

Otterbein University

Digital Commons @ Otterbein

1988-1989 Season

Productions 1981-1990

3-8-1989

Romeo and Juliet

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/production_1988-1989

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

Recommended Citation

Otterbein University Theatre and Dance Department, "Romeo and Juliet" (1989). *1988-1989 Season*. 1.
https://digitalcommons.otterbein.edu/production_1988-1989/1

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 1988-1989 Season by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

1989

TheatreGoer

Romeo & Juliet

by William Shakespeare

With guest artist **R. Sebastian Russ** as Friar Laurence

Director **Dennis Romer**

Scenic and Lighting Designer **Rob Johnson**

Costume Designer **Katie Robbins**

Fight Choreographer **Cass Foster**

Choreographer **Joanne VanSant**

Incidental Music Arranged by **Michael Haberkorn**

Sound Designer **Rob Johnson**

Technical Director **Michael Border**

Production Stage Manager **Julie Wetherbee**

March 8, 7:30 pm, March 9,10,11, 8:00 pm and March 12, 2:00 pm

**Presented by Otterbein College
Department of Theatre and Dance**

Otterbein College, Westerville, Ohio 43081

Need a doctor? St. Ann's Hospital can recommend one near you from its staff of over 550 physicians, covering nearly every specialty. Call today for a free referral.

St. Ann's
HOSPITAL

500 South Cleveland Avenue, Westerville, Ohio 43081

Courtesy Automobile provided for guest artist by:

ROUS ONDA

WESTERVILLE SHOPPING CENTER

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

"RECOMMENDED BY REPUTATION"

COCKERELL'S Westerville Restaurant

ONE NORTH STATE STREET • WESTERVILLE, OHIO • 882-9932

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

*Personalized Catering
American-Italian Foods
Party or Meeting Room*

About Us

The mission of the Otterbein College Department of Theatre and Dance is to prepare selected undergraduate students, in a nationally recognized theatre training program, for professional careers in acting, musical theatre, design/technology and stage management through the BFA degree. The BA degree will train students for careers in arts management, education, musical theatre, children's theatre, and dance. All programs are created within the liberal arts framework which is designed to prepare students to become productive and effective members of society.

The goals of the Otterbein College Department of Theatre and Dance are:

- To provide extensive practical production experiences that offer students the opportunity to develop production skills in acting, musical theatre, design/technology, stage management and arts management.
- To provide intensive classroom work for the-

ory and personal development consistent with the liberal arts philosophy.

- To develop high artistic standards in production and class work through the use of Equity guest actors, professional teachers, directors and designers.
- To provide and sustain an atmosphere in which professional artist/teachers may have the opportunity to teach as well as practice their craft professionally.
- To "bridge the gap" between college and professional theatre through summer theatre or professional summer theatre apprenticeships and senior year professional internships.
- To develop and maintain a national profile through professional production, organization membership, newsletter publication, national advertisement, production showcases, and nationwide recruiting.
- To provide entertainment, education, and cultural enrichment for both the college and the Central Ohio community through winter and summer theatre productions that range from the classical to the contemporary.

Searching for Something Better

BANK ONE

**Two Convenient
Banking Locations...**

Westerville North
17 North State Street
248-2640

Westerville South
77 Huber Village Boulevard
248-2650

BANK ONE OF COLUMBUS, NA

Member BANK ONE CORPORATION
Member FDIC

Max J. Peoples, Pharmacist

Personalized Prescription Service
Computerized

23 North State Street
Westerville, Ohio 43081
882-2392

Agency for Russell Stover Candies

Free Prescription Delivery

WE WANT TO BUILD WITH YOU

THE CELLAR LUMBER COMPANY

DOING BUSINESS SINCE 1908

Your **SERVISTAR**® Dealer,

- Lumber
- Plywood
- Paneling
- Paint
- Roofing

- Insulation
- Doors
- Windows
- Moldings
- Hardware

Plan Estimating

WE SPECIALIZE IN CUSTOM MILLWORK
DELIVERY AVAILABLE

882-2323

137 EAST COLLEGE AVE.

Flowers
by Doris

Gifts -N- Things

30 East College Avenue
Westerville, Ohio 43081
(614) 882-0351

SunLight Cleaning Centers

For ALL Your Cleaning . . .

**★ DROP OFF LAUNDRY ★ BUDGET DRY CLEANING ★ DRAPERY CLEANING ★ RUG
DOCTOR CARPET CLEANER ★ SUEDE CLEANING ★ COIN-OP LAUNDRY/DRY CLEANING**

WESTERVILLE
Westerville Square Center
State St. at Schrock Rd.

NORTHEAST
Columbus Square Center
Cleveland Ave. at Rt. 161

NORTHWEST
Northwest Shopping Ctr.
Henderson & Reed Rd.

CLINTONVILLE
Indianola Plaza
3600 Indianola Ave.

GROVE CITY
Broadway Shopping Center
Rt. 62 at Southwest Blvd.

BRING THIS AD IN AND
SAVE **50% OFF**
UP TO \$5.00
OUR DROP-OFF LAUNDRY
OR
BUDGET DRY CLEANING

ONE HOUR CONSULTATION

NO OBLIGATION!

NO COST!

Al will ask about your financial concerns and goals. Then he will suggest a reasonable, affordable path to help you reach them. Call today for an appointment.

Aldon K. (Al) Internoscia
Personal Financial Planner
Bus: 614/488-9727
Res: 614/457-4571

IDS AMERICAN EXPRESS
The best investment you'll ever make

Theatre Endowment Fund

In November, 1986, a Theatre Advisory Board was created with the basic purpose of establishing a Theatre Endowment Fund with a goal of \$250,000 to be used for student talent grants and capital projects. Payments and pledges to date are almost \$100,000. Talent grants were awarded to six students last year and as the fund increases, more will be available. Endowment Fund income helps recruit outstanding theatre students and mount quality productions worthy of a professional training program.

We are grateful for and pleased to recognize donors who have contributed to previously established categories of giving to Theatre Endowment.

Angel-Gifts of \$25,000 or more
 Producer-Gifts of \$10,000 to \$24,999
 Sponsor-Gifts of \$5,000 to \$9,999

Director-Gifts of \$1,000 to \$4,999
 Patron-Gifts of \$500 to \$999
 Friend-Gifts up to \$499

Donors to the Theatre Endowment

Angel

Anonymous

Producer

Anonymous
 Dr. & Mrs. Charles W. Dodrill
 Mrs. Blanche K. Verbeck

Sponsor

Mr. & Mrs. Mark Coldiron
 Mr. Donald J. Henry
 Dr. Joanne F. VanSant

Director

Dr. Cameron Allen
 Dr. Sandra Bennett
 Mr. & Mrs. Richard Corrigan
 Dr. & Mrs. William Davis
 Dr. Marilyn E. Day
 Mr. & Mrs. Ross W. Day
 Dr. George H. Dunlap
 Mr. J. Michael Edgar

Dr. & Mrs. Henry Grotta
 Dr. Frances Keller

Harding

Ms. Pamela L. Hill
 Mrs. Janet Homing
 Ms. Dee Hoty-Spivey
 Dr. & Mrs. Larry S.

Lawrence

Mr. & Mrs. Clark Lord
 Patti & Oscar Lord, Jr.
 Mr. & Mrs. James W. Near
 Hon. Alan E. Norris
 Janet Taylor

Patron

Dr. & Mrs. Roy Bowen
 Mr. & Mrs. Edmund Cox
 Mr. Aldon K. Intermoscia
 Dr. & Mrs. Milton Lessler

Friend

Dr. Hugh Allen
 Mr. Dorence Arehart
 Ms. Anne M. Barnes
 Mrs. George D. Bates

Mrs. Judy Gebhart Bear

Mrs. Tom Benua

Mr. & Mrs. Dennis Blank

Mr. Kent Blocher

Mrs. Ann Lenhart Brown

Ms. Christine L. Cox

Mr. Andrew Day

Mr. Ray Dechert

Ms. Elizabeth Thomas

Dufresne

Mrs. Mary Alice Fite

Mr. Fred Fleming

Mrs. Cyril H. Hemmelgam

Ms. Mary Hissong

Mr. David Homing

Mr. & Mrs. Tony Mangia

Mr. James McCullen

Mr. & Mrs. Thomas

Murphey

Mrs. Daniel A. Patience

Mr. David Peters

Ms. Catherine Randazzo

Mr. Robert Reeves

Mr. & Mrs. Daniel Roush

Mr. & Mrs. William H. B. Skaates

Mr. & Mrs. C. K. Smith

Mrs. Raymond Taylor

Mr. & Mrs. Fred J. Thayer

Madelon Timmons

Mrs. Richard Wenzell

Mrs. Virginia R. Walker

Mrs. Virginia Weaston

Matching Gifts

Abbott Laboratories
 Ashland Oil, Inc.
 Firestone Trust Fund
 Nationwide Corporation

Special Established Recognition Funds:

The Joanne VanSant
 Theatre & Dance
 Scholarship
 The Robert K. Verbeck
 Memorial Scholarship

Pledge cards are available at the box office or by calling the Theatre office at 898-1657.

Where your good times have just begun
**CLEVELAND AVENUE
 & SCHROCK ROAD/890-4918**
 and
**RIVERSIDE DRIVE &
 FISHINGER ROAD/451-4517**

Overstuffed Sandwiches
Italian Sandwiches
Croissant Sandwiches
Bagels • Homemade Soups
Salads • Deserts
Bulk Meats & Cheeses

CATERING • PARTY TRAYS
EAT IN or CARRY OUT

DAILY LUNCHEON SPECIALS

Monday thru Friday 9-7, Sunday 11-4

15 EAST COLLEGE AVENUE
UPTOWN WESTERVILLE

891-7604

"ENCORE"

another
season of fine
Otterbein College
Theatre.

Go Krogering

*Ralphoto
Studio*

(614) 882-1842
48 North State Street
Westerville, Ohio 43081

Photographic Artists

Ralph P. Geho, C.P.P.
Artist/Photographer
Owner

Cardinal Travel Service

WESTERVILLE ORIENTED

AIRLINE TICKETS • AMTRAK
TOURS/CRUISES • HOTELS/CARS
ALL TRAVEL SERVICES

Jane Getsinger, Mgr Diana Karbler
Harry Miller Jack Groseclose

540 North State Street
Westerville, Ohio 43081

882-3743

Biographies

R. Sebastian Russ (Friar Laurence), a native of New Orleans, currently resides in New York where he recently directed *Sauny the Scot* (a Restoration adaptation of *The*

Taming of the Shrew) for Riverside Shakespeare Festival's Bard-a-thon '89. He has performed in numerous regional theatres, including Three Rivers Shakespeare Festival, Alabama Shakespeare Festival, Atlanta Municipal Theatre and Clarence Brown Repertory, in such roles as John of Gaunt in *Richard II*, Feste in *Twelfth Night*, Baptista in *Taming of the Shrew*, Corvino in *Volpone*, and Gonzalo in *The Tempest*.

Off-Broadway he has alternated in English and Spanish in the Puerto Rican classic *La Carreta*, (The Oxcart). He has toured Europe in *One Flew Over the Cuckoo's Nest*. Several of his voices have been heard in principal roles in the television cartoon series *Star Blazers*, and he has appeared with John Raitt as the Reverend Byrd in *Shenandoah* and as the Padre in *Man of La Mancha*.

Sebastian has sung in many operas, operettas and musicals, in roles ranging from Koko in *The Mikado* to the Witch in *Hansel and Gretel*. His directing credits include the acclaimed American premiere of Lully's *Acis et Galathee*. When not directing, acting or

teaching, he is a contributing editor and opera critic for Digital Audio's *CD Review*.

Cass Foster (Fight Choreographer) is an assistant professor of theatre at The Ohio State University at Mansfield. He teaches acting and directs at the Mansfield campus and teaches stage combat at the Columbus campus. Cass is a certified actor/combatant with the Society of American Fight Directors. He is currently writing a book for release this summer; "Shakespeare for Children: The Story of Romeo and Juliet" (Five Star Publications, Scottsdale, Arizona)

Michael Haberkorn (Incidental Music Arrangements) studied at Peabody Conservatory, the Julliard School, the University of Illinois, and Columbia University. A member of the Department of Music faculty, he has participated in numerous Theatre and Dance productions; most recently *Camille*, for Otterbein Summer Theatre and the February performances of the Otterbein Dance Company.

Joanne VanSant (choreographer) is Dean of Students at Otterbein College. A native Kentuckian, she holds a B.A. degree from Dennison University and an M.A. degree from Ohio State. She began teaching at Otterbein in 1948 and has served as choreographer for numerous musicals and children's theatre productions over the past 40 years.

Director's Note

Almost 400 years have passed since Shakespeare (as a 30 year old man) wrote of the passionate love between "Juliet and her Romeo"; a love that transcended the carnage of the hateful feud between the rich and powerful Capulets and Montagues of Verona.

Even though Shakespeare wrote his play in the early 1590's, what he says about learned hatred and the lack of communication between parent and child suggests that we, as a society and as families, have much to learn. It seems, the evils that gave birth to this tragic story in Elizabethan England continue to threaten us today as we approach the 1990's.

Piano Tuning and Maintenance

Compliments of

**KIMBERLY
FIPPIN**

37 University Street
Westerville, Ohio 43081
(614) 890-2197

TUNING • REPAIR • REGULATION

If you're
relocating,
we'll help you
coming and
going!

KNOWLES & CO.

(614) 476-1601
1 800 331-0969

Cast

(in order of appearance)

Sampson	Gregory Owen-Houck*
Gregory	Raphael Plaza
Balthasar, servant to Romeo	Alexander Chatfield*
Abram, servant to Montague	Ron Maurer*
Benvolio, nephew to Montague and friend to Romeo	Steve Geyer**
Tybalt, nephew to Lady Capulet	Bill Timmons
Lord Capulet	Joshua Wank*
Lady Capulet	Meg Williamson**
Lord Montague	Keith Berkes
Lady Montague	Meg Chamberlain
Prince Escalus, Prince of Verona	Chris Jones
Romeo, son to Montague	Tim Deak
Paris, a young Count, kinsman to the Prince	Ben Hodges*
Peter	Mike Warren*
Nurse	Michelle Thompson**
Juliet, daughter to Capulet	Laurie McCloskey
Mercutio, kinsman to the Prince and friend to Romeo	Matt Bartholomew
FRIAR LAURENCE	R. SEBASTIAN RUSS
Apothecary	Scott Mulligan
Friar John	Kyle Moore**
Page	Craig Barnes
Chief Officer	Stoney Westmoreland
2nd Watch	Tod Lucht
3rd Watch	Tom Cardinal
Citizens	Kent Michael Benedict, Christopher Ferree, Jim Hixon, Mark Vance
Gentlewomen	Gretchen Hall, Kelly Knowles*, Carolyn Valentine, Debby Palmer, Lisa Wilson

Understudies

Romeo	Tom Cardinal
Juliet	Carolyn Valentine
Nurse	Lisa Wilson
Lady Capulet and Lady Montague	Gretchen Hall

Scene: The action of the play takes place in and around Verona and Mantua

There will one fifteen minute intermission

* Indicates membership in Cap and Dagger

** Indicates membership in Theta Alpha Phi Theatre Honorary

TWO EAST MAIN
WESTERVILLE OHIO

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

ROUSH

5 Area Stores To Serve You Better

WESTERVILLE

• ROUSH HARDWARE • ROUSH SPORTING GOODS

• ROUSHONDA • ROUSHONDA USED CARS

DUBLIN

• ROUSH HARDWARE •

**For Your
Great
Performances**

NORTHLAND MALL

Morse and Karl Roads
Columbus, Ohio

Distinctive
Flowers
Tailored
Just For You

**OLE
BARN**

Flowers

34 W. Main St.
Westerville
882-0606

Production Staff

Artistic Director Ed Vaughan

Assistant to the Artistic Director Tod Wilson

Technical Director Michael Border

Costume Shop Supervisor Melanie Miles

Production Stage Manager Julie Wetherbee**

Stage Manager Cheryl Gaysunas**

Assistant Stage Managers Kyle Moore**, Zele Avradopoulos

Scenic Artist Paul Kavicky

Assistant to the Costume Designer Anne Alexander**

Master Electrician Lisa Jo Snodgrass*

Sound Technician Julie Oberholtzer*

Assistant Sound Technician Rachael Harris**

Properties Mistress Pam Bloom

Wardrobe Master Christopher Clapp**

Box Office Manager Amanda Brockett**

Publicity Amanda Brockett**

House Manager Mike Moser

Box Office Assistants

Matthew Bartholomew, Patricia Cockburn*, Cheryl Gaysunas**, Kristen Gregerson**, Tony Pierce, Lisa Jo Snodgrass*, Joshua Wank*, Meg Williamson**

Costume Shop Assistants

Gwyneth Aubrey, Pam Bloom, Amanda Brockett**, Nancy Martin, Lisa Wilson

Costume Construction Crew

Missy Barber, Kathryn Barnhardt*, Julie Cremean, Stacey Ferguson, Laura Hagan, Chris Jones, Nicole Keener, Mary Randle, Lisa Wilson, Chris Wojcieszyn, Bill Yarbrough

Scene Shop Assistants

Anne Alexander**, Christopher Clapp**, Chris Jones, Paul Kavicky, Bob Peterseim*, Dennis Rapp*, Rich Uhrick**

Set Construction Crew

Meg Chamberlain, Heather DeBenedictus, Gretchen Hall, Ben Hodges*, Jennifer Jeffers, Gregory Owen-Houck*, Colby Paul*, Kelleyanne Pearman, Dennis Rapp*, Carolyn Valentine

Light Crew

Craig Barnes, Eva Bevans, Janet Brown, Kim Jones, Ron Maurer, Jeff Miller, Juliann Rubijono, Shana Stover

Properties Crew

Melanie Bruno, Beth Candler, Anastasia Klimaszewski, Mark Merriman, Lori Stamper, Katy Tallmadge, Stoney Westmoreland

* Indicates membership in Cap and Dagger

** Indicates membership in Theta Alpha Phi Theatre Honorary

BancOhio
comes through for you.

Compliments of

MORELAND FUNERAL HOME

*"Serving the
Westerville Area
Since 1948"*

**HEATING &
COOLING**

**RAY
ZIEGLER**
CO.

891-9700
185 County Line Rd.
Westerville, Ohio

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

BELFORD TIRE CENTER
Complete Auto Service

GOODYEAR

CERTIFIED AUTO SERVICE

Coming Soon...Second Location

35 WESTERVILLE SQUARE • 891 0910

For Your Information

Latecomers' 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 because of it.

Fire Notice: The exit indicated by a red light nearest to your seat is the shortest route to the street. In the event of fire or other emergency please do not run - walk to that exit.

Box Office Hours: Weekdays, 1-4:30 p.m., phone (614) 898-1109.

Group Sales: Contact Tod Wilson at (614) 898-1209.

Parking: There are five parking lots less than two blocks from the theatre. This includes the Uptown lots off College Avenue, the Cowan

Hall lot and the three lots off Park Street just west of the theatre.

Cameras and Recording Devices: The use of recording equipment and the taking of photographs during a performance are strictly prohibited.

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 lobby for your convenience. We would appreciate your cooperation in not bringing cups into the theatre. Thank you.

Restrooms and Telephones: The restrooms and telephones are located off the corridor, immediately beneath the lobby.

Save Your Ticket Stub!

Exchange it for a half-price ticket to another Columbus theatre

The Theatre Roundtable is offering you a special opportunity to attend other Roundtable theatres for half price simply by presenting your ticket stub from tonight's performance at the box office of another Roundtable theatre company. This offer is good through March 31, 1989 and will be honored based upon ticket availability (*Please call in advance for reservations*). Experience the many faces of theatre in Columbus. Attend another theatre of your choice at half price.

The Theatre Roundtable producing companies

Actors' Summer Theatre
444-6888

Capital University
236-6336

Center Stage Theatre
460-3579

Columbus Junior Theatre of the Arts
224-6672

Contemporary American Theatre Company
461-0010

Gallery Players
231-2058

Grandparents Living Theatre
451-0010

Ohio State University Theatre
292-2295

Ohio Wesleyan University Theatre
369-4431, Ext.361

Otterbein College Theatre
898-1109

Players TheatreColumbus
224-6971

Players Youth TheatreColumbus
224-6971

Reality Theatre
294-7541

The Theatre Project
231-2058

Delphine's

*Good Food
& Spirits*

Anyway you look at it
DELPHINE'S is a great place for
dinner. Our new menu is REALLY
something to see and enjoy!

Call 890-8600 for
reservations

EMBASSY

SUITES

HOTEL

In the Corporate Exchange
I-270 and Cleveland Avenue

Theatre and Dance Staff

Interim Chairman, Director of Design Technology
Prof. Fred J. Thayer

Artistic Director Ed Vaughan

Director of Professional Actor Training Dr. Charles W. Dodrill

Costume Designer Katie Robbins

Scenic Designer Rob Johnson

Teacher/Director Dennis Romer

Director of Dance Denise David

Adjunct Dance Faculty Jon Devlin, Joan Moos, Cavin Bodouin

Technical Director Michael Border

Costume Shop Supervisor Melanie Miles

Administrative Assistant Jeanne Augustus

Assistant to the Artistic Director Tod Wilson

Director of College Relations Patricia Kessler

Otterbein College Theatre is affiliated with the Association for Theatre in Higher Education, the American College Theatre Festival, the Ohio Theatre Alliance, the Columbus Theatre Roundtable, and the United States Institute of Theatre Technology.

Barton W. Yager

Painting and Decorating

Interior • Exterior • Paper Hanging

You Will like us!

267-0659

30 Years Experience

CAXTON PRINTING COMPANY

40 WEST COLLEGE AVENUE
WESTERVILLE, OHIO 43081

890-1516

Larry McVay
Laurence McVay

☼ Otterbein Center for the Arts Calendar ☼

Art

February 12-March 16

Images of Women, an intercultural show, Dunlap Gallery,
Battelle Fine Arts Center

Music

April 1 (Saturday)

Early Music Ensemble, an evening of French chanson, 8:00 p.m.,
Battelle Fine Arts Center

April 2 (Sunday)

Concert Band, 7:00 p.m.,
Cowan Hall

April 9 (Sunday)

Concert Choir & Wind Ensemble, 7:00 p.m.,
Church of the Master.

April 21 (Friday)

Opus Zero, "Pizazz '89," 7:00 p.m. & 9:00 p.m.,
Battelle Fine Arts Center

Artist Series

April 15 (Saturday)

Dale Warland Singers. One of America's premier professional choirs
in their Central Ohio debut, 7:30 p.m.,
Cowan Hall

Theatre

May 3 at 7:30 pm, May 4-6 at 8:00 pm, May 7 at 2:00 pm

Sweeney Todd

Musical theatre at its greatest! A powerful, bloody tale of vengeance, madness, and murder...a grotesquely funny comedy rife with irony about the poor wronged by the wealthy.

The legend of *Sweeney Todd* has been part of English lore for two centuries with the mad barber being the subject of at least seven stage plays and the villain of many a child's nighttime story. Composer-lyricist Stephen Sondheim and novelist/playwright Hugh Wheeler have based their musical on Christopher Bond's radically political *Sweeney Todd*, performed in London in 1973.

Investing an old folktale with both brilliant comedy and moral depth, Sondheim and Wheeler have created a "genuine folk opera."

WHO'S WHO - OTTERBEIN COLLEGE THEATRE'S PRODUCTION OF ROMEO AND JULIET

Program Correction: Nancy Martin will be appearing as a Gentlewoman.

Anne Alexander (Assistant Costume Designer) served as Stage Manager for *The Musical Comedy Murders of 1940* and as Production Stage Manager for this year's Dance Concert. Anne is a Junior BFA Stage Management major from Peninsula, Ohio.

Zele Avradopoulos (Assistant Stage Manager) is a Junior BA English and Theatre major from Columbus, Ohio. Zele has been a member of the Otterbein Dance Company for the past three years, and has appeared in the workshop productions of *'Dentity Crisis* and *Approaching Lavendar*.

C. David Barnes (Page) is a Sophomore BFA Performance major from Hudson, Ohio. He appeared in *Alice in Wonderland* as the Frog Footman and in *The Musical Comedy Murders of 1940* as the Slasher Figure.

Matthew J. Bartholomew (Mercutio) appeared as Sgt. Michael Kelly in *The Musical Comedy Murders of 1940* and as the Target Master in *Robin Hood*. Matthew is a Sophomore BFA Performance major from Mt. Gilead, Ohio.

Kent Michael Benedict (Citizen) is making his first appearance on the Otterbein stage. Kent is a Freshman BFA Performance major from Muscatine, Iowa.

Keith Berkes (Lord Montague) is a Sophomore BFA Performance major from North Royalton, Ohio. He last appeared in *A Flea in Her Ear* as Histangra.

Pam Bloom (Properties Mistress), a Sophomore Design/Technology and Visual Art major from Johnstown, Ohio, has worked as a costume shop assistant for two years. Her previous technical assignments include Wardrobe Mistress for *The Musical Comedy Murders of 1940* and as scenic artist for *Alice in Wonderland*.

Amanda Brockett (Publicity) is a Senior BA Theatre Arts Management major from Urbana, Ohio. She is the Box Office Manager and has worked as a Costume Shop Assisant for four years.

Tom Cardinal (Third Watch, Understudy for Romeo) recently appeared in the workshop production *The Apple Tree* as Adam. He is a Freshman BFA Performance major from Columbus, Ohio.

Meg Chamberlain (Lady Montague) is a Freshman BFA Performance major from Vermilion, Ohio. This is Meg's first appearance on the Otterbein stage.

Alexander Chatfield (Balthazar) is a Sophomore Musical Theatre major from Middlefield, Ohio. He last appeared as the King of Hearts in *Alice in Wonderland* and served as an Assistant Stage Manager for *Quilters*.

Christopher G. Clapp (Wardrobe Master) most recently co-designed lights for the Otterbein Dance Concert and directed the workshop production of *Waiting for Godot*. Last fall he interned at Arena Stage in Washington D.C. Christopher is a Senior BFA Design/Technology major from Allegany, New York.

Timothy Ryan Deak (Romeo) appeared as Paul in *A Chorus Line* and as the Mad Hatter in *Alice in Wonderland*. Timothy is a Junior BFA Performance major from Brunswick, Ohio.

Christopher Ferree (Citizen) is looking forward to choreographing a piece for the Workshop Dance Concert in the spring. He last appeared as Roy in *A Chorus Line*. Christopher is a Sophomore BFA Performance major from Indiana, Pennsylvania.

Cheryl Gaysunas (Stage Manager) appeared as Helsa in *The Musical Comedy Murders of 1940*, and served as Stage Manager for *Alice in Wonderland*. She is a Junior BFA Performance major from Columbus, Ohio. Last fall, Cheryl was a finalist in the Irene Ryan Competition at the American College Theatre Festival.

Steven Geyer (Benvolio) recently returned from an internship at the Hughes-Moss Casting Agency in New York City. He appeared in *The Nerd* as Axel and in *A Chorus Line* as Don. Steven is a Senior BFA Performance major from Pittsburgh, Pennsylvania.

Gretchen Hall (Gentlewoman, Understudy for Lady Capulet and Lady Montague) is a Sophomore Musical Theatre major from Bay Village, Ohio. She appeared as Tweedle Dum in *Alice in Wonderland* and as Eve in the workshop production of *The Apple Tree*.

James Hixson (Citizen) is a Freshman BFA Performance major from Greensburg, Ohio. He last appeared in *Alice in Wonderland* as the White Rabbit.

Benjamin A Hodges (Paris) last appeared as Ken De La Maize in *The Musical Comedy Murders of 1940*. Other roles include Mark in *A Chorus Line* and Dr. Finache in *A Flea in Her Ear*. Benjamin is a Sophomore BFA Performance major from Morristown, Tennessee.

Christopher H. Jones (Prince Escalus) was last seen on stage as the Cook in *Alice in Wonderland*. He most recently served as Stage Manager for the workshop production *The Apple Tree*. Christopher is a Freshman BFA Theatre Major from Newark, Ohio.

Todd Lucht (Second Watch) is making his first appearance on the Otterbein stage. He is a Freshman History and Theatre major from Brunswick, Ohio.

Kelly M. Knowles (Gentlewoman) appeared as Rachel in *To Gillian on Her 37th Birthday* and served as an Assistant Stage Manager for *Quilters*. Kelly is a Junior BFA Performance major from Gahanna, Ohio.

Nancy Martin (Gentlewoman) is a Freshman BFA Performance major from New Cumberland, West Virginia. Nancy is making her first appearance on the Otterbein stage.

Ronald J. Maurer (Abram) is a member of Concert Choir and Opus Zero. He appeared in *Alice in Wonderland* and *A Chorus Line*. Ronald is a Sophomore Musical Theatre major from Findlay, Ohio.

Laurie McCloskey (Juliet) is a Freshman Theatre major from Worthington, Ohio. She last appeared as the March Hare in *Alice in Wonderland*.

Kyle Moore (Friar John, Assistant Stage Manager) will be interning at the Hughes-Moss casting agency in New York City this spring. He most recently appeared in *The Musical Comedy Murders of 1940* as Roger Hopewell. Kyle is a Senior BFA Performance major from Columbus, Ohio.

Scott Mulligan (Apothecary) is making his first appearance on the Otterbein stage. He is a Freshman BFA Performance Major from Upper Arlington, Ohio.

Julie Oberholtzer (Sound Technician) is a Junior BA Musical Theatre/Vocal Performance major from Medina, Ohio. Julie was last seen in the Opera Theatre production of *Little Harlequinades*. She also appeared in *A Chorus Line* and *Robin Hood*.

Gregory Owen-Houck (Sampson) most recently appeared in the workshop production of *A Tantalizing* as Ambrose. He also served as the Master Electrician for the Dance Concert. Gregory is a Sophomore BFA Performance major from Youngstown, Ohio.

Debby Palmer (Gentlewoman) is making her first appearance on the Otterbein stage. She is a Freshman BFA Performance major from Columbus, Ohio.

Rafael L. Plaza (Gregory) is a Freshman BFA Performance major from Miami, Florida. He is making his first appearance on the Otterbein stage.

Lisa Jo Snodgrass (Master Electrician) served as Assistant Lighting Designer and Properties Mistress for *Quilters* and as Costume Mistress for *Alice in Wonderland*. Lisa Jo is Sophomore BFA Design/Technology major from Barnesville, Ohio.

Michelle R. Thompson (Nurse) will be interning this spring at the Pat McCorkle casting agency in New York City. She is a Senior BFA Performance major from Columbus, Ohio. Michelle has appeared in *The Musical Comedy Murders of 1940* as Marjorie and in *A Flea in Her Ear* as Eugenie.

Bill D. Timmins (Tybalt) is making his first appearance on the Otterbein stage. He is a Freshman BFA Performance major from Westerville, Ohio.

Carolyn Valentine (Gentlewoman, Understudy for Juliet) is a Sophomore BFA Musical Theatre major from Sidney, Ohio. She appeared in *Alice in Wonderland* and *A Chorus Line*.

Mark Vance (Citizen) appeared as Francis Nurse in *The Crucible* and was the hairstylist for *Amadeus*. Mark is a Sophomore BFA Performance major from Sagamore Hills, Ohio.

Joshua Alan Wank (Lord Capulet) last appeared in *The Musical Comedy Murders of 1940* as O'Reilly and *Something's Afoot* as Flint. Joshua is a Junior BFA Performance major from St. Joseph, Michigan.

Michael Warren (Peter) appeared in the workshop productions *Waiting for Godot* and *The Stonewater Rapture*. Michael is a Sophomore BFA Performance major from Beverly, Ohio.

Stoney Westmoreland (Chief Watch) is a Freshman BFA Performance major from Kingsport, Tennessee. He last appeared in *Alice in Wonderland*.

Julie Wetherbee (Production Stage Manager) is Junior Stage Management major from Parma, Ohio. Her previous technical assignments include Assistant Set Designer for *Quilters* and Scenic Artist for *The Musical Comedy Murders of 1940*.

Meg Williamson (Lady Capulet) will be interning at the Simon & Kumin Casting Agency in New York City this spring. She appeared in *The Nerd* as Tansy and in *Camille* as Sophie. Meg is a Senior BFA Performance major from Plain City, Ohio.

Lisa Raynelle Wilson (Citizen, understudy for Nurse) most recently appeared in *Alice in Wonderland* as the Duchess. Lisa is a Freshman BFA Performance major from Burnsville, Minnesota.
