

Otterbein University

Digital Commons @ Otterbein

1991-1992 Season

Productions 1991-2000

3-11-1992

The Tempest

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/production_1991-1992

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

Recommended Citation

Otterbein University Theatre and Dance Department, "The Tempest" (1992). *1991-1992 Season*. 1.
https://digitalcommons.otterbein.edu/production_1991-1992/1

This Book is brought to you for free and open access by the Productions 1991-2000 at Digital Commons @ Otterbein. It has been accepted for inclusion in 1991-1992 Season by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Tempest

by William Shakespeare

March 11-15, 1992

Otterbein College Theatre
Otterbein College
30 South Grove Street
Westerville, Ohio 43081

**Bank One
Supports the Arts
of Otterbein**

Uptown Westerville
17 N. State Street
Phone: 248-2640

Westerville South
77 Huber Village Blvd.
Phone: 248-2650

BANK ONE.

Whatever it takes.

BANK ONE, COLUMBUS, NA Member FDIC

**The
Cappuccino
Cafe
& YOGURT SHOP**

- ★ Gourmet Desserts
- ★ Colombo frozen Yogurt
- ★ Delicious Variety of Beverages
- ★ Whole-Bean Coffee

★ Live Music featured Fri & Sat 8:00-12 mid ★

**13 East College Avenue
Uptown Westerville**

Located Next to Rosa's Deli

Mon-Thurs 11am-9 pm • Fri-Sat 11am-12 m • Closed Sunday

Dr. Robert J. Reinke
CHIROPRACTOR

890-2740
Appointment Preferred

642 Brooksedge Blvd.
Westerville, Ohio 43081

Courtesy Automobile provided for guest artist by:

WESTERVILLE SHOPPING CENTER

74 West Schrock Road Telephone 614-882-1535

WESTERVILLE, OHIO 43081

Dept. of Theatre & Dance

The Otterbein College Department of Theatre and Dance has a three-fold mission. In its desire to develop theatre artists of the highest quality, it strives to provide a select number of undergraduate students with the training, education and experiences necessary for the successful pursuit of professional careers in theatre arts. In support of this mission and the liberal arts goals of the College, the department seeks to provide its students with the knowledge and skills necessary to live full, rewarding and productive lives. Offering the BFA and BA degree programs, the Department of Theatre and Dance undertakes to develop and graduate theatre artists who are sensitive, aware, and total human beings. Through its public performance programs, the Department endeavors to serve as a cultural resource for the College, the community and the central Ohio region.

In an attempt to provide our students with a competitive edge, we employ a faculty and staff of artist/teachers who work intensely with the students both in production and the classroom. In addition to our professional faculty and staff, guest artists are frequently brought to campus to work with us in production and in the classroom. Before graduation, BFA students are required to complete a professional internship thus providing them with a unique and invaluable introduction to the real world of theatre. In all that we do, we strive to create and maintain the professional environment necessary for the continued growth and development of our students, faculty and staff.

Let your mind and spirit soar.

WINGS

By Arthur Kopit

Now Through March 28

461-0010

"an intensely moving vision"

The New York Times

Sponsor: The Hazelbaker Foundation

Media Sponsor: WCBE-90.5 FM

SunLight

Cleaning Centers

We can save you **30-50%** on your dry cleaning! **SUNLIGHT IS SAVINGS!**
FIVE LOCATIONS TO SERVE YOU...INCLUDING WESTERVILLE SQUARE

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

Compliments of

**MORELAND
FUNERAL
HOME**

*"Serving the
Westerville Area
Since 1948"*

Distinctive
Flowers
Tailored
Just For You

**OLE
BARN**

Flowers

34 W. Main St.
Westerville
882-0606

Guest Biographies

Frank J. Lucas

FRANK J. LUCAS (GUEST DIRECTOR) comes to Otterbein College for the first time after seven years as Artistic Director of the Bratenahl Playhouse in Cleveland, Ohio. While serving as Artistic Director, he was responsible for producing and directing eight Cleveland premieres and two world premieres. His other directing credits include: *Who's Afraid of Virginia Woolf?*, *Clarence Darrow*, *Zelda*, *Starting Here—Starting Now*, *The Apple Tree*, *Private Lives*, *A Coupla White Chicks Sitting Around Talking*, and *Oklahoma!* As a performer he has twice won the Cleveland Critics Thespian Award for outstanding performances in *Oh Coward!* and *They're Playing Our Song*. Other performances include: Michael in *I Do I Do*, Jimmy in *P.S. Your Cat is Dead*, and Biff in *Death of a Salesman*. Frank was last seen as John Honeyman, the American arms negotiator, in Lee Blessing's *A Walk in the Woods*. He has also appeared with the Great Lakes Shakespeare Festival, and was a former member of the resident acting company of the Cleveland Playhouse. Since 1984, Frank has been a participating artist in the Ohio Arts Council's Artist-in-Education program working in residency programs throughout the state of Ohio. This past summer, Frank served as the Associate Director of Drama at the Long Lake Performing Arts Camp in Long Lake, New York. In between all this he tries to spend time with his wife Judith, his two dogs, and the other love of his life...the Cleveland Browns!

Lyle Barkhymer

LYLE BARKHYMER (MUSIC CONSULTANT) is a professor of Music at Otterbein, which is also his alma mater. He did graduate work at Indiana University, where he received his doctorate, and he has also studied in Vienna and London. Active in musical theater at Otterbein, he has conducted many musicals and operas, most recently Mozart's *Così fan tutte*. His interest in world music is centered in Japan, where he spent an autumn sabbatical and where he was able to pursue his special interest in music of Japanese theater genres.

"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 the Play

The Tempest is the second shortest play in Shakespeare's canon, and it has the fewest scenes. Theatrically, however, it is one of the most spectacular, with a masque of goddesses, a disappearing banquet, a half-domesticated monster, a pack of spirits in the shape of hounds, scenes of magic manipulation of people and things, and the storm at sea which opens the play and gives it its name. It can be dated with some precision, since there is a record of a performance of it at court on November 1, 1661, and since it borrows some details from accounts of the travels and adventures of Sir George Somers in Bermuda, which were not available in England before the fall of 1610. It is considered appropriate entertainment for a wedding celebration at court as well, and it was so given as a part of the festivities for the marriage of the Princess Elizabeth to the Elector Palatine in the winter of 1612-13.

It might be said that the title of the play should be *The Island* rather than *The Tempest*, for the storm occupies only the first scene of the play and the island pervades all of it. The magic island is an old theme in folklore and literature. In this play, the magic of the island comes from Prospero's "art." However, it is white magic, not black, since the magician uses only secret powers of nature, which he learns after laborious study. Prospero, the rightful Duke of Milan, enjoys his library full of books more than carrying out his royal duties. He entrusts those duties to his brother, Antonio. Unfortunately, Antonio enjoys ruling so much, he makes a pact with Alonso, the King of Naples, and puts Prospero and his daughter, Miranda, on a rotting boat headed for the open sea. By divine providence and the kindliness of Gonzalo, an old counsellor, who had fitted Prospero's boat with supplies, they survive and land on the island.

The island itself has a history. It had been ruled by the black magic of Sycorax, who had

been marooned on the island for her evil deeds and had a son, Caliban, fathered by a devil. Sycorax incarcerated the spirit, Ariel, into a cloven pine because he had refused to perform her evil commands. Unfortunately, she died afterwards leaving him trapped there. Caliban and Ariel are the sole inhabitants when Prospero and Miranda arrive. Prospero uses some white magic to free Ariel, and the spirit becomes his servant.

Prospero's magic and the actions of his minister, Ariel, determine the events of the play. By use of magic, Prospero raises a tempest, causing a boat and its occupants to be washed ashore on the island. The boat contains the enemies who usurped Prospero's dukedom of Milan twelve years earlier and cast him adrift on a boat with Miranda. Prospero foresees the actions of the other characters and controls them. He promises Ariel his freedom in exchange for his help. Ferdinand, son of Alonso, is feared drowned by the others, but has landed, discovered Miranda, and fallen in love with her. Alonso, Antonio, and the others are led by the music of Ariel as they search for Ferdinand. While the others sleep, Antonio convinces Sebastian to assassinate his brother, Alonso, and take over the kingdom of Naples. Ariel diverts this evil plot, and reports back to Prospero. Elsewhere on the island, the jester Trinculo and the drunken butler, Stephano, happen upon Caliban. Caliban tastes Stephano's alcohol, proclaims him a god, and vows to show him the fresh springs, apple trees, and how to catch fish and monkeys. Thinking they're alone on the island, they take Caliban up on his offer. Then he mentions the one obstacle to their new kingdom—Prospero. Stephano agrees to kill Prospero and take Miranda for his queen. Again, Ariel steps in and mucks up their plans. Finally, Ariel brings everyone to meet Prospero, who chastises them and orders them to right their wrongs. Alonso, rejoicing at finding

Ferdinand alive, blesses the union of the young lovers and restores Prospero to his dukedom.

There are three movements of resistance to Prospero's power and will in the play, and each one is brought to a climax by a scene of spectacle. Ferdinand and Miranda resist what they suppose to be Prospero's will in their complete love for each other, and are rewarded, after their ordeal of woodcarrying, by the masque with the nuptial blessing of Ceres and Juno and the betrothal dance. The plot of Antonio and Sebastian against Alonzo, the King of Naples, is an extension of the original plot against Prospero. It leads up to the scene of the strange shapes, the harpy and the vanishing banquet. The conspiracy of Caliban, Stephano, and Trinculo against Prospero culminates in the theft of the gaudy garments and the pursuit of the drunken trio by a pack of spirit-hounds. Finally, since Prospero controls events and this is a romantic story, all the threads are gathered together when he forgives the offenders, renounces his magic, frees Ariel from his spell, resumes his dukedom, and prepares to celebrate his daughter's marriage.

The play is unusual among the works of Shakespeare in that it follows the unities of

time and place. Also, there is very little plot. There is the love of Ferdinand and Miranda, which Prospero has to pretend to oppose lest it all seem too easy to the lovers. There are the two conspiracies, but Prospero is so powerful and so well informed that we can feel little suspense about the outcome of either one. Each of the three strands of plot, however, leads up to a spectacle, and in this way, by theatrical means, Shakespeare makes up for the lack of dramatic tension.

Because the play has so little plot and yet makes so great an effect, some commentators suppose that it is allegorical—that there is another plot behind the one we see. Some critics suggest that Prospero stands for Shakespeare himself and the magic is his dramatic art. Others say the play is a psychological allegory in which Prospero stands for Imagination, Ariel is Fancy, and Caliban is brute Understanding. Another theory is the play is an initiation ritual and a portrayal of the fall and redemption of man. Still another view is that the play is an allegory of the struggles within the Christian church at the time of the Reformation. These theories are constructed because the play is so suggestive, because its atmosphere so strongly stimulates the imagination.

From The Director

"WE ARE SUCH STUFF as dreams are made on; and our little lives are rounded with sleep." Prospero speaks these words to his daughter and future son-in-law after a celebration of their betrothal in *The Tempest*. It is this line that, to me, is the essence of the play. The conflict, the humor, and the love within the play all comes down to that line. Through Prospero, Shakespeare reminds us that our lives are nothing more than a brief dream in a long sleep. That all our hopes and fears, loves and hates all come from the dreams (or realities) we create for ourselves. A lesson of

life for the young lovers. To me, *The Tempest* is a play of profound hope. I believe it can make us realize how powerful patience, love, and forgiveness are in the face of adversity. This is something that I was fortunate to learn from my mother, because she truly believed it and lived her life that way. With that, I beg your indulgence and would like to dedicate this production to her memory. Please, sit back, clear your mind of all the troubles of the day and learn from the magic of *The Tempest*.

—Frank J. Lucas, Director

For Your Great Performances

NORTHLAND MALL

Morse and Karl Roads
Columbus, Ohio

Flowers by Doris

Gifts-N-Things

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

ROUSH

5 Area Stores To Serve You Better

WESTERVILLE

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

DUBLIN

- ROUSH HARDWARE

Barton W. Yager

Painting and Decorating
Interior • Exterior • Paper Hanging

You will like us!

267-0659

30 Years Experience

Otterbein College Theatre
presents...

The Tempest

by William Shakespeare

Guest Director	Frank J. Lucas
Scenic Designer	Robert Shaffer
Costume Designer	Katie Robbins
Lighting Designer	Rob Johnson
Music Consultant	Lyle Barkhymer
Sound Designer	J. Christopher Wojcieszyn
Choreographer	Sharyllynn Shaw
Technical Director	Robert Shaffer
Costume Shop Supervisor	Marcia Hain
Carpenter/Asst. Technical Director	Mickey Baus
Production Manager	Janet E. Brown

Production Staff & Crews

Stage Manager	Susan Nicholson*
Assistant Stage Manager	Melanie Holliday*
Assistant to the Director	Karen Justin*
Assistant to the Choreographer	Thomas J. Ryan*
Assistant to the Technical Director	Dave Steinmetz**
Assistant to the Costume Designer	Bradley K. Wees**
Assistant to the Lighting Designer	Jason Gay**
Master Painter	Naoko Saito
Master Electrician	William L. Robinson**
Properties Master	Joshua C. Allen
Wardrobe Mistress	Donna Williamson
Make-up Mistress	Meg Hassler*
Sound Engineer	Scott Atkinson
House Manager	Carina Day*

Scene Shop Assistants

Joshua C. Allen, Jason Gay*, Matt Hopkins, Garrett Long, Brian Nierman,
William L. Robinson*, Thomas Sheridan*, W. Brewer Stouffer III, Jerry Yearout

Set Construction and Paint Crew

Jason Ahrens, Bryan Carney, Nicole Franklin, Jonathan Hagmaier, Jeffrey Hewitt,
Matthew Hopkins, Erich Kraus, Karlie Mossman, Dominique Sartain

Costume Shop Assistants

Carina Day*, Carrie Lynn McDonald*, Nancy Martin*, Jason Morrisette, Jollina Walker

Wardrobe and Make-up Crew

Rebecca Blackwell, Jessica Buda, Bob Cline, Jo-el Fernadez, Jason Gates,
Jen Jeffers, Corey Moore, Tom Sheridan*, Scott Wilson*

Properties Crew

Patti Knoop*, Chris Libby, Michael Riegel, Thomas Sheridan*

Lighting Crew

Jason Ahrens, Chris Alutto, Fereshteh Hough, Nick Koesters, Garrett Long, Jason
Morrisette, Matt Overstreet, Christopher Shaw, Casey Weaver

Box Office Assistants

James M. Ashford*, Missy Barber*, Vicki Christian, Carina Day*,
Chris Halliday, Melanie Holliday*, Kim Kefgen*, Jason R. Podplesky*, Ian Short*,
Bradley K. Wees*, Keith Lorcan Weirich

*indicates membership in Cap & Dagger

**indicates membership in Theta Alpha Phi Theatre Honorary

The Cast

ALONZO, King of Naples	Ron Thomas*
FERDINAND, his Son	Todd Alan Crain*
SEBASTIAN, Brother to the King	Jason R. Podplesky*
PROSPERO, the rightful Duke of Milan	Jess Hanks**
ANTONIO, his Brother, the Usurping Duke of Milan	Bill D. Timmons**
GONZALO, an honest old Counsellor	Peyton Dixon*
ADRIAN, a Lord	Ian Short**
FRANCISCO, a Lord	James M. Ashford**
STEPHANO, a drunken Butler	Daryl M. Lozupone**
TRINCULO, a Jester	Bryan Brems**
MASTER of a Ship	Dave Coffin
A BOATSWAIN	James C. Minter
MIRANDA, Daughter to PROSPERO	Kim Butterweck**
ARIEL, an airy Spirit	Ginger Lee McDermott**
CALIBAN, a savage & deformed Slave	Keith Lorcan Weirich
JUNO, a Spirit	Tirzah Wise
CERES, a Spirit	Jenny R. Stratton*
IRIS, a Spirit	Kim Ann Clay*
OTHER SPIRITS	
	Bob Cline (understudy), Douglas M. Geib*, Dan Knechtges*, Nick Koesters*, Carrie Lynn McDonald*, Jenni Printz (understudy), Melvin Scott
MARINERS	
	Chris Corts*, Jeff F. Rutter, Thomas J. Ryan, W. Brewer Stouffer III, Mark Von Oesen, Phillip J. Wolfe*

Scene: On board a ship at Sea; afterwards on an Island

Period: Early Seventeenth Century

There will be one fifteen-minute intermission.

*Indicates membership in Cap and Dagger

**Indicates membership in Theta Alpha Phi Theatre Honorary

Theatre Guild News

To all who pitched in...

The Department of Theatre and Dance would like to publicly thank all the members of the Theatre Guild, and especially the *Nunsense* committee, for their outstanding efforts during our recent production of *Nunsense*. The show was an overwhelming success, thanks in large part to their invaluable assistance selling cookbooks, manning the bake sale, distributing tickets for the cookbook giveaway, and decorating the lobby. Again, many thanks to all who pitched in!

Members Wanted

Currently, the Guild is seeking new members to share in the volunteer experience. They've produced their first-ever recruiting brochure that describes in-depth their past and present activities. If you're interested in finding out more about joining this very unique and growing organization, please seek out a Guild member and talk to them or give us a call anytime and we'd be happy to speak with you. Thanks!

INTO THE WOODS

MUSIC AND LYRICS BY STEPHEN SONDHEIM • BOOK BY JAMES LAPINE

DIRECTED BY DENNIS ROMER

CO-SPONSORED BY THE DEPARTMENT OF MUSIC

APRIL 30-MAY 9

Winner of the 1988 N.Y. Drama Critics Circle Award and the 1988 Drama Desk Award for Best Musical, as well as earning Tony Awards for Best Score and Best Book, this magical, musical journey "into the woods" promises to delight audiences both young and old. Based in large part upon four of the Brothers Grimm fairy tales—*Cinderella*, *Little Red Riding Hood*, *Jack and the Beanstalk*, and *Rapunzel*—*Into The Woods* is said to be "Some enchanted evening. *Into The Woods* is the best show yet from Stephen Sondheim, the most creative mind in the musical theatre today." —William A. Henry III, *Time* magazine.

Box Office opens April 15

Reserved seat tickets are \$10.00 and \$11.00

Faculty/Staff Spotlight

Jeanne Augustus

JEANNE AUGUSTUS (ADMINISTRATIVE ASSISTANT) is in her eighth year in the Department of Theatre and Dance previously having been employed in the College Relations Office for three years. Her secretarial duties in the theatre office include typing, filing, answering phones, and being available to answer questions of the students, faculty, staff and general public. Her job also includes setting up all appointments and auditions for all prospective students. She is an eternal student in Otterbein's Continuing Education Department having been enrolled off and on for the past 12 years. Jeanne and her husband Tom are the proud parents of five daughters and seven grandchildren. She enjoys spending her spare time reading and flower-gardening.

Katie Robbins

KATIE ROBBINS (ASSOCIATE PROFESSOR AND INTERIM DIRECTOR OF DESIGN/TECHNOLOGY) joined the Otterbein faculty in 1986. She received her BA degree from San Jose State and her MFA in costume and lighting design from Humboldt State. In addition to her work at Otterbein, Katie has designed costumes for Santa Rosa Junior College, SFASU, and East Texas State. Her professional credits include Tulane Centre Stage, Actor's Repertory Theatre, Sacramento Music Circus and the Texas Renaissance Festival. *The Tempest* marks her 102 career theatrical costume design. Katie spent the fall quarter on her first sabbatical, completing a historical project for a museum in Wyoming.

Robert Shaffer

ROBERT SHAFFER (TECHNICAL DIRECTOR) is in his second year at Otterbein as a faculty member and technical director with the Department of Theatre and Dance. Rob received his MFA from the University of Illinois-Champaign in 1990. Prior to graduate school, he worked semi-professionally for many years designing and building sets for community and high school theatre. Rob also spent a year as technical director with Reynolds productions at the Shady Lane Theatre in northern Illinois. *The Tempest* is his first opportunity to design for Otterbein College Theatre.

TWO EAST MAIN
WESTERVILLE OHIO

MONDAY - SATURDAY
11:15 AM - 3:30 PM

For Your Information

Administrative Office
614/898-1657
Monday through Friday
9:00-5:00 p.m.

Box Office
614/898-1109
Monday through Friday
1:30-4:30 p.m.

Mailing Address
Otterbein College Theatre
30 South Grove Street
Westerville, Ohio 43081

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.

Group Sales: Groups of 25 or more people are eligible for special group rates. For more information call 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.

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.

CAXTON PRINTING COMPANY

40 WEST COLLEGE AVENUE
WESTERVILLE, OHIO 43081

890-1516

Larry McVay
Lawrence McVay

Contributors

The Otterbein College Theatre gratefully acknowledges the following individuals and families that have contributed to our current winter theatre season. Without their generous support we would find it difficult to exist.

James and Ursula Allen
Dr. Hugh and Elizabeth Allen
David and Sue Arter
Margaret R. Ashbrook
Mr. and Mrs. Benson H. Baker
Bill and Judy Barr
George and Olive Bates
Sharon Bernert
Dennis and Jane Blank
Stewart Brenneman
Mrs. James Burrier
Barbara Castrodale
Drs. David and Edie Cole
Debra A. Collins
Edmund and Diane Cox
John and Sharon Davis
Peter and Christine Diol
Delores Evans
Beverly C. Farrell
Bill and Cheryl Fenneken
Mr. and Mrs. Fred E. Fleming
Dr. Dennis Foreman
Ellen Foster
Catherine W. Gillie
Sid and Connie Green
Mr. and Mrs. Henry M. Grotta
Warren and Hazel Hayes
Mr. and Mrs. Cyril Hemmelgarn
Gayle M. Herried
Ruth W. Hetzel
Yvonne Holsinger
Lloyd O. Houser
Rosemary Huffman
Pam Hussen
Dr. John and Eileen Huston
Robert and Belinda Judson
Larry and Diane Kirwen
John G. Lambert
Fred and Dorothy Landig
Dr. and Mrs. Larry S. Lawrence

Oscar and Patti Lord
Richard and Frances Luckay
Richard and Gail Lyndes
Donna and Richard MacMeans
Tom and Mary Lynn Markert
Harold McDermott
Charles and Shirley McJunkin
Don and Joan McVay
Mr. and Mrs. Joseph P. Miles
Robert and Martha Morrison
Alan E. and Carol Norris
Mr. and Mrs. Daniel A. Patience
James and Linda Paxton
Richard and Roberta Pechstein
Marie S. Pfeiffer
Charles and Muriel Pratt
Richard D. Rinehart
Charles and Alice Salt
Dr. Wendell P. Scott
Paul and Alyce Sheridan
Joanne Stickel
Don R. Stout
Marcella P. Targett
Larry and Connie Thaxton
Mr. and Mrs. David A. Uhrick
Richard and Marilyn Videbeck
Robert Vincent
Ron Votaw
Edward and Roberta Walters
David and Joyce Warner
Virginia H. Weston
Ann Weekley
Jean Werts
Olesia Wojcieszyn

The contributions listed in this program are current through February, 1992. If you are a contributor and your name does not appear in this program, please call 614/898-1209.

American College Theater Festival XXIV

Presented and produced by
the John F. Kennedy Center for the Performing Arts

Supported in part by The Kennedy Center Corporate Fund
The U.S. Department of Education · Ryder System

THIS PRODUCTION is an Associate entry in the American College Theater Festival (ACTF). The aims of this national theater education program are to identify and promote quality in college-level theater production. To this end, each production entered is eligible for adjudication by a regional ACTF representative, and certain students are selected to participate in ACTF programs involving awards, scholarships, and special grants for actors, playwrights, designers, and critics at both the regional and national levels.

Last year more than 800 productions and 17,000 students participated in the American College Theater Festival nationwide. By entering this production, our department is sharing in the ACTF goals to help college theater grow and to focus attention on the exemplary work produced in college and university theaters across the nation.

Where your good times have just begun

CLEVELAND AVENUE
& SCHROCK ROAD/890-4918
and
RIVERSIDE DRIVE &
FISHINGER ROAD/451-4517

*Ralphoto
Studio*

Photographic Artists

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

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

The Faculty and Staff

Chairperson	Fred J. Thayer
Artistic Director	Dennis Romer
Professional Actor Training-Interim Area Director	Ed Vaughan
Costume Designer/Design and Technology-Area Director	Katie Robbins
Professor of Theatre	Dr. Donald W. Seay
Scenic and Lighting Designer	Rob Johnson
Technical Director	Robert Shaffer
Costume Shop Supervisor	Marcia Hain
Director of Dance	Sharyllynn Shaw
Shop Carpenter/Assistant Technical Director	Mickey Baus
Managing Director	Tod Wilson
Administrative Assistant	Jeanne Augustus
Adjunct Instructors: Dance	George Boft, Denise Celestin
	Shirley Corey, Jon Devlin, Stella Kane
Children's Theatre	Linda Vaughan
Theatre History and Criticism	Robert Boyer

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

BELFORD TIRE CENTERS

Westerville Road
and Schrock Road
891-0910

Cleveland Avenue
and Schrock Road
899-2500

Index of Advertisers

Bank One Columbus, NA	2
Barton W. Yager	8
Belford Tire Centers	17
Cappuccino Cafe	2
Cardinal Travel Service	4
CATCO	3
Caxton Printing Company	14
The Cellar Lumber Company	18
Cockerell's Restaurant	5
Embassy Suites Hotel	19
Flag's	16
Flowers by Doris	8
Kroger	18
Moreland Funeral Home	4
Northland Mall	8
Ole Barn Flowers	4
Otterbein College Theatre	12
Ralphoto Studios	16
Dr. Robert J. Reinke	2
Roush Hardware	8
Roush Honda	2
SunLight Cleaning Centers	4
The Well-Tempered Quiche	13

WE WANT TO BUILD WITH YOU

THE CELLAR LUMBER COMPANY

DOING BUSINESS SINCE 1908

Your **SERVISTAR**® Dealer,

- | | |
|------------|--------------|
| • Lumber | • Insulation |
| • Plywood | • Doors |
| • Paneling | • Windows |
| • Paint | • Moldings |
| • Roofing | • Hardware |

Plan Estimating

WE SPECIALIZE IN CUSTOM MILLWORK

DELIVERY AVAILABLE

882-2323

137 EAST COLLEGE AVENUE

"ENCORE"

another
season of fine
Otterbein College
Theatre

Go Krogering

Delphine's
American Restaurant
& Bar is the place . . .
whether you want to
lunch or munch or wine
and dine . . . it's
SUBLIME!

"... EVERY DAY our chef
selects from the freshest
poultry, meats, seafood
& produce to prepare for you
his daily specials."

**For reservations call
890-8600**

I-270 and Cleveland Avenue
in the Corporate Exchange

Center for the Arts Calendar

Art February 29-March 18
**Women Artists, Selections from the
Otterbein College Collection**
Battelle Fine Arts Center

March 30-April 30
Ruth Lozner/Paintings
Slide Lecture - March 30, 2:00 p.m.
Battelle Fine Arts Center

Artist Series March 12 (Thursday)
Penelope Crawford
Elegant-virtuosity by an expert in historical keyboard styles.
7:30 p.m., *Battelle Fine Arts Center*

April 3 (Friday)
Aureole
Chamber music for flute, viola and harp.
7:30 p.m., *Battelle Fine Arts Center*

Music March 15 (Sunday)
Women's Chamber Singers
7:00 p.m., *Battelle Fine Arts Center*

April 5 (Sunday)
Concert Band
The Band returns from its tour to Toronto.
3:00 p.m., *Cowan Hall*

April 10 (Friday)
Opus Zero
Co-sponsored by Otterbein College Theatre
7:00 & 9:00 p.m., *Battelle Fine Arts Center*

April 12 (Sunday)
Kinderchor
7:00 p.m., *Battelle Fine Arts Center*

April 15 (Wednesday)
Brass Ensembles
8:00 p.m., *Battelle Fine Arts Center*