Student Handbook

THEATRE

Auditions
Performance majors

The audition experience is crucial to your success as a Theatre major and as a professional after you graduate. Each audition is a chance for you to experiment and to discover your strengths and weaknesses, to pinpoint the skills upon which you need to focus. This is central to your artistic development.

If you are not cast, the audition is still an opportunity to apply what you have been learning and to show the directors your potential for future casting. The talent and skills you reveal in the audition process guide us when we consider the plays to produce in the future. Your auditions also help the faculty to see and hear individual weaknesses and strengths. We can then apply this knowledge more specifically in the classroom and to our curriculum development.

It is expected that all BFA performance majors will audition for each of the Mainstage productions each year and, if cast, will perform as cast.

It is expected that WCU Stage & Screen productions will take precedence over other on or off-campus productions.

Exception to this policy is to audition for experience only; this exception may be used ONLY if academic issues are a focus for the student. If this is the case, the student must meet with his or her advisor before the audition; if the advisor concurs that academics should be the focus, he or she will send notice to the program director, who will alert the production director. If an unexpected exigent circumstance arises prior to auditions, the same guidelines apply.

Failure to meet these standards may result in the student being deemed ineligible for the next semester’s productions, or probationary status within the program. Students currently on academic probation are ineligible to be cast in a Mainstage production until a minimum overall GPA of 2.5 has been met, or significant progress toward that goal is being achieved, or when exigent circumstances exist on a case by case basis. That student should discuss the issue with his or her program director.

BFA Acting majors are also expected to audition for ALL FTP Thesis projects. The same consequences apply. BFA Musical Theatre majors are strongly encouraged to audition for FTP Thesis projects.

BA General Concentration and BA Design/Tech Concentration students are expected to either audition for (and perform as cast) or work on all Mainstage productions in some capacity. As the BA Design/Tech student is often assigned a position on a production, it is expected he or she will accept that position unless academic issues or exigent circumstances - as noted above - apply, in which case, the student must meet with his or her advisor, who will alert the program director.

All students are encouraged to audition for any dance programs, depending on experience level.

Before the audition:

1. Read the play or FTP script whenever possible. A copy of the Mainstage production being auditioned will be on hand in the Stage & Screen office. This copy may not be removed from the office, but can be read there. Always be prepared to discuss the script or answer questions. FTP Thesis scripts will be made available entirely or in part, on line, and will be posted.

2. Be sure of the day, time and location of the audition. If you have another commitment and cannot stay for the duration of the auditions, it is your responsibility to contact the Stage Manager and arrange for an early audition, or for a specific time.

3. Be aware of the requirements for the audition; these will usually be monologues or cold readings either from the play/film or something of a similar type. Musical theatre productions require you to prepare an entire song either from the show itself or in a similar style. These must be memorized.

Specific requirements for auditions are posted on the Stage & Screen Admissions requirement web page: http://www.wcu.edu/academics/departments-schools-colleges/FPA/schools-departments-and-centers/stagescreen/stage-screen-admission-requirements/index.asp
At the audition:

Stage Managers and technical production students will be in charge of running the audition, and will provide any sign-in sheets, sides, or other materials needed.

Performers:

1. Arrive early. If you are scheduled to audition at 2pm, arrive by at least 1:30 and be prepared to be remain until you have been called and are then excused, should delays occur. If you miss your slot you may not be allowed to audition.

2. Bring a headshot and resume. If you do not have a headshot, get one. The headshot you use your first year or two here needn’t be “professional” quality, but must be more than your Cat Card photo. All BFA’s must have a professional quality headshot as a requirement for passing THEA 340, Acting II. If you haven’t done much yet, resumes can include high school training, classes taken thus far at Western, areas of interest, and should include your current GPA.

3. Dress appropriately for the audition. For the monologue and/or scene reading portion dress professionally, rather than for the part. This means slacks and collared shirts for men, skirts or professional slacks and tops for women. For musicals, bring dancewear to change into for the dance audition. Be wary of short skirts and very high heels. NO flip flops or sandals. Bring appropriate shoes for dance.

4. Sign in as soon as you arrive. Stage managers will be outside the audition space with a sign-in sheet, any sides needed, and any further instructions. You will give your headshot and resume to the Stage Manager who is facilitating the auditions, and he or she will take it to the director.

5. Be sure to include on the audition sheet ANY rehearsal conflicts you are aware of when you audition, including classes, other projects, travel plans, etc.

6. Make sure you enter any current contact information. If cast, this is how the Stage Manager will contact you.

7. When you enter, greet your Auditioners, relax, wait for them to give you any final instructions, and do your best! If you have any questions about the character you’re reading for, this is the time to ask.

8. Once you’re finished, thank the Auditioners and leave. Do NOT ask when cast lists will be posted. The Stage Manager will have callback information. Be patient – we’ll cast the production(s) as quickly as possible.

9. For musicals, once you’ve completed your initial audition, change into dance clothes for the dance auditions, if applicable. Wait patiently where instructed until the dance audition or, if instructed, you may leave and return later when the dance auditions begin.

10. Be prepared for callbacks. These usually consist of cold readings from scenes in the play. For musicals, you will probably sing again. This is when you should ask any specific questions about what the director may be looking for. Know that directors casting a production must consider many factors including, but not limited to, whether:

· You are “right” for the role

· You are “ready” for the role, or still need acting, dance, voice, or movement training.

· You complement other actors being considered for the ensemble

· You performed to the best of your ability the last time you were cast.

· You are academically eligible to participate.

Being called back does not guarantee you a role, nor does not being called back mean you are not going to be cast. This is simply an opportunity for directors to get a closer look.

Once the cast has been decided, the cast list will be posted. For musicals, this will usually be on the office door of the Program Director for Musical Theatre. For non-musicals, it will be posted in the Departmental office. For FTP thesis projects, you will be notified of the casting, and it will then be posted in the Departmental office.

After the cast:

If you have been cast, congratulations! You must initial your acceptance of the role immediately on the posted cast list.

1. Make sure the Stage Manager has current contact information and rehearsal conflicts.

2. Know that some who may not have been cast may be disappointed. Celebrate your accomplishment, but please do not contribute to another’s unhappiness.

3. Try to refrain from analyzing “why” the show was cast as it was. These rumors are almost always wrong or based on misinformation. Rumors can run wild in Theatre – this is an opportunity to be part of the solution rather than the problem.

4. We encourage you to make an appointment with the director, musical director, or choreographer to discuss your audition. We are here to provide feedback that may help
for your next audition, and we welcome the opportunity to discuss “what we saw”. We will not discuss other performers – this session will be about YOUR performance.

Physical Stunts / Hand to Hand Combat

Often, productions will involve physical stunts and/or hand to hand combat. Below are guidelines for participating in such combat:

“Physical stunts” are defined as falls, jumps, fights, or anything that involves physical action, strong contact, or any action that has potential for physical injury to actors or crew. Faculty

reserves the right to deem any action as unsafe and prohibit it. Faculty also reserves the

right, upon further inspection of an approved stunt, to withdraw permission before the stunt

occurs if it is then deemed unsafe.

The appropriately qualified Stage & Screen Faculty must oversee any activity falling under the category of physical stunts for scene work or second stage productions.

Inclusion of and rehearsal for physical stunts / stage combat on the Mainstage will be at the discretion of the production’s director.

ANY STUDENT FOUND TO HAVE VIOLATED ANY OF THE ABOVE WILL FACE

DISCIPLINARY ACTION UP TO AND INCLUDING EXPULSION FROM THE PROGRAM. (See Handbook section on Student Code of Conduct & Professionalism)

Weapons Care and Handling

· Avoid handling the blade of any weapon with an ungloved hand. The skin oils contain salts which draw moisture, resulting in rust and weakening of the blade over time.

· Never leave weapons lying in moist areas, i.e. grass, etc.

· Never stick the tip of a weapon into the ground.

· Never bring the tip of a weapon near, toward, or drawn across the plane of another actor’s face.

· Avoid storing bladed weapons with their tips on the floor.

· Avoid standing with bladed weapons with its tip on the floor or ground.

· In rehearsal or a fight call before a performance, always inspect the weapon before using it. If burring or rust appears on the blade, bring this to the attention of the Instructor, Fight Director, or Property Master / Armor immediately.

· Makeup or stage blood should be removed from blades immediately. If you notice in performance that these elements are on the blade, inform the Property Master / Armor.

· Blades break, even properly tempered ones. If you happen to break a blade, or notice a blade in poor condition, you will not be blamed. Simply report the breakage to the Property Master / Armor or Fight Director immediately.

· If weapons are used in a production but you are not a fighting performer, as a safety precaution, please resist the temptation to play with the weaponry. As with all theatrical “props”, if a bladed weapon or firearm has not been assigned to you, do not touch them.

· In rehearsal and performance, all weapons are to be returned to the props table or appointed weapons staging area after use.

· Firearms, fully functioning or not, can be dangerous. See your Fight Director or Armor for proper handling.
