Sample Photo Call List

Cast members indicated below are to be in costume and makeup promptly at (state day, date and time).

Photo #1:

- Characters: Mrs. Stilson (Freda Williams), Doctor (Kent Kirkpatrick)
- Props needed: 2 chairs, table, testing materials (toothbrush, comb, match book, key, scoring sheet, pen):
- Scene: Unit 16, p.37. Doctor: Mrs. Stilson, I have some objects here...
- Caption: Mrs. Stilson (Freda Williams) undergoes treatment for aphasia administered by a Doctor (Kent Kirkpatrick).

Photo #2:

- Characters: Doctors (Kent Kirkpatrick, Brad Campbell), Mrs. Stilson (Freda Williams)
- Props needed: Chair, clipboard with testing score sheet, testing manual, pen
- Scene: unit 10, p. 30. Doctor: Mrs. Stilson, make your naming powers.
- Caption: Stricken with aphasia, Mrs. Stilson (Freda Williams) hears her Doctors' (Kent Kirkpatrick and Brad Campbell) interrogation as gibberish.