The Illusion
by Tony Kushner
freely adapted from
Pierre Corneille’s
L’Illusion Comique
directed by Jackson Davidow & Rachel Stubblefield

Audition Dates:

Monday, October 27th
Tuesday, October 28th
Callback Date:

Wednesday, October 29th
Production Dates:

February 5th, 6th, and 7th
The Illusion

Audition Packet

Name: ___________________________ Date of Birth: ___/___/_______
Address: __________________________________ Zip Code: __________
Grade: _____ Home: (____) ____ - ______ Cell: (____) ____ - _______
E-mail: __
Parent/Guardian: __
Parent Cell: (_____) _____ - ______ Parent E-mail: ____________________
Are you willing to accept all roles? Yes ____ No ____
If not, which roles are you willing to accept?

Pridamant:

Amanuensis: ____

Alcandre:

Calisto:

Clindor:

Theogenes:

Melibea:

Isabelle:

Hippolyta:

Elicia:

Lyse:

Clarina:

Pleribo:

Adraste:

Florilame:

Matamore:

The Illusion can be cast in a variety of ways. The roles of Alcandre and the Amanuensis can be cast as either male or female. Also, the roles of Calisto/ Clindor/Theogenes, Melibea/Isabelle/Hippolyta and Elicia/Lyse/Clarina may be played by either one or three actors.
Have you read the script of The Illusion? Yes ____ No ____

Are you comfortable cutting your hair for this production? Yes ____ No ____

Are you comfortable dying your hair for this production? Yes ____ No ____

Are you comfortable kissing onstage?
Yes____ No_____
If not cast, are you interested in working backstage? Yes ____ No ____

Check all positions of interest:
Props: ____ Publicity: ____ Costumes: ____ Stage Crew: ____ Make-Up: ____

List all previous theatre experience (on and offstage). Feel free to attach a

resumé if you have one:

Please list all one-time conflicts between October 30th and January 19th (i.e. doctor’s appointments, vacations, etc.). Conflicts between January 19th and February 9th will not be accepted.

List all weekly conflicts between October 30th and January 19th (i.e. dance class from 6-9).

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	
	
	
	
	
	
	

Please note that The Illusion conflicts with both And Then There Were None and the Lasker Musical. If you have any questions about conflicts, please contact Jackson, Rachel or Mr. Brown.
Would you be able and willing to attend evening rehearsals (from approximately 6 to 9)? If so, why not?

__

Is there anything else you would like us to know?
__

CHARACTER BREAKDOWN

Pridamant: Male, 65-75. Pridamant is the father of Calisto/Clindor/Theogenes, who he drove away from home at a young age. He seeks out Alcandre so that he can discover what happened to his son since he ran away from home years ago. A rich lawyer, in his old age Pridamant has become ill and knows that this may be the last chance he has to reconnect with his son. Though it is evident he cares for his son, he is not a likeable character, for he is egotistic and demanding.

The Amanuensis: Male or female, ageless. The Amanuensis is the slave to Alcandre. Brutalized by his master, he is forced to enter the illusions for his master’s benefit, which causes him great physical pain and psychological duress. The Amanuensis is treated as less than human, as Alcandre pierces his eardrums and cuts out his tongue in order to assure his inferiority and silence.

Alcandre: Male or female, of negotiable age. As a sorcerer, Alcandre allows men, such as Pridamant to live vicariously through the illusions that he creates by dark magic. Alcandre never enters the visions himself, instead preferring to watch the reactions of his clients as they view the lives of others unfold before them.

Calisto/Clindor/Theogenes: Male, approximately 20/20/40. He is the son of Pridamant who is fled from to escape his father’s tyranny. In the illusions, he is in love with Melibea/Isabelle/Hippolyta, though he lusts for Elicia/Lyse/Clarina, as well as other women. He is a passionate romantic who sometimes gets carried away with his stories, exaggerations, and lyricism.

Melibea/Isabelle/Hippolyta: Female, approximately 16/16/36. She is the lover and later wife of Calisto/Clindor/Theogenes. She is a noblewoman whose dysfunctional relationship with her cruel father mirrors that of Calisto/Clindor/Theogenes and Pridamant. She falls madly in love with Calisto/Clindor/Theogenes, rejecting her other wealthy suitors despite the fact that it is unprecedented for a woman of her class to wed a man of seemingly humble birth. Though her husband is unfaithful, she remains by his side.

Elicia/Lyse/Clarina: Female, approximately 18/18/38. She is the maid of Melibea/Isabelle/Hippolyta and the occasional lover of Calisto/Clindor/Theogenes. She is crafty, conniving, and, though she resorts to trickery to gain wealth, she cares for both her mistress and her lover.

Pleribo/Adraste/Prince Florilame: Male, 30-40. He is the rival of Calisto/Clindor/Theogenes and the suitor of Melibea/Isabelle/Hippolyta. Pleribo’s and Adraste’s attempts at chivalry fall flat in comparison to Calisto’s/Clindor’s, thus causing great jealousy and malicious retaliations. Throughout the illusions, the valor of Pleribo/Adraste/Prince Florilame progresses, and at length the Prince kills Theogenes.

Matamore: Male, 40-50. Matamore is boisterous, crude and egotistical. As a suitor of Isabelle’s, he is never a true threat to Clindor due to his preposterous attempts at romance. Considered to be the fool of the show, Matamore provides for much of its comedy.

summary

The play opens as Pridamant arrives at Alcandre’s cave, hoping that the sorcerer’s magic can help reveal his runaway son’s whereabouts. Alcandre agrees to show Pridamant illusions that depict his son’s life after his disappearance, but warns him that he can only view the illusions, and not participate in them.

As the first illusion commences, Pridamant sees his son (named Calisto in the first illusion) attempting to woo the beautiful noblewoman Melibea. Though at first Melibea shuns Calisto’s advances, Calisto asks for the help of her maid Elicia to win her heart, and is eventually able to win her affections. Just as the lovers have kissed for the first time, Elicia returns to warn them that Pleribo, a rival suitor, has told Melibea’s father of their illicit affair. Fearing Melibea’s father will kill Calisto, the lovers flee as the illusion comes to an abrupt end. Alcandre calms Pridamant, who is anxious to know his son’s fate, and assures him that he will learn more in the next illusion.

The second starts as Pridamant’s son, now named Clindor, accompanies his master Matamore as his lord wins the heart of the lovely Isabelle, named Melibea in the last illusion. It is immediately evident that Matamore is boisterous fool, and that Isabelle’s heart belongs to Clindor instead. Clindor’s rival Adraste (formerly Pleribo) discovers Isabelle and Clindor’s love, and demands Clindor’s immediate departure. After Adraste has stormed off, Clindor remains behind and converses with Lyse (formerly Elicia), who is discovered to be his lover. Because Clindor chooses Isabelle over her, Lyse tells both Matamore and Adraste of the lovers’ plan to meet at the arbor. Matamore’s cowardice prevents him from fighting for Isabelle; Adraste, on the other hand, is slain in a duel over the right to wed Isabelle.

Soon Lyse begins to regret informing the rival suitors of the lovers’ plan, for Adraste’s resulting murder has sent Clindor to prison. She obtains the key to Clindor’s cell to give to Isabelle in exchange for gold stolen from Lyse’s father. Having been set free, Clindor decides to run away with Isabelle instead of Lyse, and as the three make their escape, the second illusion draws to a close.

The third illusion begins several years later with Hippolyta (formerly Isabelle) and Clarina (formerly Lyse) discussing the infidelity of Theogenes (formerly Clindor). They are walking in the Prince’s garden, where they hope to discover Theogenes making love to the Princess. Though Hippolyta despises her unfaithful husband, she can not bring herself to leave him. Clarina sympathizes with her mistress, but no longer loves Theogenes, nor wishes to remain a part of their sordid affairs. When Theogenes enters, having just left the Princess, Hippolyta confronts him about his infidelity. Theogenes professes his love for Hippolyta and begs for forgiveness. Before she can make a decision, the Prince Florilame enters unexpectedly and stabs Theogenes for the affair with his wife. As Theogenes lays dying, Hippolyta collapses in Lyse’s arms, for as her husband dies, so does she.

Pridamant is devastated by the death of his son, and though he knows he can not enter the illusion to save him, he attempts to do so. As the futility of his efforts become apparent, Pridamant sheds a single tear, and Alcandre reveals that this emotional outburst is what he wished the illusions to produce all along. While the nobleman mourns the loss of his son, Alcandre informs him of the deception of the illusions: the illusions were replications of plays his son performed in, not events that occurred in real life. Pridamant receives the address of a theatre in Paris where he can find his son, yet he remains indecisive about whether or not to visit him.
audition information

Select a monologue to prepare for your audition. Though monologues do not need to be memorized, we recommend that you be familiar not only with your chosen monologue, but also with the other monologues of your gender. Both males and females should be familiar with the monologues of Alcandre and the Amanuensis.

You should sign up for an audition slot at the Theatre Ink Callboard outside of room 128. On the day of your audition, please arrive at least ten before your audition slot. Auditioners should dress in comfortable, practical attire. Remember to wear clothing (and footwear) that you can easily move around it. Once you arrive for you audition, check in with the stage managers, who will take your photo and collect your audition packet (it should already be filled out).

We will call everyone in your audition slot in as a group to briefly warm you up. Following the warm up, auditioners will be called in individually to perform their monologues. In your audition, we may ask you to either perform your monologue a second time or perform another monologue.

The callback list and callback packets will be available at the callboard and online the night of Tuesday, October 28th, or the following morning. The cast list will be posted on Friday, October 31st online and at the callboard at 2:30 PM. If you would like any feedback on your audition, we encourage you to contact either us or Mr. Brown.

audition monolgues

Pridamant, 2-3:

I destroyed my son. My only child. Years

ago. When he was barely a step past being a boy. He

seemed uncontrollable, wild, dangerous to me in all

sorts of little ways. I loved him so much I wanted to

strangle him. I wanted to snap his spine sometimes in

a ferocious embrace. Everything about him seemed

calculated to drive me to distraction, and did…
I might have [murdered him]; he ran before I had the

Chance. Disappeared. Helped himself to as much

money and as many valuables as I’d left unlocked and

fled Avignon, and that was fifteen years ago. Since then

I’ve never had a word from or about him; hired agents

could unearth no trace; expensive information proved

worthless; I have paid through the nose for every clue

but always I am led to a blank, tall doorless wall

through which he seems to have slipped. As if by magic.

Pridamant, 70:
My son.

I remember the day he was born; I looked at him; this

small thing he was. I thought, “This is not like me.

This…will disappoint.” And you see… I was right.

I may, if health permits, go to Paris this

spring, providing that they’ve put straw down on the

muddy roads and made them passable it can swallow

you up, the mud. Still and all, it might be good to see

him again. My son, Theoge…No. His name started with

a “C”. Crispin? Hmmm… all those memories, and I’ve

forgot his name.

Amanuensis, 57:

I did! I do! With a heated razor and bronze

needles. You can’t imagine what a fiend he really is.

How I have to throw myself, again and again when he

orders me to, into other lives, full of pain and twisted

passion, how many demons are handed me in little

bottles with order, “Swallow this and be

possessed!” While baby-fat men like you sit watching,

devouring like pigs the agony I produce! Leech men,

vampires, you smile, you’re sated, you think blood

won’t call for blood, the crimes you commit are all

shellacked, clean, and beautiful…

Geronte, 49:
It’s very odd; you look like me;

There’s a distinct family resemblance, and yet

I can’t seem to place you. At times you call to mind

A daughter I once had, sprung from the same

Flinty soil as I, made of fine, tight-woven stuff—

The goblins, I think, stole her away one wild night

And left a changeling in her place, a simpering,

Weeping girl, who throws herself at serving-men,

Whose tears are selective, reserved for paupers,

For little ragtag orphan boys…

But she’s got no grief to spare, oh no,

For the grotesque murder of a noble young man

Who loved her dearly,

For whose destruction she is not, I’m ashamed to say,

Entirely free of guilt.

Alcandre, 42-43:

My visions are concocted through a violent

synthesis. A forced conflation of light and shadow,

matter and gossamer, blood and air. The magic’s born

of this uneasy marriage; it costs, you see, it hurts, it’s

dragged unwillingly from the darkest pools… I need

his agony, I’m a chemist of emotions, his misery’s my

catalyst, it fuels my work, I regret the pain the journey

causes him, I’m fond of him I suppose but… I have to

keep the work interesting for myself, don’t I? You can’t

imagine, I’ve seen so many illusions…

Alcandre, 69:

What in this world is

not evanescent? What in this world is real and not

seeming? Love, which seems the realest thing, is really

nothing at all; a simple grey rock is a thousand times

more tangible than love is; and the earth is such a rock,

and love only a breeze that dreams over its surface,

weightless and traceless; and yet love’s more mineral,

more dense, more veined with gold and corrupted with

lead, more bitter and more weighty that the earth’s

profoundest matter. Love is a sea of desire stretched

between shores—only the shores are real, but how

much more compelling the sea. Love is the world’s

infinite mutability; lies, hatred, murder even are all knit

up in it; it is the inevitable blossoming of its opposites,

a magnificent rose smelling faintly of blood. A dream

which makes the world seem… an illusion. The art of
Calisto, 15:
The sun is setting!

Just for me!

The moon is rising! Just for me!

My happy heart’s crawled up inside my mouth;

It lies there like a frog,

Amphibiously glad to see the night descend,

Bubbling the name of my beloved:

“MMMMMelibbbea. MMMMMelibbbea. MMMMM…”

Heaven sparkles, mad with joy,

The earth spins round an ache.

I am its core, its point, its pearl—

I want, therefore it spins.

Clindor, 28-29:

Once there was a servant,

Without land or means or title, poor, an orphan,

Forced from his home by an unloving father,

Who found employment with a lunatic squire

To act as his bootblack, his secretary

And more. To deliver messages of love.

To a beautiful lady…

Can you guess

What soon befell this poor young Mercury?...
He went one day to deliver a letter to the lady

And unexpectedly delivered his heart instead.

Isabelle, 51:
Father. Hear me, hear what I pray.

Tomorrow when my lover dies

The world will see your hate triumphant,

A victory of arrant hatred, rank and wealth,

Of sterile men and faceless law;

I congratulate you for this.

But, Father, please know,

The arm that raises the axe tomorrow

Is your arm; the neck on which it falls—

Not Clindor’s neck, but mine.

When Clindor dies, I die.

In Paradise we’ll be together;

And if you ever loved me,

And my dying brings you grief,

Know, Father, that I mock your sorrow,

That your tears and anguish will bring me

Joy. While you still live, the ghost of me will breathe

An icy cemetery wind through your bones every day,

And in the dark you’ll hear me walking about, looking

for you.

Every day and every night;

You’ll weep with relief when your last day dawns,

And till you die, I promise, you will envy me my death.
Hippolyta, 62:

You’re not the Prince of Darkness

Or the Son of God. Just something wearily in-between,

Hell-bent on disappointing. You keep me around

To forgive you your sins; with each indulgence

Fresh in your heart, you run out

To muddy your soul again

And then back again for more forgiveness.

I’m exhausted by this ritual:

I forgive you for everything, from now

Until the day you die, know that you’re in a state

Of permanent absolution.

Forget about me, then, and my pardoning,

I’m tired of the subject of myself.

Think of the prince. Surely your benefactor deserves

Better from his favorite than this?

Are you completely lacking in simple gratitude?

Elicia, Page 9:

You’re alarming. Wild. How can she resist you?

You have such pretty teeth. Each one

Like a little kernel of white corn.

Here she comes: hide in the bush;

She’s on the brink: I’ll give a push.

(aside) She’s ready to fall for him head over heels;

And why am I helping? I know how he feels.

When passion possesses, you freeze and you burn,

Your bedsheets get knotted; you toss and you turn;

Your laundry gets soiled, you tear out your hair,

So I’m helping out; and why should I care?

I find him attractive; and intrigue is fun,

And a surrogate love affair’s better than none.
Lyse, Page 35-36:

The best of you. Now there’s a laugh.

I’ve had your best, and you’ve had mine

And used me up and cast me off; your best,

You bastard, looks to me

No better than your worst.

He thinks he’s now a little god

In the golden shrine of Isabelle’s heart;

I’ll tip him out, this serving man,

And watch him tumble down;

And he pricks, this trickster, let him pay!

As he plays his changes on the theme of love,

Oh, change his pleasure into pain, and let him lose

The thread of his unholy variation! Justice

And unhappiness!

That’s how it has to end.

Adraste, 24:

I have devoted myself entirely

To discovering the sight, the sound,

The word that will finally awaken you

To my devotion, the word that will set marvels free.

But nothing penetrates your shrouded heart…

When a kind word from you

Would be life’s blood to me,

You’re silent as the dead.

You only speak to heap scorn on my love…
You ought to pity me, at least.

Matamore, 39:

You have two choices:

One: to be seized by the heels and flung

Straight through the celestial crystalline spheres

Into an abyss where the elemental fire will consume

What parts of you remain unripped by broken crystal…
Or Two:

To be transformed by a spell I know

Into the lowliest of creatures, the naked mole rat,

Thereafter to be stepped on by my puissant boot

After which your skin will be made into a little

Ratskin purse for Isabelle to wear,

Embroidered with the words:

Thus died Delamont, traitor to his lord.

THEATRE INK CASTING POLICY

Both student and staff Directors always strive to cast fairly, with the guiding objective of assembling the overall cast that will best serve the directorial vision for the show. This requires many hours of careful analysis by the Directors and Mr. Brown, who take their responsibility in this area very seriously. Mr. Brown watches every audition and participates as a mediator and guide through every casting process.

Theatre Ink casting decisions are not based on seniority (grade level in school), or years of participation in the program. This is a firm programmatic value arrived at after years of assembling casts, and seeing the exciting results that come from having students collaborate across the grade spectrum from freshman to senior, each cast solely on his or her fit for a given role as revealed through a rigorous and thoughtful audition process.

Auditioning for a show can be competitive and sometimes daunting. In keeping with the program’s emphasis on theatre as a vehicle for learning and individual development, Mr. Brown is available to coach and support students as they seek to improve their speaking, presentation, and performance skills through the audition process.

DIVERSITY

Theatre Ink values and celebrates diversity of all kinds. Encouraging diversity of participation is an overall goal of the program. Theatre Ink actively encourages all students to participate in productions as members of cast or crew. All students who audition are considered equally in an inclusive environment and in accordance with Theatre Ink casting principles. Theatre Ink hopes to be a reflection not only of the varied backgrounds and experiences of Newton North’s staff and students but also of diverse world cultures, life experiences, and theatrical traditions. By carefully selecting a range of different shows each year we strive to tell theatrical stories that represent the richness of our world while offering a wide range of opportunities for all students.

On Casting

Casting is a very complex process. In the end, the Directors must choose the students who best fit the roles in many dimensions, both by the individual skills they present in audition, but also in the dynamics that develop between actors who will be creating the driving energy of the show in scenes together. Such dynamics are a large part of what is explored in the “Callback” round of auditions. For students, auditioning is an exciting, yet difficult, process that can bring about greater success, whether cast in the production or not. The more a student auditions, the better they will become, especially if they seek and receive feedback and guidance. The feeling of “rejection” over not getting cast seems disappointing at first, but we strongly urge you to encourage your child to get right back to work as soon as possible so they can sharpen their skills for a future audition. In theatre, as in life, all of us experience both disappointment and success. Our goal is to teach our students how to deal with both, so when they leave Newton North High School they will be well prepared to navigate their way toward success in a complex world.

To Parents:
Due to the large audition pool Theatre Ink shows typically experience, your child’s audition does not guarantee him or her a role in the show. If your child is not cast (and also if he or she is cast), we strongly suggest that (s)he meet with the Directors and/or Mr. Brown to obtain valuable feedback while it is freshly in mind, in order to further develop skills for future auditions.

While disappointment for some is an inevitable part of the experience in any competitive tryout situation, be it an academic, athletic or artistic pursuit, one of the hallmarks of Theatre Ink is that there are many other ways to get involved working on the production if you are not cast in an on-stage role. These include technical crew (set design and construction, lights, sound) working with Mr. Barrington-Haber, Theatre Ink’s Technical Director; or on the many other teams, such as props, costumes, publicity and makeup. There are also opportunities to be a student producer or stage manager, which you can discuss with Mr. Brown or the Directors. If slots of interest are not available in the current show, please consider looking into such opportunities in an upcoming show. The wide range of types of shows, and the large number (11-12 per year) is designed to make as many theatre arts opportunities available to as many students as is feasible within the resources provided by the Newton Public Schools. We also strongly encourage each student to take a Theatre Arts and Speech class -- offered as an elective to all grade levels -- and go to Improv Club during X-blocks. These theatre education experiences will further enhance your child’s skills in these areas and give them more confidence for the audition process. The wonderful spirit of camaraderie and collaboration that develops during shows is equally shared by on- and off-stage participants. Talking to students who have worked in various roles and jobs will confirm this for your student. Keep an open mind, and seek out a new experience!

GET INVOLVED!
If you and/or your child are not satisfied with the casting decision and wish to inquire as to the reasons for it, the first step is for the student to meet with the show’s Directors. If further discussion is desired, the student should then meet with Mr. Brown. If, after those meetings, you and/or your child do not feel you received valuable feedback or information you are satisfied with, you are then encouraged to make a joint parent/student appointment with Mr. Brown. Please be assured that a student’s future participation in Theatre Ink will not be jeopardized in any way by seeking to have concerns addressed according to this established process.

Student signature___
Date____________________

Parent signature__
Date___________________

Theatre Ink Production Agreement
(Please read and fill out the following Theatre Ink Agreement)

I, _________________________, agree to the following terms in this agreement and promise to abide by the conditions and expectations set forth by my director, choreographers, music director, technical director, producer and fellow cast and crew members. I will dedicate myself as a true team member to this production process in order to present a show that we as a cast, crew and production team will be proud of.

1. All actors, technical stage crewmembers and musicians should have fun working on this production as collaborative artists. We expect a positive attitude, open communication, and ownership from beginning to end.

2. All actors, technical stage crewmembers and musicians must be in good academic standing to participate in and remain in this production. All actors, technical stage crewmembers and musicians are expected to be in school during the day in order to participate in rehearsals and performances after-school. It is also required that a progress report be completely filled out every two weeks and returned to Mr. Brown via your stage manager. You will not be allowed to attend rehearsal if this is not turned in on time.

3. All participants must be passing a minimum of 20 credits each marking period or they will be removed from the process when the report card is issued.

N’s in a class do not count as passing.

4. All actors, technical stage crewmembers and musicians must be on time to all scheduled rehearsals and technical crew duties.

If late for three rehearsals you may be cut from the production.

5. All actors, technical stage crewmembers and musicians must be present at all scheduled rehearsals. Rehearsals will generally be Monday through Friday from 3:00 p.m. to 6:30 p.m. Some weekend rehearsals may be requested in advance.

If you have three unexcused absences from rehearsal may be cut from the production.

Please Note:

In order to be excused you must have a legitimate note as to why. A valid excuse could be an illness, death in the family, etc. It is also important to turn in all notes to the director, and notify them directly in advance if you cannot make any rehearsal. In case of emergency, you must call 617-559-6306 and leave a message.

Communication is the key to good relationships during a production.

6. All actors, technical stage crewmembers and musicians will keep the rehearsal spaces, stage, dressing rooms and costume room clean throughout the rehearsal and performance process.

There will be no food or drink allowed on the stage at anytime. Water Only!

7. All actors, technical stage crewmembers and musicians are responsible for their props and costumes. If props or costumes are damaged or lost while in your possession, you are responsible for the replacement cost.
8. All actors, technical stage crewmembers and musicians will use the rehearsal process productively. Actors who are waiting to work on stage should be memorizing lines, reviewing blocking, dances, music, or reading materials related to the production.
Remember: you are a student first, so you must stay current with your class assignments. We strongly encourage you to do homework at rehearsal if there is time.

Please bring snacks and water in case you are hungry.

9. All actors, technical stage crewmembers and musicians must stay in the rehearsal area during a rehearsal unless given permission to leave. Your presence may be called upon at anytime while you are at rehearsal.

10. All actors, technical stage crew and musicians must be supportive of each other's roles in this production. It is important to communicate with one another in a respectful manner. Whether on stage or offstage, all roles in this production are equally important.

11. All actors will complete 8 technical theatre shop/stage crew hours during the rehearsal process. This may include painting, set construction, lighting, costumes, props, or other related areas as designated by the technical director or producer.

12. All actors, technical stage crew members and musicians are required to take part in a full stage strike directed by the technical director, Michael Barrington-Haber, on the Monday and Tuesday (if necessary), after the production. All cast and crew will remain until the strike is complete and the stage, costume room, dressing rooms, music rooms and shop is cleared and cleaned. Any cast, crew member or musician who misses strike will not be allowed to work on the next show unless they put in the hours they missed with the technical director.

The spirit of this agreement is to ensure that all actors, technical stage crewmembers and musicians are treated fairly as creative, collaborative artists who are working towards the same goal. Mr. Adam Brown, Director of Theatre Ink; Mr. Michael Barrington-Haber, Technical Director, and your Directors will enforce this agreement to the best of their ability in the spirit of a high quality theatrical production process.

This production can be an incredible experience if the entire cast, crew, musicians and production staff work together, create together and have fun together!

Actor/crew/musician signature ________________________ Date______________

Parent Signature ____________________________________ Date____________

illusion is the art of love, and the art of love is the

blood-red heart of the world. At times I think there’s

nothing else.

Audition Packet

Email us with any questions at

illusion.directors@gmail.com

