

Otterbein University

Digital Commons @ Otterbein

1979-1980 Season

Productions 1971-1980

3-12-1980

The Comedy of Errors

Otterbein University

Follow this and additional works at: https://digitalcommons.otterbein.edu/production_1979-1980

Part of the [Acting Commons](#), [Dance Commons](#), and the [Theatre History Commons](#)

Recommended Citation

Otterbein University, "The Comedy of Errors" (1980). *1979-1980 Season*. 3.
https://digitalcommons.otterbein.edu/production_1979-1980/3

This Book is brought to you for free and open access by the Productions 1971-1980 at Digital Commons @ Otterbein. It has been accepted for inclusion in 1979-1980 Season by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

Otterbein College Theatre

The Comedy of Errors

WILLIAM SHAKESPEARE

MARCH 12-13-14-15, 1980

Director – ROBERT ELLENSTEIN
Designer and Technical Director – FRED J. THAYER
Costume Designer – KATHLEEN LEWICKI
Producer – CHARLES W. DODRILL

DIRECTOR'S CORNER

Fred Allen, the great comedian of the heyday of radio, called comedy, "a treadmill to oblivion." Most of us will agree there is nothing flatter than last week's joke – cold potatoes. A look at a New Yorker cartoon of twenty-five years ago or hearing a Bob Hope one-liner of yesteryear will often evoke no greater reaction than a rather clinical analysis: something like, "Oh, yes. I remember; that was funny because"

Yes, much humor is tied to current events, personalities and attitudes, and this certainly applies to the comedies of Shakespeare. How can a modern audience have a comic appreciation of the stiff, non-smiling, Puritan attitudes of Malvolio in *Twelfth Night* when they do not have the daily contact with such people the Elizabethans had? To my mind, the fun of modern productions of classic comedies must emerge from the universal humor of word play, character and situation; for the local and temporal gags no longer work.

The question in the mind of every director or producer of a comedy revival is the fear-laden one of "Is it still funny?" This doubt often leads we theatre workers into paths of strange behavior. "Well," we say, "I'm not sure if it still plays; but, don't worry, we'll make it hilarious!"

Uncertain of the value of the play we start to fix it even before it goes into production. We change the locale, we update it, we modernize it, throw in funny props, four-seated bicycles and belching vintage Pierce-Arrows, set it in a circus and electrify the costumes. If a fireworks display is possible, we'll do that. Anything, as long as we can find enough funny stuff to make this creaky old play palatable. In other words, we tend to think Mr. Shakespeare didn't know his business; or, even if he did with his tragedies, his comic work is now passé.

What to do? What to do? I am to direct *The Comedy of Errors*, Shakespeare's very first attempt to write comedy. I had seen a couple of productions of the play, both full of schticks and energetic cavorting movement; mildly amusing when the actors are brilliant, pretty dull stuff when they are not. I have the impression from the performances that there isn't much of a play there, and they have saved the evening by inventive production values. The performers have come off better than Shakespeare, and maybe I should have stayed home and watched the Fonz.

I do remember seeing the musical version, "The Boys from Syracuse," when I was younger and that was fun; but all of this does not answer my questions! "Where's the handle? What's it all about? What's the skeleton? How do I approach this play?"

I ask around to others who have done the play. The answers are all in result terms: "These are the gags we used," "We did it with this kind of set and costumes." I tell John Houseman that I want to find an approach that will be true to Shakespeare and does he have any suggestions. He replies that, "It is, of course, doubtful that Shakespeare wrote the play in the first place."

Since no "man with the book of answers" is stepping forward to solve my quandary, I am at last, my back to the wall, forced to that final extremity – I must look to the play. "There must be something there," I say to myself. "After all, Shakespeare took the plot from Plautus and it has lasted two thousand years. Take courage and plunge in!"

So I did. I discovered husband-wife relationships, hostile city-states, business dealings, church and state and individual conflicts, master-slave interaction that I never saw before, weaving themselves into the background fabric of the play. Above all, I reaffirmed that the universal comedic themes of human vanity and short-sightedness, verbal by-play, mistaken identity, and coincidental chance still apply today and can make us laugh as much as they did the Romans and Elizabethans.

At last, we have tried to let the play tell us how we should do it. You must be the judge of how well we have listened.

Robert Ellenstein

The most for your money! Save at Buckeye Federal.

1 S. State St./Westerville, Ohio 43081
225-2150

Get the checking account that's a hit all over Ohio.

BancOhio

National Bank

Member FDIC

© 1979 BancOhio Corporation

® Registered service mark of BancOhio Corporation

R.C. PIZZA

FREE DELIVERY

WESTERVILLE
882-7710

Sun.-Thurs.
4:30-12:00

Fri. & Sat.
4:30-1:00

Bill Barr
Jack Groseclose
Dave Smith
Bill Barr, Jr.

882-2335
ELLIOTT-COOPER-BARR
INSURANCE AGENCY
882-2336

39 N. State St.
Westerville, Ohio

NOW TWO CONVENIENT BANKING LOCATIONS

WESTERVILLE NORTH
17 NORTH STATE ST.

WESTERVILLE SOUTH
77 HUBER VILLAGE BLVD.

CNB Who else helps
make banking better.
CITY NATIONAL BANK & TRUST COMPANY

Lou McGuire
WESTERVILLE OHIO

FORD

399 S. STATE ST., WESTERVILLE

"The Little Cheeper Dealer"

■ **SALES**

■ **SERVICE**

■ **RENTALS**

■ **PARTS**

SALES & RENTALS
399 S. State St.

SERVICE DEPT.
72 Israel St.

BODY SHOP
31 E. Main St.

CARS — TRUCKS — VANS

PHONE 882-2326

**OLE BARN
FLOWERS**

34 West Main Street
Westerville, Ohio 43081

(614) 882-0606

**SMALL
FRY**
BOUTIQUE

14 N. State Street
Westerville, Ohio
In the Alley Shoppes
882-5303

Distinctive Children's Clothes
Infant - Size 12

GUEST ARTIST

Robert Ellenstein has been a professional director and teacher of acting since the late forties when he was on the acting staff of the Cleveland Play House. Since then, besides pursuing a career in the theatre, film, and television, he has been guest director and instructor at California State-Northridge, California State-Los Angeles, and Case-Western Reserve. A graduate of the University of Iowa, Mr. Ellenstein took his early training at the Dramatic Workshop and the American Theatre Wing in New York. He has directed for the Theatre Guild, The New Dramatists Committee, live and filmed television, and several theatres in Ohio and the west coast. He was contract coach for Screen Gems and directed eight operas at the Los Angeles Music Center. He is artistic director of the Los Angeles Repertory Company and the past four winters has appeared in nine plays and directed *Hamlet* at Tucson's Arizona Theatre Company. As an actor, Mr. Ellenstein first came to national attention in the fifties on live television where he played a wide variety of roles, from Einstein to Quasimodo. Moving to Hollywood twenty-two years ago, he has appeared in fourteen feature films including: *North by Northwest*, *The Young Lions*, *Illegal*, *3:10 to Yuma*, *Love at First Bite*; and hundreds of filmed television shows. He has appeared in several stage musicals (*Oliver!* last summer); most notable is directing and co-starring with Juliet Prowse in *Irma la Douce*. Mr. Ellenstein co-starred in the National Company and six theatre-in-the-round productions of that show. His wife runs a book service in Los Angeles where he lives with her and their three children, two of whom are actors. Mr. Ellenstein will stage *The Comedy of Errors* for the 1980 season of the Great Lakes Shakespeare Festival.

PRODUCER'S CORNER

THE COMEDY OF ERRORS marks the 19th consecutive year that professional guest actors and/or directors have worked with Otterbein students in the annual "guest artist production." Past guests such as Hans Conreid, Ed Begley, Arnold Moss, Kim Hunter, Viveca Lindfors, Pat Hingle, Brock Peters, George Grizzard, Robert Forster, Robert Morse and Tony Roberts have contributed enormously to the growth and development of our students and the total theatre program. Impact is perhaps best measured by the recent study revealing that nearly 80 Otterbein graduates since 1970 are currently making their living by working in professional, educational and community theatres.

Our work this year with guest professional director and teacher ROBERT ELLENSTEIN reaffirms our belief in the validity of the "guest artist" program as an educational and professional experience for all concerned. His presence confirms the potential of a working relationship with the Great Lakes Shakespeare Festival that begins with this production . . . and it confirms the validity of the practicing artist functioning in the classroom! What a joy the past five weeks have been for all of us! A dynamo of energy sharing 30 years of professional experience with Otterbein theatre students in rehearsals and in the classroom. His activities include daily work from 10 a.m. to noon with junior acting studio students, almost daily sessions with *COMEDY* cast members in the afternoon, design and production conferences with faculty and students, plus evening and weekend rehearsals. Throughout this period Bob has constantly challenged everyone involved, encouraging creativity, stimulating originality and adventurous activities while at the same time positively reinforcing efforts that need further work and study. We admire and appreciate his considerable professional expertise and we welcome his presence among us, for his impact on theatre at Otterbein will continue long after he leaves. We hope to have the opportunity of sharing work with him again.

We're
never
satisfied
until you
are

**Huntington
Banks**

Westerville Interiors

FURNITURE
CARPETING - DRAPERIES

38 N. State

Westerville

891-1665

SCHNEIDER'S BAKERY

Donuts, Cakes, Cookies,
Bread, Rolls, Pastries

6 SOUTH STATE STREET
WESTERVILLE

882-6611

*We are pleased to announce the opening of our new office,
minutes from your home or office, to serve you better!!*

Hours: 9-6 Mon.-Fri.

Division of Arlington Travel Service

**Westerville
Travel**
6817 Flags Center Drive
Columbus, Ohio 43229
890-7500

*Call or visit us for the latest word on airfares, airline TICKETS, cruises, resorts
and all your travel needs. It's a pleasure to serve you.*

BRADSON'S SHOES

FEATURING QUALITY SHOES

Florsheim for men

Naturalizer for women

Buster Brown for children

WESTERVILLE CENTER

Compliments of

**MORELAND
FUNERAL HOME**

882-2197

CAST

Solinus (Duke of Ephesus)	D. SCOTT DILLON**
Egeon (a merchant of Syracuse)	JOHN TENER*
Antipholus of Ephesus	JOHN W. EBNER**
Antipholus of Syracuse	RICHARD T. TATGENHORST*
Dromio of Ephesus	GREGG KIMBRO*
Dromio of Syracuse	MICHAEL A. ECHOLS**
Balthazar (a merchant)	EVAN ECHTMAN*
Angelo (a goldsmith)	RICHARD BUCKLEY*
First Merchant (friend to Antipholus of Syracuse)	T. DAVID MARCIA*
Second Merchant (to whom Angelo is debtor)	JAMES HARLOW*
Pinch (a schoolmaster)	LAWRENCE J. SHERWOOD
Emilia (an Abbess of Ephesus)	DONNA WILLIAMSON
Adriana (wife to Antipholus of Ephesus)	JOY C. BUNDY**
Luciana (her sister)	KAREN R. RADCLIFFE**
Luce (servant to Adriana)	LINDA BRACILANO*
The Courtesan	JEANINE HOWE**
Officer	TOD WILSON
Jailer	HAROLD MARVIN*
Other Courtesans	LINDA FINNELL**, CHERYL J. NEWCOMB*, TONYE PATANO
Nuns	MARIBETH GRAHAM*, LAURA RUDY*
Vegetable Monger	LISA WUNDERLICH
Lady	GWEN M. TORRY*
Guards	WES SHILLINGTON, CARL WOLFE
Baker	MIKE SHOAF
Fisherman	KEN KLINGERMAN
Sailor	A. VICTOR JONES

PLACE – A town square in ancient Ephesus.

There will be one intermission.

Use of cameras or tape recorders is strictly prohibited.

Otterbein College Theatre is affiliated with the American College Theatre Festival, The Ohio Theatre Alliance, the American Theatre Association, and the United States Institute of Theatre Technology.

* Indicates membership in Cap and Dagger Drama Club

** Indicates membership in Theta Alpha Phi National Theatre Honorary

ROUSH

The Stores With "Personalized" Service

- ROUSH HARDWARE
- ROUSH SPORTING GOODS
- ROUSHONDA

WESTERVILLE SHOPPING CENTER

Flowers by
Doris

30 E. College Ave.

882-0351

Make flowers a way of life...
not an occasion.

A full-service shop and FTD.

For any insurance need
call:

PAUL MEREDITH
MAX TULLIS

**JENNINGS-
MEREDITH-
TULLIS, INC.**

insurance

SIXTEEN WEST COLLEGE AVENUE • WESTERVILLE, OHIO 43081

882-2427 882-6449

THEATRE STAFF

Director of Theatre	DR. CHARLES W. DODRILL
Designer-Technical Director	PROF. FRED J. THAYER
Instructor-Director	PROF. DONALD L. PAISLEY
Instructor-Designer	PROF. KATHLEEN LEWICKI
Secretary	ALICE SORENSEN
Public Relations	MARK ROWLAND
Chairman, Department of Speech and Theatre	DR. JAMES GRISSINGER
Student Assistants	D. SCOTT DILLON, MARY ROSE MOLINARO, BRUCE MARVIN, CHERYL NEWCOMB, TAMMY PERAKIS, TAMYAN SAGER

ACKNOWLEDGEMENTS

WESTERVILLE ANTIQUES
DENISON UNIVERSITY
WILLIAM E. GILL
DR. MORTON ACHTER

BELFORD GOOD YEAR

WESTERVILLE SQUARE
891-0910

**HEATING &
COOLING**

**RAY
ZIEGLER**

471-6446
Residence: 882-8446

CO.

**SERVICE — SALES — INSTALLATION
GAS — ELECTRIC — AIR CONDITIONING**

Westerville Realty, Incorporated

"The Complete Real Estate Service"

16 E. COLLEGE
WESTERVILLE, OHIO

Phone 882-3641

WESTERVILLE PHARMACY

Prescription Specialists

882-3627

*In the Westerville Shopping Center
next to Roush Hardware*

PORTRAITS, WEDDINGS, PASSPORTS

17 N. Knox St., Westerville, Ohio 43081

Phone: (614) 882-1842

WESTERVILLE

Sewing

CENTER

10 N. STATE ST.
WESTERVILLE, OHIO 43081

882-4926

PITTSBURGH PAINTS
LUMBER &
MILLWORK

McVAY

LUMBER CO.

Complete Remodeling Service

185 County Line Road

882-2144

ROFINI'S PIZZA

Sun. - Thurs 4:30 P.M. - 12
Fri. - Sat. 4:30 P.M. - 1 A.M.

PIZZAS — SUBS — SALADS

882-9090

10 Westerville Square

HILL FUNERAL HOME

220 South State

882-2121

HAROLD J. WEINGARTNER
Store Manager

Firestone

ask a friend
about
Firestone

Firestone Stores
777 So. State St.
Westerville, Ohio 43081

Phone: 882-3690

DAIRY PRODUCTS

882-3631

**WESTERVILLE
CREAMERY**

**CALICO
CUPBOARD**

Country Crafts and Gifts

24 NORTH STATE STREET
WESTERVILLE
Open Evenings
614-891-0431

the Needlework

Teaching & Selling the Finest
in Needle Art

Mon. thru Fri. 10-9:00
Sat. 10-5:30

20 NORTH STATE ST.
WESTERVILLE, OHIO
882-9604

**WESTERVILLE
HARDWARE CO.**

"Merchandise That Satisfies"

882-2166

College and State Streets
Westerville, Ohio

PRESCRIPTIONS

23 N. State St.

Phone 882-2392

Agency for Russell Stover Candies

THE *final touch*

14 N. State Street in the Alley Shops
Westerville, Ohio 43081

FINE WALL COVERINGS
DECORATING ACCESSORIES

(614) 882-7550

The
**HAYLOFT
GALLERY**

Collectors' Prints Custom Framing

14 N. State St., Westerville, 882-3114

DO
YOU
KNOW
US?

HUB FEDERAL SAVINGS AND LOAN ASSOCIATION

Serving Columbus for more than 50 years and now serving Westerville at the intersection of Cleveland Avenue and Main Street.

Featuring Federally insured savings, paying interest at the highest rates allowed by law, and dedicated to home ownership.

882-1100

PRODUCTION CREWS

Stage Manager: SHARON BLAIR**

Assistant Director: LINDA FINNELL**

Costumes: JEANINE HOWE**, Chm.; JORGE BENDER, EDWARD GEORGE CHRISTMAN III, LES EPSTEIN, DEBBY FOWLER, HAROLD MARVIN*, CHERYL NEWCOMB*, CARLYLE BROWNING OWENS III, BETH STINSON, JOHN V. TENER*, REGINA VANN

House Manager: FONTAINE FOLLANSBEE*

Lighting: KAREN FRANZESE, Chm.; LISA POTTS, KAREN RADCLIFFE**, BRAD SHAWHAN, NANCY WACKER, DONNA WILLIAMSON, CARL WOLFE, LISA WUNDERLICH

Musical Selection: FONTAINE FOLLANSBEE*

Props: SANDRA MARTIN*, GINA ZELAZNY*, Co-Chm.; JULIE ARMENTROUT, CAROL GIFFEN, A. VICTOR JONES

Publicity: RICHARD BUCKLEY*, Chm.; TOM LAWSON*, LAWRENCE J. SHERWOOD, MIKE SHOAF

Scenery: KEELY ADAMS, LINDA BRACILANO*, RICHARD BUCKLEY*, TAMMY DAGUE, DENISE DANKHOFF, JAMES HARLOW*, KEN KLINGERMAN, TOM LAWSON*, CAL METTS, JODY MOORE, TONYE PATANO, TAMMY PERAKIS, LORETTA SHERER*, LAWRENCE J. SHERWOOD, GWEN M. TORRY*, LAURA RUDY*, TOD WILSON

Sound: TAMYAN SAGER*

Tickets: LINDA FINNELL**, Chm.; LINDA BRACILANO*, EDWARD GEORGE CHRISTMAN III, CAROL GRIFFIN, TONYE PATANO, LISA POTTS, TAMYAN SAGER*, LAWRENCE J. SHERWOOD, MIKE SHOAF, EVAN UCHTMAN

Choreographer: KELLY MAURER**

Makeup: JAMES HARLOW*, Chm.

TED'S T.V.

SALES AND SERVICE

Your local Zenith dealer.
We service what we sell

59 S. STATE ST.
882-2206

EVE'S EDEN

CLOTHES SAMPLER

4443 No. High St.
1 1/2 blks. n. of Henderson
Columbus (Beachwold)

**CLOTHES FOR ANY
OCCASION — PLUS
DISCOUNTED PRICES**

Tu-Fr 11-5; Sa 10-5
262-0414

COMING EVENTS

April 9 – **ARTIST SERIES:** Dizzy Gillespie, 8:15 p.m., Cowan Hall

April 11 – **MUSIC DEPARTMENT:** Concert Band, 8:15 p.m., Cowan Hall

April 30, May 1-2-3 – **THEATRE, MUSIC and DANCE:** *Guys and Dolls*, 8:15 p.m., Cowan Hall

Guys & Dolls

MAILING LIST – If you would like to be on our mailing list and receive announcements of college cultural activities, please fill out a card at the Box Office.

REFRESHMENTS – The refreshment stand is located in the north lobby for your convenience. We would appreciate your cooperation in not bringing cups into the auditorium. Thank you.

RESTROOMS & TELEPHONE – The restrooms and telephone are located off the main corridor immediately beneath the lobby.

John Evans

Since 1935

APPLIANCES – TELEVISION
CARPET

359 S. State St.

882-2381

THE CELLAR LUMBER COMPANY

137 EAST COLLEGE AVENUE
WESTERVILLE, OHIO 43081
882-2323

"RECOMMENDED BY REPUTATION"

BUZZ COCKERELL'S Westerville Restaurant

ONE N. STATE ST. – WESTERVILLE, OHIO

– 882-9932 –

- * Breakfast
- * Lunch
- * Complete Dinner Menu
- * Children's Portions

- PERSONALIZED CATERING
- AMERICAN-ITALIAN FOODS
- PARTY OR MEETING ROOM

