
Theatre Ink Proudly Presents…

THE CRIPPLE OF INISHMAAN

By Martin McDonagh

Directed by Graham Techler and Charlie Beers

DECEMBER 7th, 8th, 9th, and 10th 2011
In the LITTLE THEATRE

AUDITIONS

	Monday, September 19th and Tuesday, 20th
In the Little Theatre

Sign up for an audition slot by the callboard

Callbacks will be held September 21st
If you have any questions, contact us by email:

adam_brown@newton.k12.ma.us
cripple.directors@gmail.com
Please sign up for one audition slot on the callboard outside Room 170 and pick up a script. You are required to read The Cripple of Inishmaan prior to your audition. Please fill out this packet and give it to a stage manager at your audition.

Please prepare and memorize two of the monologues provided in this packet. We ask that the monologues you choose be contrasting, meaning that they highlight different emotions and intentions (Ex. for males, the Johnny and Billy monologues contrast). You will be asked to present both.

* We ask that all auditioners give their best shot at an Irish accent. Pick up a CD and Accent Packet outside the call board for help. *
See Mr. Brown if you would like to work with him on your audition. You can reach him at adam_brown@newton.k12.ma.us.

What we’re looking for in these auditions are actors with good fundamentals (projection, diction), who also make and commit to bold physical and vocal choices. Don’t be afraid to go outside your comfort zone and take risks as an actor. Above all, have fun!

	SYNOPSIS

Act I

As the lights rise on a country shop on the Irish island of Inishmaan, sisters Kate and Eileen Osbourne fret over the tardyness of their adoptive newphew, Billy Claven. They remark that Billy, known as Cripple Billy because of his deformed arm and leg, should have returned from a visit to Doctor McSharry by now. Johnnypattenmike, the local gossip, enters the shop and prepares to deliver a big piece of news when Billy himself enters. Billy, Kate, and Eileen focus on Johnny’s news: American film director Robert Flaherty will be visiting the neighboring island of Inishmore to cast locals in his new film, Man of Aran. This is Johnny’s only piece of news that has remotely interested Billy, who dreams of someday leaving Inishmaan.

Later, Bartley questions Eileen about the kinds of American candies the shop might have in stock. Helen, Bartley’s audacious older sister, enters the shop and tells Billy Bartley and her are planning to sail to Inishmore and audition for Flaherty’s film. In an ensuing conversation about his aunts’ anxious habits, we learn that Billy was taken in by the Osbournes after his parents had drowned themselves, unwilling to care for a crippled child. Billy, however, insists that he was not the reason for his parent’s suicide, that his parents had loved him. Billy mentions that he himself would like to go to Inishmore for the filming, but is stopped by Eileen, who insists that he stay on the island.

On shore that night, Johnnypattenmike questions Babbybobby Bennett, the boatman who will be taking Helen and Bartley to the filming, as to his destination. Billy approaches Bobby and tries to arrange a ride to Inishmore for himself. Though Bobby considers having a cripple on a boat to be bad luck, his mind is changed after Billy shows him a letter from the doctor. It is implied that Billy is terminally ill with tuberculosis, that same sickness that took Bobby’s wife, and that he will die in three months or so. Babbybobby agrees to take Billy to the filming.

Johnny uses the excuse that his ancient drunken mother, Mammy, isn’t feeling well, to call Doctor McSharry and try to learn from him what Billy suffers from. He is, however, unable to get an answer from the Doctor, who seems to think that Billy, apart from his deformities, is just fine.

Kate and Eileen are on edge after learning that Billy has left for Inishmore. Kate has started talking to stones again, a nervous habit of hers. They then learn from Johnny that Billy has moved to America to do a screen test for Man of Aran, and that, according to Billy, he won’t be back for at least three months.

Act II

Four months later, Bartley and Helen, who realize that Billy should be dead in America by now, recognize that maybe Kate and Eileen should be told about what the letter from McSharry said. Billy, however, is still alive, practicing a monologue from Man of Aran in a hotel room. At the end of his monologue, though, a wheezing Billy lies down on his bed, motionless.

At a screening of Man of Aran on Inishmaan, the group watches the film with mild interest. As the screening ends, the projector illuminates the silhouette of Cripple Billy, who has returned from America alive, not having gotten a part in the film. He admits to Bobby that he forged the letter from McSharry so that Bobby would take him to Inishmore. Bobby, furious, brutally beats Billy with a lead pipe he’s hidden in his sleeve.

Later, McSharry, Kate, and Eileen tend to Billy’s face. McSharry admits that Billy’s wheezing looks like is could be tuberculosis, and that he should tell his aunts. Johnny reveals to Billy that Billy’s parents had killed themselves for the life insurance that could pay for Billy’s hospital bills. Billy, now sure that his parents did love him, asks Helen if she would like to go out walking one night. Helen cruelly laughs the idea off and exits. Having heard the conversation from the back room, Kate and Eileen tell Billy to hang on, and wait for a girl who can look past his appearance. After Billy leaves, they consider telling him the truth, that Billy’s parents had in fact tied him to a sack of stones the night they had supposedly killed themselves, and that bitter, talebearing Johnnypateenmike had swam out to save him. He had even stolen his own Mammy’s money to pay for the hospital bills. The truth, they decide, would only make Cripple Billy sad.

Billy re-enters, blotchy-eyed and miserable, with a sack full of heavy pea cans tied to his hand. He intends to drown himself. Moments later, Helen enters and begrudgingly agrees to walk with him in a day or two, providing that there isn’t that much kissing. Billy, stunned and overjoyed, unties the sack of pea cans. Suddenly a fit of wheezing takes over him, and before the lights go down, Billy coughs up blood onto his hand.

	CHARACTER DESCRIPTIONS

Female Characters: 4

Male Characters: 4

Either: 1

Billy Claven (Male, 17-18): A boy with physical deformities that render both his left arm and right leg useless. Over the course of the play, Billy attempts to achieve something, anything, by sailing to Inishmore to audition for a role in the film Man of Aran. He is, however, constantly torn between his obligations to his aunts and his obligations to himself, to his own happiness. His wistful attitude when considering life outside of the Aran islands, or the love he is not sure if he deserves, makes him an incredibly sympathetic character, anchoring both the play’s comedic style and it’s heart.

Kate Osbourne (Female, mid-60s): One of Billy’s two anxious, honest adoptive aunts, Kate often finds herself talking to stones when the going gets rough. Though she keeps busy tending to the homely but under stocked country store, she, like Eileen, spends most of her time worrying about Billy. She is resigned to the fact that Billy will never find love or peace, but still wishes that he would stop being such an idiot.

Eileen Osbourne (Female, mid-60s): The second of Billy’s worrisome aunts, Eileen is just as aware of Billy’s troubles as her sister, but is a little easier on Billy when he goes off to stare at cows. She too worries constantly about Billy’s safety, and tries to forbid him from sailing to Inishmore. When she gets too anxious about Billy, she resorts to eating the store’s sparse supply of candy.

Johnnypateenmike (Male, mid-60s): Inishmaan’s primary gossip, Johnnypateen embodies the Irish tradition of rich storytelling. Stocky and bitter, Johnny brings the only kind of news available or interesting to Inishmaan’s inhabitants. He also acts as a comedic and dramatic antithesis to the play’s more pensive characters, such as Billy and Babbybobby.

Helen McCormick (Female, 17-18): Fiery and haughty one moment, begrudgingly caring the next, Helen’s self-confidence is part of what makes her so attractive to Billy. She is also a brutally comedic character throughout the course of Cripple. Taking no prisoners, she pegs eggs at Priests, stomps on geese, and beheads a cat before the play is through.

Bartley McCormick (Male, 16-17): Bartley is the epitome of the rural teenage boy, looking almost desperately for excitement. He loves sweets, really wants a telescope, is a bit afraid of the sea, asks too many questions, and is fascinated by the island’s few exotic or unusual qualities. He represents the boy Billy would have been in a different, more fortunate life.

Babbybobby Bennet (Male, early 30s): Babbybobby, one of Inishmaan’s resident boatmen, seems to be a laconic older man in a young man’s body. His wife’s premature death at the hands of tuberculosis exhausted Babbybobby, creating an air of weathered sadness about him. He is the play’s only character that is able to truly sympathize with Billy.

Doctor McSharry (Male or Female, early 40s): Professional, yet exasperated, McSharry is the island doctor, who can oftentimes see the extent of the absurdity on the island. He/she is the one who diagnoses Billy with TB, and who Johnny uses to try and discover that same diagnosis. As a somber medicine man, he/she provides excellent comedic foil to Johnnypateen and Mammy. McSharry will be cast as either a male or female character.

Mammy (early 90s): Mammy is Johnnypateen’s alchoholic, foul-mouthed, ancient mother. It is, in fact, accepted on Inishmaan that Johnny would love nothing more than to have Mammy up and die. Thus, their banter is endearingly spiteful.

	MONOLOGUES

* A reminder that all auditioners are required to give the Irish accent their best try. We recognize and appreciate that this particular accent is incredibly difficult. Please pick up a CD and Accent Packet from the callboard for help. *

Female Monologues

KATE: (pg. 40) ‘Dear aunties, can ye guess what?’ Yes, we can guess what. ‘I am off to Hollywood to make a screen test for a film they’re making, and if they like the look of me a contract they will give me and an actor I’ll be.’ He doesn’t explain at all what a screen test is. What’s this now? I can’t make out even two words in this sentence with his writing…’But if it’s a big success I am…it might only be two or three months before I am too busy with acting work to be getting in touch with ye too often at all… so if ye don’t hear from me much from summertime on…don’t be worrying about me. It’ll only mean I’m happy and healthy and making a go of me life in America. Making something of meself for ye and mammy and daddy to be proud of. Take care, you moan the world to me…mean the world to me.’ It looks like ‘moan.’ [pause] ‘Yours sincerely… Billy Claven.’ [pause] Turned his back on us he has, Eileen.

HELEN: (pg. 66) I’ve just lost me job with the egg man, and I can’t for the life of me figure out why. Maybe it was me lack of punctuality. Or me breaking all the egg man’s eggs. Or me giving him a good kick whenever I felt like it. But you couldn’t call those decent reasons. Or me spitting on the egg-man’s wife, but you couldn’t call that a decent reason. The egg mans wife just deserves spitting on. [pause] I still haven’t given you a good kick for your taking your place in Hollywood that was rightfully mine. Didn’t I have to kiss four of the film directors on Inishmore to book me place you took without a single kiss?

Male Monologues
JOHNNY: (pg. 10) A little exodus Johnnypateen forsees to the big island so, of any lasses or lads in these parts with the looks of a film star around them, wants to make their mark in America. That rules out all in this household, I know, it goes without saying, unless of course it’s cripples and ingrates they’re looking for. Me in me younger days they’d have been sure to’ve took, what with me blue eyes and me fine head of hair, and probably still today they’d be after taking me, what with me famed oratory skills could outdo any beggar on the Dublin stage, only, as ye know, I have me drunkard Mammy to look after. The Man of Aran they’re going calling the film and Ireland mustn’t be such a bad place so if the yanks want to come to Ireland to do their filming.

BILLY: (pg. 67) * We ask that all actors auditioning with Billy’s monologue attempt a limp * It’s funny, but when I was I American I tried to think of all the things Id miss about home if I had to stay in America. Would I miss the scenery, I thought? The stone walls, and the lanes, and the green, and the sea? No., I wouldn’t miss them. Would I miss the food? The peas, the praities, the peas, the praities and the peas? No, I wouldn’t miss it. Would I miss the people? Well, I’d miss me aunties, or a bit I’d miss me aunties. I wouldn’t miss Babbybobby with his lead stick, or Johnnypateen with his daft news. Or all the lads used to laugh at me at school, or all the lasses used to cry if I even spoke to them. Thinking over it, if Inishmaan sank in the sea tomorrow, and everybody on it up and drowned, there isn’t especially anybody I’d really miss. Anybody other than you, that is, Helen.

	AUDITION INFORMATION

Please print all information legibly and bring, completed, to your audition.

NAME:_________________________ GRADE:______

ADRESS:_________________________ ZIP:__________

PHONE #:________________ CELL #:_________________

EMAIL:_________________________ D.O.B:_________

PARENT NAME: _______________________

PARENT PHONE #:____________________

PARENT EMAIL:______________________

Please list theatrical experience (You may attach a resume if you have one)

Are you willing to accept all roles? Y___ N___

If not, please list the roles you will NOT accept.

Are you willing to cut your hair? Y___ N___

Are you willing to dye your hair? Y___ N___

Are you comfortable kissing onstage? Y___ N___

Are you comfortable engaging in stage combat? Y___ N___

Why do you want to be a part of Cripple?

If not cast are you interested in working backstage on this production? Yes _____ No _____

If yes, what positions are you interested in?

Asst. Stage Manager______ Costumes______ Props______ Stage Crew______ Marketing______

Student Producer______

Weekly Conflicts:

Please list ALL weekly conflicts below from 2:30PM to 11:00PM

(This includes X-Block commitments)

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	

Specific One-Time Conflicts:

If you know of a date or dates between September 23 to December 14 during which you will be absent (i.e. vacations, appointments, etc.), please list them below.

	Date
	Conflict

	
	

	
	

	
	

	
	

	
	

	
	

* Note: All actors are required to attend a crew day on Saturday, December 3rd. *

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 In 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____________

