in size, and their pat-
tern becomes less regular than before.  A play is made up of such surges, retreats and new 
surges, all with accumulating force that finally culminates in a climax (the storm).  The director ... 
must not only see small unit tempos but the cumulative, large ones as well.   
 
Rhythm: Webster's definition - 'The effect created by the elements in a play... that relate to the 
temporal development of the action.' 
A sense of rhythm is largely an inherent talent, but it can be developed ... through training in 
music and dance. 
 
Sound and Silence: 
    "A play is interrupted silence." 
            -- Jean-Louis Barrault. 
Barrault dd not say, " A play is sound interrupted by silence.”  .... it can be said that a playwright 
starts with a silent void and then fills it with sound – the cover of his dramatic action.  But if he is 
a good playwright, he will never completely fill the silence; he will only punctuate it. 
 
Pause is a silence gap, created first by the playwright, then reproduced by the actor ... What is 
not said is often just as important as what is said ... We (can) easily forget the extreme im-
portance  of the silent moments – the erratic gaps of tempo ... A play is very much like a dance-
drama set to music.  Without hearing the music – the sound and silence – you almost entirely 
lose the play's form.  If the director has a musical ear, he will hear the written play. 
                                                                                                                              
                                                    -- Francis Hodge 
 

 
 

 

 

 

 

 

 

 


 

24 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

2018 DSM High School Musical Theatre 

Awards 

FORMS 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

25 

 

DSM HSMTA 
TEACHERS’ FORMS CHECK LIST 

 

 
 


 

26 

PERFORMANCE DETAILS FORM 

 
DSM requires 3 pairs of complimentary reserved tickets for your judges. These tickets should be held at 
your box office the matinee or evening of your performance.  Do not send these tickets to the Dallas 
Summer Musicals Office.  You will be contacted concerning which performance your judges will see your 
performance. 

Thank You! 
 

Due Date: 30 days prior to production for shows performed prior to Dec. 31, 2017  
Due Date: December 15, 2017 for shows performed between Jan. 1 – March 11, 

2018 
 
 
School: ______________________________   Contact:  ___________________________________ 
 
Show: ________________________________________________________________________________  
 
Show Dates: __________________________________________________________________________ 
 
Curtain Times: _________________________________________________________________________ 
 
 

Please adhere to the due date noted above.   
All forms as shown below must be submitted on line at dsmhsmta.org 

 
 

ALL FIELDS MUST BE COMPLETED 
 

o Name of show, author, lyricist and composer: 
________________________________________________________________________________ 
________________________________________________________________________________ 

 

o Location and address of performance: (Please include a detailed map to the venue.  Include parking 
information.) 
________________________________________________________________________________ 
________________________________________________________________________________ 
________________________________________________________________________________ 
________________________________________________________________________________ 

 

o Is the show double cast? _____ If yes, indicate the dates of the performance you would like to be judged.  
If you have no preference, please indicate the performance dates of each cast, so that different judges 
will see the same cast. 
________________________________________________________________________________ 
________________________________________________________________________________ 

 

 
 
 
 
 


 

27 

Performance Details Form, page 2  
 

For each name: please indicate whether faculty, student or outside contractor? 
 

o Name(s) of director (faculty or student or contractor): 
 

o Name(s) of choreographer (faculty or student or contractor): 
 

o Name(s) of musical director (faculty or student or contractor): 
 

o Name(s) of set designer (faculty or student or contractor): 
 

o Name(s) of lighting designer (faculty or student or contractor): 
 

o Name(s) of costume designer (faculty or student or contractor): 
 

o Orchestra: (excluding conductor)  
 
 # of students: _____ # of professionals/faculty: _____  
 
Schools that use more than ONE professional musician — someone other than a faculty member and/or 
student from your school — are ineligible to receive the Best Orchestra Award 
 

o Costumes: shopped for and built? Rented? Or both?  (If both, what percentage of each?) 
 

 Shopped for/built: ________________ Pulled: ___________ 
 Rented: _________________________ 
 

o Scenery and props:  Shopped for and built? Rented? (If both, what percentage of each? Please include 
costume plot or list and receipts for any rented or purchased costumes.) 

 
 Shopped for/pulled/built (percentages of each): _______________ 
 Rented: ________________________ 
 

o Licensing House: 
 
 Tams-Witmark_____    Music Theatre International_____ 
 
 Rodgers & Hammerstein_____             Samuel French_____ 
 
 Other (list) __________________________ TRW ________________________ 
 

o Are you using any actors from other schools? _____ 
       If yes, which schools, and for what roles? _________________________________________ 
 

o Total number of individuals involved in the entire production: 
 
 Cast: ______  Crew: ______  Orchestra: ______ 
 
 TOTAL: _______________ 


 

28 

DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 
PRODUCTION BUDGET FORM 

 
Due Date: No later than 30 days prior to performance 

 
School: ______________________________   Contact:  ___________________________________ 
 
Show: ________________________________________________________________________________  
 
Show Dates: __________________________________________________________________________ 
 
EXPENSES 
DO NOT list/include any regular teacher salary.  
 
Any amounts below should be for outside contractors. 
 
Position  Salary  
 
Producer:  $     
 
Co-Producer:  $     
 
Director:  $     
 
Choreographer:  $     
 
Musical Director: $     
 
Set Designer:  $     
 
Lighting Designer: $     
 
Costume Designer: $     
 
Technical Designer: $     
 
Hair Stylist:  $     
 
Costume Coordinator  $     
 
Accompanist:  $     
 
Musicians:  $     

 
 


 

29 

Miscellaneous Salaries and Expenses 
 
Position   Salary 
 
Set Construction:  $ _______________ 
 
Set Painter:   $ _______________ 
 
Sound Technician:  $ _______________ 
 
Make-up Coordinator:  $ _______________ 
 
Assistant Director:  $ _______________ 
 
Production Expenses 
 
Royalties:   $ ______________ 
  
Costumes: Rentals  $ ______________ 
 
  Construction $ ______________     
 
Props:    $ ______________ 
 
Make-up:   $ ______________ 
 
Set:    $ ______________ 
 
Lighting:   $ ______________ 
 
Sound:    $ ______________ 
 
 
 
 
 TOTAL EXPENSES         $ ______________ 
 

 

 

 

 

 

 

 


 

30 

DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 

SCHOOL PARKING FORM 

 

Due Date: 30 days prior to production shows performed prior to Dec. 31, 2017 

Due Date: December 15, 2017 for shows to be performed between Jan. 1 – Mar. 11, 2018 

 

School: ______________________________   Contact:  ___________________________________ 
 
 

 

For the convenience of the judges, please inform Dallas Summer Musicals if there will be reserved parking spaces 

for the judges the night of your performance.  If yes, please indicate specific parking instructions on this form and 

submit with the Performance Details Form.  

 

 

    Yes! There will be reserved parking for the judges at my school on the  

assigned performance evening. 

 

 

____________________________________         ______________________________ 

(School Contact Signature)    (Date) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

31 

 DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 
Best Musical Nominee Information Form  

 
Due by: Friday, April 6, 2018 

 
 
 

School: ______________________________   Contact:  ___________________________________ 
 
Show: ________________________________________________________________________________  
 
Name of Song for Production Number:  _________________________________________________________ 
 

How many students will be participating in the production number?    
Men _________ Women_________ 
 
How many students are on stage at the top of the production number? ________ 
 
How many wireless microphones will be utilized? (9 available)    
 
LIST THE NAMES OF CAST MEMBERS WHO NEED MICROPHONES 
 
              
 
              
 
              
 
              
 
              
 
 

Please upload ALL of the lyrics used in your production number.  
 

DSM HSMTA staff will consult with each school regarding 
production number to be performed as part of the Awards Show. 
DSM reserves the right of final approval of the chosen number given 
program content, length and stage logistics. 
 
 
 
 


 

32 

 
 DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 

FINALE PARTICIPANTS FORM 

Due by: Friday, April 6, 2018 
 

THE DEADLINE FOR THIS FORM IS IMPERATIVE. 
NO LATE SUBMISSIONS WILL BE ACCEPTED. 

 
School: ______________________________   Contact:  ___________________________________ 
 
Select one male and one female to participate in the Finale Production for the 5th Annual DSM High School 
Musical Theatre Award on Thursday, May 17, 2018 at 7:00 pm. 
 
These two students MUST attend ALL rehearsals in order to perform (see the schedule below).  The DSM HSMTA 
Choreographer and Musical Director will make final approval.  Students will perform in their school’s musical 
performance costume. 

MANDATORY FINALE REHEARSAL DATES AND TIMES 
 

REHEARSAL & PERFORMANCE SCHEDULE FOR PARTICIPATING SCHOOLS 

 

Sunday, April 29 3:00 - 6:00 PM   Rehearsal: Finale Participants vocal - GATE 12 

      Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas 

 

Sunday, May  6 3:00 - 6:00 PM  Rehearsal: Finale Participants, staging and vocal rehearsals 

      GATE 12 

      Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas 

 

Sunday, May 13 3;00 - 6:00 PM   Rehearsal: Finale Participants, staging and vocal rehearsals 

      GATE 12 

      Dallas Opera Karayanis Rehearsal Hall at Fair Park, Dallas 

 

Wednesday, May 16 4:00 - 9:30 PM  Rehearsal: Finale Participants,  spacing & sound  

      Music Hall at Fair Park, Dallas, TX  

 

Thursday, May 17 9:30 AM  Check in with Rehearsal to follow 

 5:30 PM  Red Carpet Event  

 7:00 PM   CURTAIN  

    7TH Annual DSM: High School Musical Theatre Awards 

      Music Hall at Fair Park, Dallas, TX  

COPY AND KEEP THIS SHEET FOR YOUR RECORDS! 
PLEASE WRITE THIS SCHEDULE IN YOUR CALENDAR TODAY 

SO THERE WILL BE NO CONFLICTS LATER! 
 
Student: _____________________________________________________________________________________ 
 
Contact Phone # and email address: _______________________________________________________________ 
 
Student: _____________________________________________________________________________________ 
 
Contact Phone # and email address: _______________________________________________________________ 


 

33 

DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 
VIDEO FORM    

 

Due within one week of your final performance! 
 

School: ______________________________   Contact:  ___________________________________ 
 
 
DVDs are mandatory in MP4 format.  Your judges will see the segments that directly correspond to nominations.  
These segments may be used in the DSM High School Musical Theatre Awards show video montage.  All DVDs 
become the property of DSM and will not be returned.  
 
Use this form to record exact times and counter numbers (minutes: seconds).  The segments on your video 
recording MUST follow the order below. 
 
EXAMPLE: 
Title     Time Stamp 

I Got Rhythm    3 min 

 
 
________________________________  _________________  ________ 
 
________________________________  _________________  ________ 
 
________________________________  _________________  ________ 
 

_________________________  _____________  ______ 
 
_________________________  _____________  ______ 
 
_________________________  _____________  ______ 
 
_________________________  _____________  ______ 
 
_________________________  _____________  ______ 
 
 
________________________________  _________________  ________ 
 
 
________________________________  _________________  ________ 
 
 
________________________________  _________________  ________ 
 
 
________________________________  _________________  ________ 


 

34 

 
 

DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 
PROGRAM PHOTO FORM 

 

DUE WITHIN ONE WEEK OF YOUR FINAL PERFORMANCE 
 
School: ______________________________   Contact:  ___________________________________ 
 
 
 

Photographs should be high resolution .jpg files and UPLOADED to 
your school’s assigned Drop Box Folder.  

 
 
 
DSM receives numerous requests from various print and broadcast media throughout the year for photos of your 

productions. IDSM works very hard to draw attention to the work being done in your school. Please send six (6) 

photographs of your production  ofIf you don’t send us pictures, we can’t show you off!    

 Each school should send a digital color photograph of their cast for inclusion in the program:  

 The photograph should be e-mailed in a .jpg format, highest resolution possible. (AT LEAST 2100 pixels 

across or vertical, 5x7 @ 300dpi or 8x10 @ 3000dpi 

 Please label your school and show on each photo file uploaded 

 PHOTO MUST BE RECEIVED WITHIN ONE WEEK OF YOUR FINAL PERFORMANCE  

 

 

 

 

 

 

 

 

 

 

 


 

35 

 

DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 
NOMINEE ACCEPTANCE FORM  

 

Due by: Friday, April 6, 2018 

 
School: ______________________________   Contact:  ___________________________________ 
 
 
We are nominated for:     Accepting this award will be:    Email address:  
 

  ________________                 __________________________ 
 
                               __________________________ 
 
                         _____________________________ 
 
                           _____________________________ 
 
                           _____________________________ 
 
                           _____________________________ 
 
                           _____________________________ 
 
                          _____________________________ 
 
                      _   ____________________________ 
 
                         _____________________________ 
 
                        _____________________________ 
 
 

No adult is permitted to accept any award.  Up to TWO students 
may accept the award in categories other than individual 
performance. 
 
Email address only needed for performance category nominees:  
Best Actor/Actress, Best Supporting Actor/Actress, Best Featured 
Actor/Actress 
 
 


 

36 

 

DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 
BEST ACTOR AND ACTRESS INFORMATION FORM 

 

Due by: Friday, April 6, 2018 

Nominee Name:  _________________________________________________________________________ 
 
Nominee Role:   _________________________________________________________________________ 
 
Nominee Address:  _________________________________________________________________________ 
 
Nominee Email Address: ________________________________________________________________________ 
 
Phone:   _________________________________________________________________________ 
  
School:   _________________________________________________________________________ 
 
Song you will be performing:  ____________________________________________________________________ 
 
 

You must bring the corresponding orchestra score of the song you have selected to perform from your 
nominated role to the Music Hall at Fair Park by 5pm Friday,  April 6, 2018. 

 
Also on April 6, 2018:  Student will upload a headshot, resume and short bio (one paragraph only) to their 

assigned Drop Box Folder.  Link will be supplied to teacher.  
 

Best Actor/Actress nominees will perform as part of a medley featuring each of the nominees as well as a 
contrasting solo from any musical theatre repertoire in a final performance for the DSM judges on Tuesday, 
May 15, 2018 
 
 
Nominees:  prepare a song to showcase your acting ability; you will rehearse this with the DSM accompanist 
and music director in preparation for your performance for the DSM judges. 
 
 
Best Actor/Actress nominees will perform your medley (no contrasting solo) on the night of the Awards 
Ceremony on stage at the Music Hall at Fair Park.   
 
To be eligible to receive a DSM HSTM Award and any other benefits accruing thereto for Best Actress or Best 
Actor, the student must be available to attend and compete in the Jimmy Awards in New York City the last 
week of June. 
 
 


 

37 

SAMPLE ADVERTISEMENT FOR PARTICIPATING SCHOOL PROGRAMS  
 

 


 

38 

 

 
 

  2018 DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 
 SCHOLARSHIP PACKET 

 

 

 

 

 
 
 
 
 

DSM High School Musical Theatre Award Cash Scholarships 
 
 
 
 
 
 


 

39 

 

2018 SCHOLARSHIP GUIDELINES 

       
Dallas Summer Musicals will be awarding scholarships of at least $1,000 to outstanding partici-
pating students of the DSM High School Musical Theatre Awards.  All participating schools will 
be provided with scholarship guidelines and applications for their students to submit.   
 
The scholarship committee, comprised of DSM administrative and education staff, board mem-
bers, and community leaders, thoroughly reviews all the applications and select the recipients.  
The scholarship recipients are announced the evening of the awards ceremony, Thursday, May 
17, 2018.  
  
To qualify for the DSM High School Musical Theatre Awards Scholarship Program, stu-
dents: 

1. Must have participated in their school’s musical entered in this year’s DSM Awards.  
Candidates are required to attend the awards show and must confirm their at-
tendance in advance. 

2. Must be a graduating senior 
3. Must plan to major in theatre, music, dance, arts administration or thea-

tre/music/dance education in college (unless being nominated for an Ambassador 
Scholarship) 

4. Must maintain a “B” average or above in all areas of academic study 
5. Must have participated in theatrical activities throughout the majority of their high 

school career 
6. Must be nominated by their teacher. Teacher has first discretion but may delegate 

nominating process to school counselor or principal but must notify DSM accordingly.   
 

Student Applicant must include the following information.   
INCOMPLETE APPLICATIONS ARE NOT ACCEPTED! 

 
1. Academic Record:  Copy of student transcript or academic record (Redact student 

SS#) 
 

2. Student Essay Question #1 in 250 -300 words: describe your most memorable mo-
ments in your musical production. 

 
3. Student ent Essay Question #2 in 250 - 300 words:  how will this experience assist 

you in your future endeavors?  
 

4. Teacher Recommendation:  In 500 words or less, describe the student’s participation 
in school and/or extra-curricular theatre activities. 

5. Proof of Acceptance to a College or University:  Copy of an acceptance letter or other 
proof of acceptance to an institution of higher learning in the coming year.  


 

40 

 
 
 
 
 
 

DSM High School Musical Theatre Awards Scholarship Applications  
must be received by  

Friday, February 16, 2018 at 5:00pm. 
 

ALL forms may be submitted by teachers at  
www.dsmhsmta.org under Forms for Teachers tab 

 
For more information, please contact: 

Tracy Jordan, DSM HSMTA; 214-413-3951  
tjordan@dallassummermusicals.org 

 
 

TEACHER PASSWORD FOR SUBMISSION SITE: HSMTA18 
Student Password: STUDENTSCHOLAR 

 
INCOMPLETE SUBMISSIONS WILL NOT BE ACCEPTED AND STUDENT WILL BE DISQUALIFIED FROM 

CONSIDERATION.  DSM IS NOT RESPONSIBLE FOR INCOMPLETE SUBMISSIONS. 
  
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

http://www.dsmhsmta.org/
mailto:214-413-3951%2525252520tjordan@dallassummermusicals.org
mailto:214-413-3951%2525252520tjordan@dallassummermusicals.org


 

41 

 
 
 
 
 
 
 

 
 

SCHOLARSHIP APPLICATION CHECK LIST 
(To be included with completed scholarship submission packet)  

 
Teachers, please check to confirm that your students have completed these items. 

 
 

Teacher Initial 

____  TEACHER/PRINCIPAL NOMINATION FORM 
 
____  STUDENT(S) APPLICATIONS (up to two) including: 

 
____  STUDENTS APPLICATION 
 

    ____  COPY OF ACADEMIC RECORD 
 
    ____  STUDENT ESSAY (TYPED, DOUBLE SPACED) 
 
    ____  UNIVERSITY ACCEPTANCE LETTER 
 
    ____  HEAD SHOT 

 
 


 

42 

 
 
 
 
 
 
 
 

 
2018 DSM HIGH SCHOOL MUSICAL THEATRE AWARDS 

CASH SCHOLARSHIPS 
School Nomination Form 

To be completed by a teacher, principal or counselor 
 

 Incomplete forms will not be accepted. Due Date: Friday, Feb.16, 2018 by 5:00 pm 
 

Submit on line at: dsmhsmta.org 

  
TEACHER PASSWORD FOR SUBMISSION SITE: HSMTA18 
 
 
            PERFORMANCE/THEATRE ARTS MAJOR              NON-THEATRE MAJOR (AMBASSADOR SCHOLARSHIP) 
 

 
Student Nominee Name_____________________________________________________________ 

 
Student Address___________________________________________________________________ 
                            Street                                                                                   City                           State               Zip 

 
Student Phone ____________________________________________________________________   

 
Student Email_____________________________________________________________________ 

 
Student Current GPA____________________ Student SAT Score___________________________ 

 

 
School Name_____________________________________________________________________ 

 
Contact Name____________________________________________________________________ 

 
Contact Title______________________________________________________________________ 

http://dsmhsmta.org/


 

43 

 
School Address___________________________________________________________________ 
             Street    City  State             Zip 

                          
School Phone ______________________________ School Fax ____________________________ 
 
Contact Email_____________________________________________________________________ 
 
 
 
 

Teacher Nomination Form, page 2 

 
 
The following statement must be completed by the Contact (Teacher, Principal or Counselor). 
 
Why have you selected this student as a candidate for the DSM High School Musical Theatre Award Cash Scholarship? 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
 
School Contact Signature______________________________________________________ 
 


 

44 

 
School Principal Name________________________________________________________ 
 

 
School Principal Signature_____________________________________________________ 

 
 
 
 
 

 

2018 DSM HIGH SCHOOL MUSICAL THEATRE AWARD 
 CASH SCHOLARSHIPS 

Student Application Form 
To be completed by the nominated student 

 

Applications must be typed.  Incomplete applications will not be accepted: 
The following documents must accompany this application: 
1. Résumé of related experience 
2. High School Transcript 
3. College/University Acceptance Letter 
4. 8x10 Headshot (can be a snapshot) 
Due Date:  Friday, February 16, 2018 by 5:00 pm 
 
Submit online oT DSMHSMTA under Forms for Teachers’ tab.   
 
STUDENT PASSWORD: STUDENTSCHOLAR (all caps) 
 
Date:     ____________ 
 

School Name & I.S.D.: _________________________________________________________________ 
 
 

 
Student Name_____________________________________________________________________ 
                                      Last                                                       First                                                               Middle Initial 

 
Student Address________________________________________________________________________________________________________________ 

                                               Street                                                                             City                                                   State                    Zip 

Student Phone Number_________________ Student Email_________________________________ 

 
Student Age________ Student Birth Date________ Student Current Grade Level _______________ 

 

 
Parent/Guardian Name_____________________________________________________________ 


 

45 

                                    Last                                                       First                                                           Middle Initial 

 
Parent/Guardian Address___________________________________________________________ 
                                                   Street                                                        City                          State                Zip 

 
Parent Phone Number__________________ Parent Email_________________________________ 
 
Parent Signature__________________________________________________________________ 
 

 
 
 

  Student Application Form, page 2 

 

Scholarship Application 

 
 
Cumulative GPA:      GPA Scale:     
 
Class Rank:       Class Size:     
 
Please list your theatrical experience (in school and professional): 
 
Show                                  Role/Job                                                  Theater Year  
 
  

 
  
 
  
 
  
 
  
 
  
 
  
 
  
 
 
 
 

1. Please list any Awards, Honors and Community Involvement: 
 

   
 
   
 
   
 


 

46 

2. Please list all Extra-Curricular Activities:    

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

____________________ 

 

3. List school(s) to which you have been accepted for the Performing or Technical Arts. 
 

           School                                                       Major   
1.      
 

2. 
                                                                                                                                                                       
 

3. 
__________________________________________________________________________________________________ 
 
 
Have you received an acceptance letter? (select one) 

❑ Yes, I have enclosed a copy of the letter. 

❑ Not yet, but I will forward a copy as soon as it arrives. 
 
Name school you plan to attend__________________________________________________________   
 
Student Essay Question #1 in 250 -300 words: describe your most memorable moments in your musical 
production. 
 
Student Essay Question #2 in 250 - 300 words:  how will this experience assist you in your future endeavors?  

 
 
 
 
 
 
 

Please initial each of the following questions. 
 
________ I have read the Scholarship Criteria Information Sheet and agree to abide by the rules and regulations. 
 

__________ As a scholarship candidate, I confirm I will attend the DSM High School Musical Theatre Award on Thursday, May 
17, 2018 
  
Student Signature:  _________________________________________________________ 


 

47 

 
AMBASSADOR NON-PERFORMANCE MAJOR SCHOLARSHIP 

 
Dallas Summer Musicals recognizes that theater requires the dedication of all participants both on stage and 
behind the scenes. DSM is pleased to award a scholarship to an individual participating in any capacity of your 
school’s musical production. 
 
Eligibility  

 A current participating DSM High School Musical Theatre Award school may nominate one student who is 
participating in any aspect of its 2017-2018 musical (performer, designer, stage crew, etc.). 

 Students must be a senior in good standing at their high school and with DSM Awards program. 

 Students should exemplify the collaborative aspect of theater, working well with other students and adult 
advisors.   

 Students who have gone above and beyond what they were asked to do.  

 Ideally, the experience of working on the musical will have made a positive impact on the nominee’s goals 
and outlook.   

 Candidates are required to attend the awards show and must confirm their attendance in advance. 
 
Application Process 

 The school must submit the required School Nomination Form by Friday, February 16, 2018. 
This form must be completed by a principal, teacher or school counselor.  

       The student must submit a completed Student Application Form by Friday, February 16, 2018.  
 

Submit on line at: dsmhsmta.org 
 

 Students must provide proof of acceptance to a 4-year college or university or junior college or communi-
ty college.  The declared major is NOT in the performing or technical arts.  

 Final selection will be determined DSM Scholarship Committee.   
 

For more information, please contact: 
Tracy Jordan, DSM HSMTA; 214-413-3951  

tjordan@dallassummermusicals.org 
 
 

TEACHER PASSWORD FOR SUBMISSION SITE: HSMTA18 
 

STUDENT PASSWORD FOR SUBMISSION SITE: STUDENTSCHOLAR 
 

mailto:214-413-3951%2525252520tjordan@dallassummermusicals.org
mailto:214-413-3951%2525252520tjordan@dallassummermusicals.org


 

48 

 
Student Application Form 

To be completed by the nominated student 

 
Application must be typed. Incomplete applications will not be accepted. 

 
Due Date:  Friday, February 16, 2018 

 
Submit on line at: dsmhsmta.org  

 
STUDENT PASSWORD FOR SUBMISSION SITE: STUDENTSCHOLAR 

Date:  ____________ 
 

School Name: _________________________________________________________________ 
 
 

 
Student Name_____________________________________________________________________ 
                                       Last                                                         First                                                                 Middle Initial 

 
Student Address________________________________________________________________________________________________________________ 

                                                Street                                                                              City                                                     State                    Zip 

Student Phone Number_________________ Student Email_________________________________ 

 
Student Age________ Student Birth Date________ Student Current Grade Level _______________ 

 
 
 

 
Parent/Guardian Name_____________________________________________________________ 
                                    Last                                                       First                                                           Middle Initial 

 
Parent/Guardian Address___________________________________________________________ 
                                                   Street                                                        City                           State                Zip 

 
Parent Phone Number__________________ Parent Email_________________________________ 

 
Parent Signature__________________________________________________________________ 
 

 

Please complete both pages of this application.  

 
 
 

        


 

49 

 

 

  

 
 Student Application Form, page 2 

 

Scholarship Application 

 
 
Cumulative GPA:      GPA Scale:     
 
Class Rank:       Class Size:     
 
Please list your theatrical experience (in school and professional): 
 

1. Show Role/Job
 Year  
 Theater 
    

 
  
 
  
 
  
 
  
 
  
 
  
 
  
 
 

 
2. Please list any Awards, Honors and Community Involvement: 

 

   
 
   
 
   
 

3. Please list all Extra-Curricular Activities:    

_______________________________________________________________________

_______________________________________________________________________


 

50 

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________      

     

4. List school(s) to which you have been accepted. 
 

           School                                                       Major   
1.      

 

2.                                                                                                                                                                       

 

3._____________________________________________________________________________________________________ 

 
Name of school you plan to attend______________________________________________________________________ 
 
 

Student Essay Question #1 in 250 -300 words: describe your most memorable moments in your musical 
production. 
 
Student Essay Question #2 in 250 - 300 words:  how will this experience assist you in your future endeavors?  

 
   

Please initial each of the following questions. 
 
________ I have read the Scholarship Criteria Information Sheet and agree to abide by the rules and regulations. 
 
__________ As a scholarship candidate, I confirm I will attend the DSM High School Musical Theatre Award on Thursday, 
May 17, 2018. 
  
Student Signature:  _________________________________________________________ 


