
Audition Packet For:

Freshman Cabaret!

Directed by Alex Shames, Alyssa Steffen,

Juliet Roll and Kelsey Fox

The performances will be on December 15th and 16th
at 7:30 pm in the Auditorium
A general interest meeting will be held on

Friday, September 16th at 2:30 in the Auditorium

Auditions will be held after-school on

Monday, September 26th
Tuesday, September 27th
Dance auditions will be held after-school on

Wednesday, September 28th
Callbacks will be held after-school on

Friday, September 30th
Hello!

Thank you for showing interest in auditioning for Freshman Cabaret. Freshman Cabaret is an all-inclusive show where newcomers to TheatreInk are given an introduction to the program. This show is a wonderful way for students to start off their time at Newton North with a bang and make friends who are also interested in theatre-- people who they may work with for the rest of their high school career.

The theme for this year’s process is “expressing yourself”-- being unafraid to put yourself out in the world. This is especially important for incoming freshman, who are entering a completely new environment as high-schoolers. The show will consist of songs, scenes, sketches, and dances. You will have the opportunity to participate in any or all of the three categories. Every student who auditions for a category will be cast in that category. However, each cast member must fully commit to every one of the acts they choose to sign up for. We expect all cast members to utilize the materials available to them before and during the rehearsal process, such as parts CDs, scripts, dance notes, and other cast members. All material learned in one rehearsal must be committed to memory before the next. The directors and stage managers are also available for any help or guidance you may need during the process.

Rehearsals will be held on weekdays after school from Monday, October 3, until Friday, December 2. Most rehearsals will be after school between 3-6pm but we may schedule some evening rehearsals based on your schedule. You will be called to rehearsal one to three times a week, depending on what you are in. Rehearsals usually last one to two and a half hours and rehearsal schedules are sent out at at least 2-3 weeks in advance. Cast members must give us all conflicts at the time of the audition. If new conflicts arise it is important for students to communicate with the directors in a timely fashion. Last minute conflicts will be hard to deal with because it affects everyone who is called for that rehearsal. It is important to balance your schedule and make sure you can attend every rehearsal. If an emergency arises, please contact your Stage Manager and let them know what is going on. From Monday, December 5 until Friday, December 16th, rehearsals will be held daily and will usually be much longer than earlier rehearsals, ending at 9 or 10pm closer to the show. There will also be a technical rehearsal from 9am to 6pm on Saturday, December 10th.

If you have any questions, you can contact the directors at froshcab12@yahoo.com, or the stage managers at froshcabsms@gmail.com. This is going to be a wonderful and incredibly rewarding process for everyone. We can’t wait to get started and we look forward to working with all of you!

-Alyssa Steffen, Alex Shames, Kelsey Fox, and Juliet Roll
For Your Audition

You may audition for one, two, or all of the three divisions of Freshman Cabaret: acting, singing and dancing. Please sign up for all auditions on the sheets on the Freshman Cabaret callboard.

Actors will be required to memorize a monologue no shorter than 30 seconds, and no longer than 90 seconds.

Singers will be required to sing a short (16-32 bars), memorized piece of a song of your choice. This audition will be done a cappella (without accompaniment), so you will not need to bring sheet music.

Acting and singing auditions will be held during the same time slots. If you are auditioning for both acting and singing, you will present both your monologue and song during your slot.

Dancers- Dance auditions will not be on the same day as your acting and/or singing audition. Dancing auditions will be held on Wednesday, September 28th. For dancing auditions, you must wear comfortable clothes that you can move in. (ex. sweatpants, leggings, solos, etc.)
Getting To Know You
Name: ________________________________ Homeroom: ________

Address: __

Home Phone: () _____________ Cell Phone: () _____________

Email Address: ________________________________

Parent/Guardian's Name: ________________________________

Parent/Guardian's Email: _________________________________

Parent/Guardian's Phone: () _____________

What do you plan on doing in Freshman Cabaret? (Check all that apply)

__Singing

__Acting

__Dancing

If you're participating in singing, what would you say your "range" is?

__Soprano

__Mezzo

__Alto

__Tenor

__Baritone

__Bass

If you're participating in dancing, which dances would you like to be in? (Check all that apply)

__Hip-Hop

__Jazz/Modern

__Tap (you may only select this if you have tap experience)

What previous experience do you have involving acting, singing or dancing? You may attach a resume if you'd like.

Questions

Why do you want to be in Freshman Cabaret?

__

Do you have any special talents or hobbies you would like us to know about?

__

If you could revive one old Nickelodeon TV show that has gone off the air, which would it be and why?

__

Conflicts

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	
	
	
	
	

We will do our best to try and schedule rehearsals around your conflicts. This means that you may be able to be in this show while being involved in other activities. However, you must assess whether or not your schedule allows you to commit yourself fully to this production. Note that conflicts play a significant role in casting. If your schedule greatly interferes with the timeline of the show it will affect casting and perhaps participation in the show. Please list your weekly conflicts from October 3rd to December 16th below and we will do our best to schedule around your other activities. However, you must be aware that you must still commit to our schedule. If you miss a rehearsal because of an approved conflict, it is your responsibility to find out what you missed and catch up.

Weekly Conflicts
One-Time Conflicts

Please write down all specific one-time conflicts (ex. vacations, doctor’s appointments, etc) between October 3rd and December 16th

Note: We will try to accommodate conflicts as much as possible. However, we will not accept conflicts between December 5th and December 16th. There will be a tech day on Saturday, December 10th from 9AM to 6PM for a technically run of the show.

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 offstage 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/is 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 crewmembers. 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 and evening rehearsals may be requested in advance. If you have three unexcused absences from rehearsal, you may be cut from the production. In order to be excused you must have a legitimate note explaining why. Valid excuses are an illness, a 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 attend a 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. There will also be a rehearsal on

Saturday 12/10/11 from 9am to 6pm.

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. 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 onstage or offstage, all roles in this production are equally important.

11. All actors will complete 6 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 crewmembers, 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. Anyone 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 Name _______________________

Actor Signature ____________________________________ Date______________

Parent Signature ____________________________________

Date______________
Note to actors: We welcome you to find your own monologue, but you may also feel free to prepare a monologue from this packet. There are many monologue resources available including the TheatreInk monologue packet, the Newton Free Library plays and monologue books, and the internet. We ask that your monologue is memorized and from a play as opposed to a movie or tv show. Your monologue should be around one minute long. If you have any questions feel free to ask us or Mr. Brown.
Reasons to be Pretty

By Neil LaBute
Carly: I’m very attractive. I am. I’ve always been that way but it’s no great big deal to me-if anything, it’s worked against me for most of my life. (Beat.) Example: have you ever tried to walk through some store, a supermarket, you’re in a hurry and you’re moving along-picking up some milk or an item or two like that-while some loser guy is following you the whole time around the place? Seriously, with a cart and maybe even a kid in it but he keeps showing up in the same sections you’re in, or you can see him way down the other end, just coincidentally passing through the spots you’re at. For, like, a half dozen aisles in a row. (Beat.) And that’s not all because he finds a way to get in the same checkout as you and to do the small talk and even tries to help you out to the car, whatever he can do. It’s weird and gross and upsetting, it’s enough to make you throw up sometimes-I’ve done that before, pulled over and vomited by the roadside-all cause some man made me so nervous. I’ve been followed, too. Yeah. Not just out to my car but all the way home… slowly going along behind me to see where I live. Or work. Or through the mall, from store to store, by people. This happens so much, I mean, not like every day, but enough that I couldn’t even give you a number. In my lifetime. And for what? Because I’m great or smart or have this, this wonderful and witty way about me? No. How could anyone know that from chasing me around Safeway? The answer is-they couldn’t. Nothing to do with me, that’s what the truth of it is. It’s all about this… (Points.) My face. I was born with it, people. That’s all.

Search for Signs of Intelligent Life in the Universe

By Jane Wagner
Trudy: Here we are standing on the corner of "Walk, Don't Walk." You look away form me, trying not to catch my eye, but you didn't turn fast enough, did you?

I know what you're thinkin'; You're thinkin' I'm crazy. You think I give a hoot? You people look at my shopping bags, call me crazy 'cause I collect this junk. What should we call the ones who buy it?

It's my belief we all, one time or another secretly ask ourselves the question, "Am I crazy?" In my case the answer came back: A resounding YES!

The symptoms are subtle but unmistakable to the trained eye. For instance, here I am standing at the corner of "walk, don't walk" waiting for these aliens from outer space to show up. I call that crazy don't you? If I were sane, I should be waiting for the light like everyone else.

They're late, as usual.

You'd think, as much as they know about time travel, they could be on time once in a while.
I could kick myself. I told them I'd meet 'em on the corner of "walk, Dont walk" 'round lunchtime. Do they even know what lunch means? I doubt it.

When they get here they'll probably dying to know what "lunchtime" means and when they find out it means going to Howard Johnson's for fried clams, I wonder, will they be a bit let down?

I dread having to explain tartar sauce.

The Worker

By Walter Wykes
Man: All right, look ... I didn’t want to tell you, but I’ve fallen behind. At work. I can't keep up. Recently, they’ve ... ahh ... they’ve let a few people go. Every day there are fewer and fewer people doing the same amount of work. They have me running the accounting department entirely by myself! Not management, no, I haven't been promoted. It's just me—there's no one to manage! I do everything! The whole department! And that's not all! I'm also expected to take incoming calls because there's no receptionist, fix the computers because there's no tech department, field customer complaints because there's no customer service! I'm in charge of the mail room, the cafeteria, janitorial services, research and development! Last week, human resources was let go, the whole department, and I received a memo—which I’d actually typed myself because there's no secretary—instructing me to familiarize myself with all applicable state and federal guidelines! Tomorrow, I'm supposed to start mediating all employee disputes! I have no idea what I'm doing! I'd ask the legal department for advice, but I’ve never studied law so I wouldn’t know what to tell myself! And to top it all off, I have to take the CEO's dog out to poop four times a day! At regular intervals! He has stomach problems and he's on a very strict schedule!

Amulets Against the Dragon Forces
By Paul Zindel
She was so brilliant I was the only one in her class who wasn’t bored and didn’t throw Good and Plenty candies at her...She told me things about myself I’ll never forget. The kinds of things that changed my life. Until she finally had a severe nervous breakdown and they took her away…I was there! I saw it! She was reading a beautiful speech one day from Macbeth, and the Good & Plentys were bouncing off her head – boing! Boing! Until she couldn’t stand it any longer – and so she opened a classroom window and leaped up on the ledge! Three stories high above a cement handball court! And she said to the class, “If you don’t stop it, I’m going to jump!” And that was the first time I learned how much everybody likes action and suspense, because everyone except me yelled, “JUMP!” But the Dean of Boys rushed in and pulled her off in time. I really miss her. She’d even let me stay after school and show her my stories. I’d perform them for her with puppets and marionettes and all sorts of things…She’d just sit there smiling at me, encouraging me – I even told her a story in which I invented the perfect sleeping room – a room that was painted all black with just a mattress – and a boy has fantastical dreams of heaven and death – though Miss Burger suggested I shouldn’t write too many stories about God and death because she said that usually means a writer is finished – but she said she was certain I had nothing to worry about – that I was filled with life! Filled! That I had amulets! There were amulets in my stories to protect me from demons! That I’d always find a way out. I’d escape! I’d win! She was the only one to tell me I wasn’t completely deranged! I was just a writer!

