AUDITION GUIDELINES

Auditions don’t have to be mysterious or daunting. Knowing what to expect will give you the inside edge. We hope these guidelines will give you an insight into the other side of the process. Please read carefully! Using these guidelines before you prepare for auditions will save wasted efforts and disappointments later.

MONOLOGUE & SONG SELECTION

· Your material represents ninety percent of your time on stage; therefore, choose strong pieces that are well written whether you draw from classic, contemporary, original scripts or scores.

· Choose the most powerful piece (or section of the monologue) to fit the allotted time. Logic dictates shorter is better!

· Choose characters within your physical and emotional range. It is particularly unwise to select a character significantly older than your actual age.

· Avoid material that is passive (too narrative). Don’t merely tell a story in your monologues. Instead, choose interesting characters that are actively involved in overcoming obstacles in order to fulfill objectives. This pertains to both monologues and songs.

· For college auditions, be mindful of profane or questionable language. When in doubt, cut! Avoid monologues having sexually explicit language and subject matter. They do not make you more grown up.
PREPARATION

· Early preparation is an absolute necessity. You should begin rehearsing your material weeks before the actual audition.

· Thoroughly analyze the entire script. Prepare your audition exactly as you would prepare to perform the role in a production.

· Good vocal technique - and projection - are absolutely essential

· If you are singing, remember that good vocal quality is important; however, don’t forget character. Character colors the voice and humanizes the song. While you are singing, you are still an actor portraying a role.

· Animate your body, but keep in mind that your movement should clarify and illuminate, not detract. Simple is better, utilizing a minimum of space.

· A simple, straight-backed chair will be available; however, be careful of overusing or sitting throughout your entire audition.

· Focus your attention into the house, not into the wings, an empty chair, or to the adjudicator.

· Take dynamic risks. Human beings are big; they make big decisions. However, don’t confuse risk-taking with indicating - false, unmotivated speech and movement. Risk-taking is synonymous with decision-making.

· No props should be used unless the item is something you might normally wear or carry. e.g. glasses, handkerchief, wristwatch, or jacket.

· If you are allotted 90 seconds, prepare no more than 75-80 seconds. Always give yourself a buffer. While auditioning, time should be the last thing on your mind.

· Use an acting coach. This will help insure that you have every benefit of proper preparation.

PRESENTATION

· Dress: Audition clothing should not detract, but rather flow and compliment your body. It is important for Faculty Representatives (who you are, in effect, choosing as your future directors as well) to have a clear idea of an actor’s physical type, therefore don’t load yourself up with baggy clothing OR wear clothing that is too tight or revealing. Stay away from T-shirts with logos, any clothing in bright, distracting colors and clunky shoes. Anything that draws focus from your face is a bad idea. Neutral clothing is always best. Wear your audition clothes and shoes when you practice.

· Upon entering the acting space, smile and relax. College representatives (and casting directors) read a lot into the way an actor enters and exits the stage. Maintain a confident, pleasant, and positive personality.
· When the college representatives are ready for you to proceed, clearly and properly state your name and number. This is perhaps the most important part of your audition. Don’t apologize. Be yourself and avoid all pretenses with your introduction. Make the first moment of the piece strong! The first 15 seconds can make or break an audition. Energize them! Smile!
· Please note that time begins with your introduction.
· If you are doing more than one piece, simply take a beat and begin the new piece. Announce both pieces in your introduction. No need to tell us the whole story of the play.
· Don’t use a dialect, such as British, French or Southern, and do not use accents when speaking Shakespeare. General American dialect is always best.
· At the conclusion of your audition, you may wish to repeat your name and number. Don’t comment on how you think you did at the end of an audition by sighing, groaning, covering your eyes, etc. The exit is just as important as the monologue and entrance. Even if you are not happy with your job, smile, say “Thank you,” and exit proudly.
· If time is called, do not keep going. Simply smile, say “Thank you,” repeat your name and number then exit. Do not vent or show frustration with the timekeeper. Auditors will read much into frustration.
OTHER

Maintain your best academic record. General preference for scholarships is given to 3.0 (or above) G.P.A. Remember, in college, you will be expected to keep up your grades during busy rehearsal periods. To quality for basic admission SAT scores above 500 or ACT test scores above 19 generally have preference.

Definition of Success:
When Preparation Meets Opportunity.
This is your opportunity. Take advantage of it!

PRESENTATION: One acting piece is required. An optional second piece may be a contrasting acting piece or singing audition. Acting students are asked to present two contrasting pieces. A student who plans to sing must bring a cassette or CD with recorded accompaniment. No accompanist will be available. Once your presentation is over you will be asked additional questions and perhaps to demonstrate other acting techniques. For example they may ask to play your dramatic piece with hostility rather than intrigue. This will allow the evaluators a chance to see if you are able to take direction and make changes to your work Questions will follow for approximately 2 additional minutes.
Students seeking technical scholarships will present their designs. Students should explain their concept for the designs, and the thought process behind their choices. They will be looking at why you did something rather that what you did. It is often effective to choose something specific in the portfolio to discuss in more depth. A more in depth discussion of the designs can also take place at callbacks. Remember you have only 2 minutes to present. Questions will follow for approximately 2 additional minutes.
TIME LIMIT: Each student is allowed 2 minutes. Students may perform a singing audition for the second piece, as long as total time does not exceed 120 seconds. Technical students may relate their design concept within this time period. An introduction counts in the allotted time. The time limit will be enforced. You will hear a polite “Thank you” when your time is up. Close and repeat you name and number.
Scholarships are not awarded during audition. However, this is a great opportunity for initial contacts, early recruitment, and financial planning. Beyond the audition, students must maintain good grades and be accepted into college. Admission requirements vary among colleges, so students should consult the admissions office if they need more information.

Our Own Professor Michael Smith’s Suggestions For Selecting A Monologue

· Think of it as a scene

· Choose a piece that works for you

· Must not limit possibilities = be brave

· No stories (inactive)

· Edit, cut, and paste, but it must be self-explanatory

· Assume that the auditor has never read the play

· The piece must have a beginning, middle, and end

· Avoid inner-directed monologues

· The piece should have someone else there with you (other)

· Don’t worry about shopworn pieces

· No audition more than 1 ½ minutes (Leave them wanting more)

· Consider the audience (language, graphic, kinky sex). Use discretion. Be conservative.

· Avoid pieces that demand excessive physicality. Try to move the audience emotionally rather than to seek applause or laughter

· Active characters, active objectives

· Deals with specifics

· No piece where (at the end) the character has not grown, changed, or discovered something about him/her self

· Focus on: 1) Importance; 2) Interesting character; 3) Objective accomplished; 4) Discovery

· Don’t write your own monologues

· Seek characters with positive intentions. Be careful about bitching. Negativity is dangerous

· Be careful about making a statement

· Seek monologues that deal with real-life, universal situations (life, death, love, birth, loss, etc.), not character studies

· Humor whenever possible, dammit!

· Your opening line is important. Try to get a name in there. Set up the complications in the first two lines.

· Don’t do heavy climactic scenes!!!!!

· Avoid dialect pieces unless you do them PERFECTLY

· Avoid pieces that show how hard you’re working (vocal strain, red face, neck chords, gritted teeth, clenched jaw)

· Find humor throughout in humorous monologue, not just at the end (that’s called a punch line and is the métier of the stand-up comic). Humor should be situational

· Material that you connect with emotionally, physically, intellectually

· Know how to sell yourself

· Ask how you are seen by others

· Be physically a “type”

· Find a playwright you feel in tune with

· Look for plays in the last twenty years (adjust time period to fit the play, season, and theatre you’re auditioning for)

· Make sure character is your age, physical type, vocal type, etc.

· Pick material that requires that YOU act. Never—NEVER–drag the auditor into the piece.

· No animal torture stories

· Suitable and appropriate for the person you are and the person you want to be seen as

· Look for recording of plays

· Videos
