

Otterbein University

Digital Commons @ Otterbein

1983-1984 Season

Productions 1981-1990

3-8-1984

A Midsummer Night's Dream

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/production_1983-1984

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

Recommended Citation

Otterbein University Theatre and Dance Department, "A Midsummer Night's Dream" (1984). *1983-1984 Season*. 6.

https://digitalcommons.otterbein.edu/production_1983-1984/6

This Book is brought to you for free and open access by the Productions 1981-1990 at Digital Commons @ Otterbein. It has been accepted for inclusion in 1983-1984 Season by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

TheatreGoer

A MIDSUMMER NIGHT'S DREAM

by William Shakespeare

with
Professional Guest Artist
Marcus Smythe

March 8 - 10, 1984 - 8:15 p.m.

March 11, 1984 - 2:30 p.m.

DIRECTOR - *Ed Vaughan*
SCENE DESIGN - *Michael Slane*
LIGHT DESIGN - *Fred J. Thayer*
COSTUME DESIGN - *Lucy Lee Reuther*

OTTERBEIN COLLEGE THEATRE

Dept. of Theatre & Dance

Center for the Arts

GUEST ACTOR: MARCUS SMYTHE

... is privileged to have the honor of being the first Otterbein graduate ('72) to perform in the annual winter guest artist production.

A native of Berea, Ohio, and later of Sylvania, he too worked in the guest artist programs learning much from the likes of Brock Peters in *OTHELLO*, George Grizzard in *TWELFTH NIGHT*, and as Mercutio in *ROMEO AND JULIET* with John Milligan. He first met Pat Hingle at Otterbein and later worked with him as Happy in *DEATH OF A SALESMAN* at Buffalo's Studio Arena. He gained much on stage experience, ranging from Harold Hill in *THE MUSIC MAN* to the title role of *LIFE WITH FATHER*, as well as three seasons of summer theatre.

Marcus has had the good fortune to build a varied and successful career since coming to New York. He made his debut Off Broadway in the record revival of the musical *TENDERLOIN* at the Tony winning Equity Library Theatre. Other credits include the lead in Agatha Christie's *TEN LITTLE INDIANS*, also at E.L.T., the American premieres of *EMIGRES* and *THE SUICIDE*; as well as Jonathan Reynold's *TUNNEL FEVER* and the lead in the musical *LIBERTIES TAKEN* for the American Place Theatre.

A veteran of regional theatre, Marcus enjoyed playing both Antipholus twins in *THE COMEDY OF ERRORS* at Syracuse Stage; the musical *HISTORY OF THE AMERICAN FILM* at the acclaimed Seattle Repertory Theatre; Richie in *STREAMERS* at A.C.T. Seattle; the lead in *RELATIVELY SPEAKING* at Stage West; and seasons with the Cleveland Play House and Champlain Shakespeare Festival.

On television, Marcus has guest-starred on several series including "Eight is Enough" as Mark, the director of a nude production of *A MIDSUMMER NIGHT'S DREAM*! While in Los Angeles under development contract with Universal he also appeared in such fare as "Joe and Valerie"; "Rosetti and Ryan" (with Tony Roberts); "Operation Petticoat"; and the pilot of "Mother, Jugs and Speed". Back in New York, he toiled for a year on the soap opera, "Guiding Light" as Gordon, an imminently forgettable experience. Also on TV, he *did* have the honor of appearing opposite Henry Fonda and Myrna Loy in the film "Summer Solstice", Mr. Fonda's last.

Two years on another soap, "Search for Tomorrow" (as the popular Dane Taylor, spy-musician on location in Hong Kong and St. Kitts) brought Marcus into charity work, performing his "mini-club act" on telethons for the March of Dimes and contributing work with the Special Olympics Program and other organizations.

Since happily leaving daytime TV, he has been busy with his first love, theatre, working non-stop as the lead in *BLACK COMEDY* last summer, the premiere of *BHUTAN* a new comedy Off Broadway last fall, and as Christian in a new adaptation of *CYRANO de BERGERAC* with John-Cullum at Syracuse Stage this winter. He also has a co-written screen play under production consideration - a rock-n-roll murder mystery.

Besides acting, Marcus loves: baseball, both the playing and the watching thereof; jogging; parachuting; owning his new Manhattan home; his cat, Figaro; his '74 Beetle; and his bride-to-be, talented singer-actress, Eleni Kelakos.

The Otterbein College Theatre, faculty and students, would like to express appreciation to MARCUS SMYTHE for sharing his time, talent and professional expertise with his *alma mater*. Marcus has also established and endowed an acting award given annually to the outstanding junior student. We are grateful for his continued support and presence - it is a joy to have him back on campus.

Charles Dodrill

"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

Taste the delicious difference in our Sisters-Spiced® fried chicken, home-made buttermilk biscuits and all the trimmin's. Breakfast time, dinner time, any time... the Sisters difference will bring you back for more.

We Cater Parties and Groups of Any Size for All Occasions. In Columbus, call 88-CATER

★
**AMERICA'S NUMBER 1
TOP SELLER, CENTURY 21.™**

Call us

882-3641

for results.

Westerville Realty,

® and TM—Century 21 Real Estate
Corporation. Equal Housing Opportunity

Try Your Hand At 24 Hour Banking.

Get cash, make deposits and transfers between
your BancOhio accounts 24 hours a day...at more than
150 AnytimeBank® machines, all across Ohio.

Give it a try here in Westerville
at: 72 E. Schrock Road

BancOhio

National Bank

MEMBER FDIC

© 1983 BancOhio National Bank

® Registered service mark of
BancOhio Corporation

Suzanne's Plus Shop

113 Westerville Mall

882-8492

Great Selection —

New Merchandise Arriving Daily

**WE SPECIALIZE
IN SIZES**

36-54 TOPS

30 - 48 BOTTOMS

14½ - 24½ DRESSES

ABOUT US ...

The Otterbein College Theatre and the Otterbein Summer Theatre are the producing organizations of the Department of Theatre and Dance.

The Department offers several alternative degree programs, including:

The Bachelor of Fine Arts degree in acting or design-technical theatre, designed to prepare students for careers in professional theatre.

The Bachelor of Arts degree is a fundamental theatre training sequence with options in Musical Theatre, Children's Theatre, Theatre Education and Theatre Arts Management.

The Department of Theatre and Dance combines with the Department of Music and Visual Arts to form the new CENTER FOR THE ARTS. While each department provides separate intensive student education and performance opportunities, they frequently combine efforts in co-curricular performance activities that are annually attended by thousands in the central Ohio area.

Theatre students combine intensive classroom study with practical production work to develop and practice their craft. Our curriculum places strong emphasis upon the development of well-rounded persons within the liberal arts spectrum, while at the same time providing specialized theatre training in all areas of theatre. The purpose of the Otterbein College Theatre are:

1. To train students in the arts of the theatre and prepare them for careers.
2. To provide opportunities for disciplined work in classes and on stage.
3. To develop high artistic standards thru the use of guest professionals.
4. To "bridge the gap" between educational training and career goals.
5. To provide entertainment, education, and cultural enrichment for students and community thru public performances.

The above goals are reached thru intensive class work and the 12 annual productions in winter and summer theatre programs. Approximately 9 studio productions are also presented each winter. Most of our students work in summer theatres here or at other Ohio theatres, and our seniors spend 15 weeks on professional theatre internships either in New York City or in regional theatres all over the country. The highly qualified faculty is frequently augmented with visiting professional actors, directors and designers, thus providing the link between academia and the realities of the professional theatre world.

FOR YOUR INFORMATION

LATECOMER'S POLICY: The House Manager may seat latecomers only during times which minimize disruption of the play. The management accepts no responsibility for inconvenience to latecomers and can make no adjustment on account on it.

FIRE NOTICE: The exit indicated by a red light and sign nearest to your seat is the shortest route to the street. In the event of a fire or other emergency please do not run -WALK TO THAT EXIT.

BOX OFFICE HOURS: Weekdays, 1:00 - 4:30 p.m., phone 614/890-3028

GROUP SALES: contact the Theatre Office 614/890-3000, X657

PARKING: There are 5 parking lots less than 2 blocks from the Theatre. This includes the Uptown lots off of College Avenue, the Cowan Hall lot and the 3 lots off Park Street just west of the Theatre.

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 and TELEPHONE: The restrooms and telephone are located off the main corridor immediately beneath the lobby.

The Difference
...is fantasy

23 EAST COLLEGE AVE 890-4151

HOURS: Mon.-Thurs. 10:00-9:00
Fri. 10:00-7:30, Sat. 10:00-6:00, Sun. 12:00-5:00

★ NEWS BULLETIN! ★

DRINK
SPECIAL

LUNCH
SPECIAL

DINNER
SPECIAL

AT A SPECIAL PRICE!

Tiffany's

Good Taste — in 3 Sizes

Olentangy & Dodridge Bethel & Hayden Schrock & Cleveland

Quality Inn Columbus

(formerly Carrousel Inn)

Newly redecorated
guest rooms,
meeting & function
space.

**Wining
Dining
Dancing**

Dining, dancing
& live
entertainment
Tuesday—Saturday

Continuous music
from 7 P.M.

Get-a-way weekend
packages.

It's more fun at

Quality Inn Columbus

4900 Sinclair Road I-71 at Morse Road
Columbus, Ohio 43229
(614) 846-0300

**THE
CELLAR
LUMBER
COMPANY**

137 EAST COLLEGE AVENUE
WESTERVILLE, OHIO 43081
882-2323

Compliments of

**MORELAND
FUNERAL HOME**

882-2197

THEATRE and DANCE STAFF

Director of Theatre	Dr. Charles W. Dodrill
Designer-Technical Director	Prof. Fred J. Thayer
Director	Prof. Ed Vaughan
Costume Designer	Prof. Lucy Lee Reuther
Coordinator of Dance	Dean Joanne VanSant
Dance Instructors	Virginia Adams, Scott Timm
Public Relations	Barbara Paddock
Secretary/Administrative Assistant	Vicki Taylor
Student Assistants	Anne Barnes, Michael Blankenship, Susan Diol, Todd Freeman, Diane Idapence, Joanna Fabian, Roy Woods, Mary Beth Robinson, Jodi Silk, Michael Slane, Laura Stitt

ACKNOWLEDGEMENTS

Steve Steel Supply, 3232 Cleveland Avenue, for their assistance with the set construction.
The Difference, 23 E. College, for various props.
Ray Taylor for welding services.

Next Production:

FIDDLER ON THE ROOF

May 3 - 4 - 5- 6, 1984

presented by the Department of Music and
the Otterbein College Theatre

**HEATING &
COOLING**

**RAY
ZIEGLER**

471-6446
Residence: 882-8446

CO.

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

Searching for Something Better

BANK ONE

WESTERVILLE NORTH
17 NORTH STATE ST.

TWO CONVENIENT BANKING LOCATIONS

BANK ONE OF COLUMBUS, NA

Member BANC ONE CORPORATION
Member FDIC

WESTERVILLE SOUTH
77 HUBER VILLAGE BLVD.

For: Dance
people,
Theatre
people,
Fashion
people,
and
People,
people

We have: Dance Shoes, Leofards, Tights,
Theatrical Make-up, Accessories, Costume Trim
and Individualized Design Service. Come to...

The Wright Place

Capezio® Dance-Theatre Shops

143 E. MAIN ST. COLUMBUS, OHIO 43215

614/228-0550

IN OHIO 1-800-282-0322

**OLE BARN
FLOWERS**

34 West Main Street
Westerville, Ohio 43081

(614) 882-0606

**SCHNEIDER'S
BAKERY**

Donuts, Cakes, Cookies,
Bread, Rolls, Pastries

6 SOUTH STATE STREET
WESTERVILLE
882-6611

Happiness is shopping at

Special Clothing
for
Special People.

Come browse!
We are within walking
distance of the theatre.

Marhe

boutique and bridal

77 N. State Street
Westerville, Ohio

CAST

Theseus/Oberon	Marcus Smythe
Theseus/Oberon - understudy	Todd Reagan**
Egeus/Peter Quince	Don Ervin**
Lysander	Tim Gregory*
Demetrius	Craig Icsman*
Philostrate/Puck	Charlie Daruda*
Nick Bottom	Michael Blankenship*
Francis Flute	Steve Salyer*
Snug	Todd Reagan**
Robin Starveling	Jeff Kin*
Hippolyta/Titania	Tracy Jones**
Hermia	Charlotte Dougherty*
Helena	Susan Diol*

FAIRIES and ATTENDANTS

Nancy Fox
Melanie Scott
Maria Magisano
Joanna Fabian

Craig Summers
Jim Fippin*
David DeCooman
Todd Freeman**

There will be one intermission

USE OF CAMERAS OR TAPE RECORDERS IS STRICTLY PROHIBITED

Otterbein College Theatre is affiliated with the American Theatre Association, the American College Theatre Festival, the Ohio Theatre Alliance 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

6 Area Stores To Serve You Better

WESTERVILLE

- ROUSH HARDWARE • ROUSH SPORTING GOODS
- ROUSHONDA • ROUSHONDA USED CARS

DUBLIN

- ROUSH HARDWARE • ROUSH SPORTING GOODS

The PLAYLOFT GALLERY

Collectors' Prints Custom Framing

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

*Distinctive
Children's
Clothing*

43 East College
Westerville
MON-FRI 10-8, SAT 10-5

882-5303

CALICO CUPBOARD

Country Crafts And Gifts

OPEN EVENINGS & SUNDAY

Uptown Westerville
24 North State Street
Westerville, Ohio 43081
(614) 891-0938

Hunters Ridge Mall
306 S. Hamilton Rd.
Gahanna, Ohio 43230
(614) 471-8187

Allen's JEWELRY

"The Diamond Store with a Difference"

50 N. State St. 882-1248
Westerville, Ohio 43081

Personalized Prescription Service

23 N. State Street

882-2392

Agency for Russell Stover Candies

O'Roddy's Irish Knits

OPEN
Monday - Saturday
10:30 A.M. - 5:00 P.M.
895-1138

14 North State St. (At The Rear)
Westerville, Ohio 43081

- Belleek
- Dublin Crystal
- Pendleton

- Aran Hand Knit Sweaters & Accessories
- from the cottages of Ireland
- Herringbone made in Donegal Town Ireland
- Exclusive Women Shirts
- All Wool Blankets
- Accessories & Gifts

Bradson's Shoes

QUALITY SHOES AND SERVICE
Florsheim, Naturalizer, Buster Brown
Dexter, Bass, Nike and many others

Westerville Shopping Center
(near Roush Hardware)

333 W. Bridge
Dublin Plaza

Brownie's Market

43 N. State St.

DIRECTOR'S CORNER

Welcome to our vision of **A MIDSUMMER NIGHT'S DREAM**. **DREAM** was first presented in 1595. It has proven to be one of Shakespeare's most popular comedies for nearly four hundred years, and will likely remain popular for the next four hundred and beyond.

There have been as many visions of **DREAM** as there have been dreamers. The high society of Elizabethan England saw the play not only as a merry fantasy, but also as a platform for political, satirical, and personal allusions. The early Seventeenth Century saw the play undergo revisions and name changes including one production entitled, "A Play of Robin Goodfellow" presented at the Court of King James I in 1604. In 1692, Betterton saw the play as an opera and commissioned the great composer Purcell to do the music. The Eighteenth and early Nineteenth Century saw the play continuing to appear in operatic and other musical forms. The famed incidental music by Mendelssohn first appeared in 1827. The Twentieth Century has produced numerous notable productions including Max Reinhart's screen version starring Mickey Rooney as Puck and, of course, Peter Brook's landmark vision of "love as a circus" in 1970.

Over the past four weeks we have encountered great joy and challenge in exploring our vision of **A MIDSUMMER NIGHT'S DREAM**. Conclusion: **DREAM** is a celebration of love. It is a celebration of love as a completely irrational passion, a blend of fantasy and reality, a mixture of bright illuminations and dark deeper shadows, and finally, it is a celebration of the folly of love. Puck states, "Lord, what fools these mortals be!" The appropriate response seems to be, "Yes! And isn't it wonderful!"

Research documents the escapades of love in the past. Observation notes the essence of love around us today. Hope dictates the presence of love in the future!

On behalf of everyone connected with this production, thank you for giving us the opportunity to share a **DREAM** with you.

Ed Vaughan

SPECIALIZING IN...

- CRUISES ● TOURS
- AIRLINE RESERVATIONS
- GROUP TRAVEL ● RAIL
- CARS & HOTELS

614-846-8351

933 HIGH ST.
WORTHINGTON, OHIO

We're
never
satisfied
until you
are

Huntington
Banks

BROWN-ROYAL FURNITURE CO.

Where the Finest in Quality Costs Less

• COLONIAL • PROVINCIAL • TRADITIONAL • MODERN

DELIVERY-SERVICE, OVER 35 YEARS EXPERIENCE

HOURS: MON., WEDS., THURS. 10 UNTIL 9
TUES. & FRI. 10 TO 5 • SAT. 10 TO 4

Call

882-2356

WESTERVILLE

80 E. HOME ST.

(1 BLOCK EAST OF
STATE RT. 3)

CREWS

Stage Manager	Mary Kate Doerres*
Assistant to the Director	Laura Stitt**
Publicity	Vicki Byers* and Elaine Poole*, Co. Chms., Allison Dixon**, Steve Salyer*, John Fisher, Melanie Scott
Box Office	Todd Reagan**, Chm.
Assistant Costume Designer	Melanie Miles*
Costumes	Mindy Robey, Chm., David Caldwell*, Stephanie Haney, Beth Deiley, Becky Benson, Jodie Silk*, Gary Scott*, Jo Beth Phalen, Joanna Fabian*, Todd Freeman*
House Manager	David Caldwell*
Lighting	Karen Frye*, Chm., Allison Dixon**, Liz Tegzes**
Make Up	Todd Reagan**, Chm., Todd Freeman**
Property Master	Ann Barnes*, Chm., Nancy Fox, Tim Gregory*, Maria Magisano
Scenery	Jim Fippin*, Chm., Liana Peters, Sharon Silverman, Dia Huekler Tracy Jones**, Linda Cole*, Craig Summers, Diane Idapence*, Scott Berkes, Todd Freeman*

Volunteers in Costume Shop: Bess Haddad, Marci Hane, Regina Vann
(Call 890-3000, X1657 for information on Community Volunteers)

*Indicates membership in Cap and Dagger Drama Club

**Indicates membership in Theta Alpha Phi National Honorary Club

COMPLIMENTS of JCPENNEY INSURANCE

Employment

891-8436

Insurance Sales & Service

891-8200

614/890-6700
614/890-6769

Vern Bailey Auto Sales & Service

31 E. MAIN ST., WESTERVILLE, OHIO 43081

SERVICE ON ALL MAKES
VERN BAILEY
OWNER

RICH SPOHN
SERVICE MGR.

OPEN
Mon. & Fri.
till 8:30

37 South 3rd St.
FREE CUSTOMER
PARKING

Jerry's

Fabric Center

NEWARK • MARION • ZANESVILLE, OHIO

R.C. PIZZA

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

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

WESTERVILLE
882-7710

WE DELIVER

INSURANCE AGENCY
BLENDON REALTY

882-2335
ELLIOTT-COOPER-BARR
882-2336

39 N. State St.
Westerville, Ohio

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

Ralphoto

Custom Photography

PORTRAITS, WEDDINGS, PASSPORTS

17 N. Knox St., Westerville, Ohio 43081

Phone: (614) 882-1842

TWO EAST MAIN
WESTERVILLE OHIO

MONDAY - SATURDAY
11:15 am - 3:30 pm

Brenda Burton

Nanette Wright

Anita Elliott

CLASSIC CLIP

ALL BREED GROOMING
471-2564

307 W. Johnstown Rd.
471-2564

Clip ad for 10% off
1st Grooming

BELFORD TIRE CENTER
35 Westerville Square
Westerville, Ohio 43081
1-614-891-0910

**RADIATOR AND
COOLING
SYSTEM
SPECIALISTS**

*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:

Max Tullis
Barney Tullis

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

insurance

SIXTEEN WEST COLLEGE AVENUE • WESTERVILLE, OHIO 43081

882-2427

882-6449

ROFINI'S PIZZA
10 Westerville Square

882-9090

Try the pizza that our customers say is the best
in Westerville and judge for yourself.

**We Deliver
For Private
Parties**

**Mon.-Thurs. 4-12
Fri.-Sat. 4-1
Sun. 4-11**

**CARRY
OUT
ONLY**

*Sebastian
Jewelers*

Joseph J. Lanotte

4 North State Street
Westerville, Ohio 43081
614/895-3352

COFFEE SERVICE

"The
Economical
Way"

OFFICE SCHOOLS RESTAURANTS HOME INDUSTRY

Fresh Brew
Freeze Dried
Decafinated

Free Demonstrations & Trial Period

VENDING
MACHINES
AVAILABLE

COIN &
NON-COIN

889-0128

6235 Shamrock

Monte Carlo

RISTORANTE & CASINO LOUNGE

Live Entertainment
Fri. and Sat.

Ladies' Night
Thursday, 8-12:30

6333 Cleveland Ave. (1 block South of I-270, North of Rt. 161)

614-890-2061

Cocktail Hour Mon. thru Fri. 3 P.M. to 6 P.M.

LUNCH SERVED MON. THRU FRI. 11 A.M. TO 3 P.M.

DINNER SERVED MON. THRU FRI. FROM 3 P.M., SAT. FROM 4 P.M.

RESERVATIONS ACCEPTED — CALL 890-2061

Banquet Rooms Available for groups of 20 to 350
Banquet Reservations Accepted for 1983 and 1984

COMING EVENTS

March 26-April 27 - Bob Stull 1984, African paintings and sculptures exhibit, Battelle Fine Arts Center

April 1 - Concert Band, Cowan Hall, 7:00 p.m.

April 2 - William Stafford poetry reading

April 13-15 - OPUS ZERO PIZAZZ '84, 8:15 p.m. Friday and Saturday, 7:00 p.m. Sunday, Battelle Fine Arts Center

May 1-June 10 - Student and Alumni Art Exhibit, Battelle Fine Arts Center

May 3-6 - FIDDLER ON THE ROOF, 8:15 p.m. Thursday-Saturday, 2:30 p.m. Sunday, Cowan Hall

Courtesy Automobile provided for guest artist by:

ROUS ONDA

WESTERVILLE SHOPPING CENTER

74 West Schrock Road Telephone 614-882-1535
WESTERVILLE, OHIO 43081

For one of the most precious gifts in your life, trust Pearle.

The gift of good eyesight.
Pearle will help you preserve and
protect it.

So you can expect a thorough eye
examination by a doctor of optometry.

You can expect us to fill your prescription
with care and precision.

And you can expect a trained stylist to
help select the frames that make you look
your best.

Your eyes are precious, a gift beyond
price. Don't trust them to just anyone.

A SEARLE COMPANY

Nobody cares for eyes more than Pearle.

2492 MORSE ROAD (Corner of Cleveland & Morse)
475-6515 or 475-6512

OWNED & OPERATED BY TOMMY J. MILLER, O.D.
A Graduate of Otterbein College