
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

1961-1962 Season Productions 1961-1970

5-11-1962

Death of a Salesman Death of a Salesman

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/production_1961-1962

 Part of the Acting Commons, and the Theatre History Commons

Recommended Citation Recommended Citation
Otterbein University Theatre and Dance Department, "Death of a Salesman" (1962). 1961-1962 Season. 1.
https://digitalcommons.otterbein.edu/production_1961-1962/1

This Book is brought to you for free and open access by the Productions 1961-1970 at Digital Commons @
Otterbein. It has been accepted for inclusion in 1961-1962 Season by an authorized administrator of Digital
Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/production_1961-1962
https://digitalcommons.otterbein.edu/productions_1961-1970
https://digitalcommons.otterbein.edu/production_1961-1962?utm_source=digitalcommons.otterbein.edu%2Fproduction_1961-1962%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1145?utm_source=digitalcommons.otterbein.edu%2Fproduction_1961-1962%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/553?utm_source=digitalcommons.otterbein.edu%2Fproduction_1961-1962%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/production_1961-1962/1?utm_source=digitalcommons.otterbein.edu%2Fproduction_1961-1962%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

OTTERBEIN COLLEGE THEATRE

PULITZER

PRIZE

PLAY

May 11-12

presents

NEW YORK

DRAMA
CRITICS

AWARD

Cowan Hall

death of a Salesman

Directed by

by

Arthur Miller

PROF. CHARLES DODRILL

CAST

Set and Lights Designed by

PROF. FRED T . THAYER

(In order of appearance)

Willie Loman

Linda

Biff

Happy

Bernard

The Woman

Charley

Uncle Ben

RICHARD DAVIS**

CAROL ALBAN**

RON RUBLE* *

RICHARD BERRY**

············· ···· JACK BRYAN**

········· KAYE KOONTZ**
. JOHN SOLIDAY**

. ... JACK WRIGHT

Howard Wagner JAMES BEBEE**
Jenny ROBERTA BRICK

Stanley MIKE Do NEY

Miss Forsythe BETTE SMITH
Letta PAT RIDDEL*

" denotes members of Cap and Dagger Dramatics Club .
..,.denotes members of Theta Alpha Phi National Dramatic l•raternity.

This play is produced by special arrangement with
Dramatists Play Service, Inc.

SETTING OF THE PLAY
The author intends this play to be in any large city but he specifically

names Brooklyn in New York as the place of the action. The time is "some
time ago" and the play has TWO ACTS and a REQUIEM. There will be
an intermission of 10 minutes between each act. There will be a three minute
warning given before the play resumes.

RESTROOMS are located off the corridor immediately under the main
lobby.

Pictured from left to right are: l st row: John Adams, Sondra Spangler, Myra
Hiett, Barb Acton, Susan Morain, Lois Augenstein, Sandy Williams, Nancy Volz,
Judy Jones, Professor Dodrill. 2nd row: John Soliday, Dick Davis, Morris
Bailey, Sandy Brenfleck, JoAnn Hoffman, Kay Blackledge, Kay Plowman, Judy
Minshall, Carol Kouse, Dick Bennett, Don Martin, Ron Ruble, and Jim Bebee.
Not pictured: Carol Alban, Dick Berry, Jack Bryan, Gary Delk, Gordon Gregg,
Dini Fisher, Ken Hall, Kathy Howenstine, Kaye Koontz, Harry Nothstine, Lee
Phillips, Don Porter, Pat Riddel, Dick Russo, Helen Staats, Nan Washburn, and
Barb Parker. ·

ABOUT THE PLAY AND THE AUTHOR
The play was first produced at the Morosco Theatre in New York City,

February 10, 1949 and closed after 742 performances on November 18, 1950.
The production was directed by Eliz Kazan and designed by Jo Mielziner.
Lee J. Cobb starred as Willy Loman, Arthur Kennedy appeared as Biff,
Miltlred Dunnock as Linda and Cameron Mitchell as Happy.

Arthur Miller is certainly one of America's, if not the world's, greatest
playwrights. His other plays include: "All My Sons," "The Crucible," and
"A View From the Bridge." "Death of a Salesman" is his most noted work,
his most imaginative, and his most controversial. This play is no mere
realistic chronicle for the author has availed himself of the expressionistic
dream or memory sequence, thus achieving an unparalleled fusion of
expressionistic and realistic styles. Miller calls this play a "modern tragedy."
Classicists immediately disagree and refer to the play as a "social drama,"
"social criticism" or "serious drama." While it is Hue that the hero, Willy
Loman, is not a "noble personage" and that it is too late in life for him to
take on a new set of values, it is not too late for "the spiritual redemption
or the burst of heroic determination in defeat which constitutes the essence
of the austere art of tragedy."

PRODUCTION CREWS
ASSISTANT DIRECTORS: Jo Ann Hoffman**, Judy Jones**

COSTUMES: Sherry Jordan, Chm.; Kay Blackledge*, Lynne Puterbaugh

LIGHTING: Don Martin**, Chm.; Jane Hagerty, Susan Morain**, Harry Noth-
stine*

MAKE-UP: Dini Fisher*, Chm.; Judy Jones**, Harry Nothstine*, Barb Parker*,
Kathy Shuck, Helen Staats

PROGRAMS: Myra Hiett* *, Chm.; Barb Acton**, Jan Richards

PROPERTIES: Morris Bailey**, Chm.; Kay Blackledge*, John Duval, Judy Min­
shall*, Susan Morain**, Sandy Williams*

PUBLICITY: Sondra Spangler*, Chm.; Kay Plowman*

SCENERY: Don Porter** , Chm.;· Ted Baranet, Sandy Brenfleck**, John Duval ,
Al Hood, Dick Russo*, Chuck Warner, Judy _Wyatt

SOUND: Dick Bennett* *, Chm.; Craig Marquet ·

STAGE MANAGER: John Duval

TICKETS: Lois Augenstein* *, Chm.; Dini Fisher*, Kay Plowman*, Nan Washburn*

THEATRE STAFF
Prof. Charles W . Dodrill

Prof. Fred Thayer

Prof. James Grissinger

Lois Augenstein

James Bebee ..

Richard Davis

Don Porter

........ .. Director of Theatre

Designer-Technical Director

Chairman, Dept. of Speech

Box-Office

Student Assistant

Student Assistant

Stage Carpenter

ACKNOWLEDGEMENTS
Goodwill Industries
Roush Hardware

Westerville Florists

Bob Stcgmiller
Otterbein Thrift Shop

JOHN F. SMITH SCHOLARSHIP FUND
At the present time, approximately $3000 has been received in contri­

butions to this fund. Established in 1961 to help attract talented young
people in the areas of theatre and speech, we are very grateful for the
in terest indicated by many people. Persons interested in contributing may
send their checks to the Department of Speech or the College Development
Office . Your support is appreciated.

WHO'S WHO IN 'IHE CAST

CJ.1.ROL .PLBAN is a speech and English major from Newton, Massachusett s.
1:1 though Carol is only a sophomore, she has appeared on Cowan Hall stage in 'IEAHOUSE
OF 'IRE J' UGUST MOON, THE GA7.EBO, THE BHJ) SOPRANO, INHEFIT THE WIN) THE BOYFEIE ND and
THE EMPEBOR 1S NEW CLOTHES.

Another Easterner is JIM BEBEE, who hails from Ridgewood, New Jersey. Jim is
also a speech major. This wil1 be his last performance on Cowan Hall stage, since
he is a senior. Ji.t Otterbein, Jim has appeared in KIJ\i"'G OF HE.P.R'IS, INHEEIT 'JHE 1.rJIND,
THE BOYFFIT END, and THE EMPEROR'S NEW CLOTHES.

DICK BERRY tries to strike a happy medium between his two majors--history and
speech. New Cumberland, Pennsylvania claims to be Dick's home town. Dick is fa­
miliar on Cowan Hall I s stage because he has had lead roles in JOHN BROWN 1S BODY,
TPRTUF'FE, INHERIT THE WIND, THE GLASS MEN1' GERIE, TEAHOUSE OF THE Jl UGUST MJON, 'IEN
NIGHTS IN A BARHOOM, and KING OF HEIR.TS. .Although only a junior, Dick is looking
ahead to t he future which includes law s chool and being a millionaire.

The part of Jenny is being played by ROBERTA BRICK who comes from Gnadenhutten,
Ohio. Roberta is a freshman speech major . "Bobbi" as her friends call her, ap­
peared at Otterbein in THE EMPEROR 1S NEW CLOTHES.

Erie, Pennsylvania, is the home of JACK BRYAN, a junior sociology major. Besides
playing the role of Bernard tonight, Jack has appeared in 'IEN l\!"IGHTS IN A BJ\J iE;OOM,
TEJ\HOUSE OF THE P.UGUST MOON, INHERI T THE WIND, and THE BOYFRJEND.

New resident of Westerville, RICHP. :8D DP. VIS is originally from New York. Besides
being a husband and a senior, Dick has found time to have leading roles in Cowan
Hall productions of INHEFiIT 'IHG WI I\ID , TEPJ-I OUSE OF 'IHE AUGUST 1'1DON, 'IEN NIGHTS IN .A
BJ.Rfi001'1, DHRY OF J, NN't FR ANK, 1'.H! 1.ri.JILDERNESS, and TfiVil NG OF THE SHP.1'W. Dick also
directed TARTUFFE and THE BPLD SO PflANO . He plans to attend graduate school and
study educational theatre. Dick is playing the r ole of Willie Loman in his last
performance on the Cowan Hall stage .

NI KE DONEY is a history major from Akron, Ohio. Although iV.Iike is only a sopho­
more, he is known a t Otterbein by his performance in THE BOYFRIEND.

The woman is played tonight by KAYE KOONT2-. Kaye is well known on Cowan Hall's
s t age where she has performed in HPNDS l' CftOSS 'JHE SEP, SCUJ' RI NG THE CIRCLE, J_H!
"h'ILDFENESS, DJ PFY OF J NNE FPJNK, TFN NIGHTS IN Jl B/i.Pir OOM, 'lEl- HaJS E OF THE IUGUST
MOON, and THE GLASS ME NAGERIE• Kaye is a senior who is majoring in speech and Eng­
lish. This year she directed sm,iE10iHEH: BEYOND and next year .s he plans to direct
dramatics at Cuyahoga Falls.

PJ TRICH\ RIDDEL is a senior majoring in elementary education. Tonight Pat will
be · seen as Letta. This year she has also participated in THE BOYFRIEND and JOHN
BPOWN I S BODY.

A senior from Lucas, Ohio, RON RUBLE is playing the pi. rt of Biff Loman tonight.
Ron is a speech major as is apparent by his roles in otterbein's production of THE
I NF'ORNEH, TJ\MI NG or THF SHREW , IEP. HOUSI: 01 1HE P UGUS T MOON, I NID.,R[T THE WI I\ID, TLRTIJFFE
SOHfl,ffiE: riE BEYOND, and TEN NIGHTS IN 1 Bi Rrc OOM. After his military service in the Air
Force, Ron is planning to work in the theatre.

The role of Miss Forsythe was captured by BE'ITE Siv[TH. Bett e is comparatively
new to the Cowan Hall stap:e, Eince she is a freshman. However, earlier in the season
Bette participated in T/'. R'IUFFE.

Another active senior on Cowan Hall ' s stage is JOHN SOLIDAY, a speech and English
major from Lancaster, Ohio. Tonight John will portray Charley. He has ha d previous
performances in TAViI NG Qii THE SHREW, 'lEN NIGHTS I N A BARROOM, 1'fA HOUSE OF THE AUGUST
MOON, INHEPJ:T THE WTNTI, and '.lliE BOYF FJEND. Besides directing the Children's play,
THE EMPEROR'S NEW CLOTHES, John added another creative touch, for he wrote a one-act
play entitled SOMEWHERE BEYOND . John I s future includes plans of directing and
writing in the Religious Drama area.

Uncle Ben is being played by JJ'_CK WillGHT who is a freshman speech major. Jack
has worked three years in summer stock for the Canal Fulton Summer Theatre Guild in
such plays as ON BORR0l"1ED TI ME , l';JNO- OF HEJ'FTS , J NNIE, GET YOUE GUN and WIZAI-ll OF OZ.
Jack appeared previously on Cowan Hall 's stage in SOJvlE"WHE F.E BEYOND.

	Death of a Salesman
	Recommended Citation

	Adobe Photoshop PDF

