[image: image1.jpg]international radio playwriting competition 20 07

Entry form 2007

This form needs to be completed by all competitors and attached to your play.

Please supply the address where it is easiest for you to receive mail.

If you are unable to download this entry form please use another format to provide us with all the information requested.

(PLEASE WRITE IN BLOCK CAPITALS)

NAME

ADDRESS

COUNTRY

TELEPHONE/E-MAIL ADDRESS

TITLE OF PLAY

IS ENGLISH YOUR FIRST LANGUAGE? YES NO

SIGNED ………………………………………………………………………………………………

HAS YOUR WORK BEEN TRANSLATED? IF SO, PLEASE GIVE THE NAME ANDCONTACT DETAILS OF THE TRANSLATOR BELOW:

NAME ……………………………………………………………………………………..............

TELEPHONE/E-MAIL ADDRESS ……………………………………………………...

WHERE DID YOU HEAR ABOUT THE COMPETITION?

ON BBC WORLD SERVICE IN ENGLISH □
ON BBC WORLD SERVICE IN OTHER LANGUAGE □
BBC PUBLICATION □
BRITISH COUNCIL OFFICE □
POSTER □
INTERNET □
PRESS □
OTHER, please specify ………………………………………………………………….

DATA PROTECTION

Please tick this box if you agree to the BBC using your address and/or email to

send you information about future international writing competitions.

The BBC will not disclose this information to third parties.

ENTER THE COMPETITION

Dear Playwright,

Welcome to our tenth biennial International Playwriting Competition, run in conjunction with the British Council. Once again, we have two first prizes: for the best play by a writer with English as their first language, and for the best play by a writer with English as their second language. These two winners will each receive £2500 sterling and a trip to London to see their play being recorded for broadcast on BBC World Service in the World Drama slot.
The playwriting competition is one of the most exciting events here at BBC World Service Drama, as it provides us with an opportunity to connect with our audience, drawing on a vast, untapped resource of writing talent from around the world. Previous winners have gone on to gain further commissions for BBC World Service Drama and other areas of BBC Radio Drama.
So, if you are an experienced novelist or writer for theatre, film, television, but are new to Radio Drama; if you are a writer with no experience at all writing your first script; or if you’re a writer somewhere in between – we want to hear from you.
Your work is our future. Good luck..

Marion Nancarrow

Executive Producer

World Service Drama

PRIZES

· £2500 sterling for the overall winning playwright of the best play written with English as a first language and a trip to London to see the play being recorded and to attend a prize-giving evening.
· £2500 sterling for the overall winning playwright of the best play written with English as a second language and a trip to London to see the play being recorded and to attend a prizegiving evening.
· A prize of a digital or short wave radio for the best radio play to be written from each of the following geographical areas: The Americas; Europe; Africa and the Middle East; South Asia; Russia and the Caucasus; Asia and Pacific.
· BBC goodie bags for all writers whose plays reach the judges' final shortlist.

RULES

1. You are asked to write a radio play of about sixty minutes on any subject of your choice. This means that your finished script should be a minimum of 50 pages of A4 paper (or equivalent) and a maximum of 75 pages (note, a rough guide is a minute per page; read and time your play if you can before you send it!). The play should have a maximum of six central characters.

2. The play must be the original, unpublished work of the person or persons submitting it. It must not have been professionally produced, in any medium.

3. In the case of an entry by two or more writers, we will need written or email confirmation from each writer involved that they are prepared to take a share of the prize money and are prepared to receive those funds from a nominee. The nominee must be one of the writers credited for the winning play. We will pay prize money to only one individual. If a play written by two or more writers wins the competition, prize money will be paid to one entrant and it will be that individual's responsibility to distribute these funds to the additional contributors.

4. The contest is open to any writer who is not normally a resident of the United Kingdom.

5. No individual may submit more than two plays.

6. The play must be written substantially or entirely in English. Unfortunately, we do not have the facility to offer a translation service. Entries that have been translated must acknowledge this fact by giving a credit to the translator or translators. Entries that have been translated will be entered in the English as a First Language category. The BBC reserves the right to publish the winning plays.

7. Each entrant will receive a certificate acknowledging their participation in the International Radio Playwriting Competition 2007. Unfortunately, no further correspondence can or will be entered into.

8. The play entered in the competition must not, at the time it is submitted, be offered for publication, performance or broadcast in any other form or medium and competitors will be deemed to have entered into an undertaking not to accept offers for their entries from other broadcasters or publishers before 31 December 2008.

9. As with any new play, the BBC may require further drafts and revisions of the winning plays. Entrants must be willing and able to undertake redrafting and revision work in conjunction with the BBC. This work is likely to take place between August and September 2007 and participants will need to keep time free to achieve this. This work will be completed with the winning entrant using email or the most suitable method available. We reserve the right to revoke a play’s prize winning status if this work is not completed.
10. The BBC will reserve the right to make minor cuts, changes and edits to the winners' final draft scripts.

11. The decision of the judging panel is final and incontestable.

12. No manuscripts will be returned by the BBC. Please do not send your only copy.

13. Subject to a satisfactory recording being made, the winning plays will be broadcast on BBC World Service in November 2007. No fee will be payable other than the £2500 sterling offered as prize money for one broadcast cycle. If repeated on the World Service, a fee of 50% of £2500 will be payable for the first repeat cycle and thereafter the BBC will be entitled to broadcasting and other rights on the terms of the applicable BBC Radio Drama contract.

14. The BBC and the British Council reserve the right to withhold prizes in whole or in part if, in the opinion of the judges, the standard of entries so justifies.

15. It is a condition of entry that entrants warrant that their work contains no defamatory matter (provided, however, that they shall not be liable for any defamatory matter which in the opinion of the BBC was included in the script without negligence or malice on their part), also that it does not contain any quotation from copyright material without appropriate permission having been obtained.

16. The BBC and British Council may consider arranging for the publication of a book containing some of the plays entered in the Competition. To make this possible, it is desirable that writers retain their publishing copyright until 31 December 2008.

17. All plays must reach us in London by 30 April 2007. No exceptions will be made.

18. The names of the short listed entrants and the titles of their plays will be posted on the competition website in July 2007. Following the final judges meeting, the winners’ names and the titles of their plays will be posted on the website in September 2007. You can access the competition website by visiting www.bbcworldservice.com/competitions and selecting International Playwriting Competition 2007 from the options listed there.

19. The overall winning plays will be recorded in October 2007 and the playwrights invited to attend the production and a prize-giving event in London.

HOW TO ENTER

You can enter the competition by using one of the following methods:

1. Complete the entry form and send it together with your play, to:
Playwriting Competition 2007

BBC World Service Drama

Room 118 East Wing

Bush House

London WC2B 4PH

United Kingdom
2. Complete the entry form and deliver it along with your play, to your local BritishCouncil Office.
3. Email your play directly to us at:

intradioplaycomp@bbc.co.uk

UNFORTUNATELY, WE WILL BE UNABLE TO RETURN ANY OF YOUR PLAY MANUSCRIPTS

TOP TIPS FOR RADIO DRAMATISTS

1. Tell a good story. Radio Drama thrives on cracking good narratives.

Whether you’re writing a tragedy, a comedy, a deeply personal piece of

autobiography, or a play to change the world, a strong storyline will keep your

audience listening.

2. However, don’t make the story too complicated, with too many themes,

characters and plotlines or the listener will get confused.

3. Get under the skin of your characters. Get to know them really well. Each

will have their own individual speech mannerisms. Don’t have them all speaking

in your tone of voice.

4. Don’t - in the interests of furthering the plot - have characters telling each

other information they already know!

5. Radio Drama is not only about words. Use the four building blocks of radio

drama - speech, sound effects, music and silence. Decide exactly what “sound

picture” - what mixture of these four elements - the listener needs to hear in

each scene. Will a scene be enhanced by having music under it? Will a pause

between a speech add to the dramatic effect?

6. But, if in doubt, keep it simple - the play stands or falls by the words you

have written; not the number of music or sound effects cues.

7. Vary the pace and length of your scenes, as well as their background

acoustics and “location”. A radio play which has six ten-minute scenes, each

set in a dining-room, is likely to be less effective than a play which varies its

scenes and settings. Keep the listener interested by thinking about how the play

will sound. On radio, the use of a variety of backgrounds, scene lengths and the

imaginative use of SFX all usually serve to make a story more effective for the

listener.

8. Presentation is important. Script Editors (and play competition judges) are

better disposed towards neatly-typed, professionally-presented manuscripts. .

Type all directions and sound effects in capital letters (e.g. HAMLET’S

GARDEN. HAMLET IS DIGGING FOR POTATOES. IT IS RAINING) and dialogue in lower case. Leave a space each time a character speaks.

9. Enjoy writing your play. If you enjoy it, the chances are that other people

will too.

10. Feel free to ignore some of these tips. All the best playwrights break

“rules” from time to time. But have a good reason for breaking them.

11. Remember that good drama is not simply about one idea but about what

happens when two ideas collide. Sixty minutes gives you a lot of time to

develop your plot and your subplot.

12. Tune in to Play of the Week on BBC World Service or listen via our website by going to bbcworldservice.com/programmes and following the link to BBC World Drama in the programmes menu.

AND REMEMBER…

Please read the rules and abide by them. If a play is either too short or too long

it may be disqualified.

Please do not send your only copy. Manuscripts are not returned under any

circumstances.

Please do not send us amendments or further drafts once your play has been

submitted.

Remember to enclose your completed entry form with your script.

Please do not send cassettes, CDs, videos or sheet music with your play - it is not necessary at the entry level and they cannot be returned to you.
