

THE WEDDING SINGER

Cast Information: 40 people

Females

- Julia waitress at the “House of Class,” falls in love with Robbie;
VOICE RANGE: A below the staff to fourth space E
- Holly Julia’s sexy cousin, fashions herself a cross between Madonna & Cyndi Lauper; VOICE RANGE: B below the staff to fourth space E
- Rosie Robbie’s Grandmother, an old lady with a lot of spunk
VOICE RANGE: Middle C to third space C
- Linda Robbie’s Fiancée, leaves him at the altar, a hard core Rocker Chick, will also perform with Ensemble;
VOICE RANGE: A below the staff to fourth line D
- Angie Julia’s mother, wants her to marry Glen for his money, will also perform with Ensemble;
VOICE RANGE: D below the staff to fourth space E

Males

- Robbie The Wedding Singer, a loveable guy, that you can’t help smile at;
VOICE RANGE: B below the staff to A above the staff
- Sammy Robbie’s best friend, plays guitar in the band
VOICE RANGE: C below the staff to fifth line F
- George A “Boy George” wannabe, plays with the band
VOICE RANGE: C below the staff to A above the staff
- Glen Julia’s fiancée, very pompous and conceited, really likes women
VOICE RANGE: C below the staff to fourth line D

THE WEDDING SINGER

Cast Information: 40 people

The following characters will all be filled by the 31 people in the ensemble. Each character listed has lines, and those marked with an asterisk have a singing solo.

Harold & Debbie	the first newly married couple, have a dance duet
David	a drunk best man at a wedding
Priest	the confused preside at Robbie & Linda's wedding
Mookie* & Crystal*	friends of Julia's who get engaged before her
Donny & Tiffany	a couple who get engaged
Shane & Donatella	a newly married couple at their reception
Father of Bride	Donatella's father who gets mad at Robbie
Bad Haircut Guy*	a casualty of love
Sideburns Lady*	a casualty of love
Twinkie Lady*	a casualty of love
Loser Guy*	a casualty of love
Store Clerk*	helps Julia shop for her wedding registry
Ricky*	Bartender
Bum*	Patron at the Bar
Glen's Secretary	Dolly Parton look a-like secretary ala "9 to 5"
Billy Idol*	Vegas Impersonator
Mr. T*	Vegas Impersonator
Ronald Reagan	Vegas Impersonator
Nancy Reagan	Vegas Impersonator
Tina Turner*	Vegas Impersonator
Cyndi Lauper*	Vegas Impersonator
Imelda Marcos*	Vegas Impersonator

Various Waiters, Waitresses, Bridesmaids, Mall Shoppers, NJ Partiers, NY Socialites, Secretaries, and Businessmen