

Otterbein University

Digital Commons @ Otterbein

1991 Summer Theatre

Productions 1991-2000

6-26-1991

A Funny Thing Happened on the Way to the Forum

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/summer_production_1991

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

Recommended Citation

Otterbein University Theatre and Dance Department, "A Funny Thing Happened on the Way to the Forum" (1991). *1991 Summer Theatre*. 1.

https://digitalcommons.otterbein.edu/summer_production_1991/1

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 Summer Theatre by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

A FUNNY THING HAPPENED ON THE WAY TO THE FORUM

BOOK BY BURT SHEVELOVE AND LARRY GELBART

MUSIC AND LYRICS BY STEPHEN SONDHEIM

ORIGINALLY PRODUCED ON BROADWAY BY HAROLD S. PRINCE

JUNE 26–JULY 7, 1991

Otterbein Summer Theatre
25th Anniversary Season
100 West Home Street
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

Searching for Something Better

BANK ONE™

***Two Convenient
Banking Locations***

Westerville North
17 North State Street
2248-2640

Westerville South
77 Huber Village Boulevard
248-2650

BANK ONE COLUMBUS, NA

Member of BANKONE CORPORATION
Member FDIC

**For Your
Great
Performances**

NORTHLAND MALL

Morse and Karl Roads
Columbus, Ohio

Artistic Director

Donald W. Seay joins Otterbein Summer Theatre for his second season as Artistic Director. Dr. Seay has extensive credits as an actor, director, designer, teacher, and administrator. In addition to the doctorate, Don holds the MFA, MS, and BS degrees. Prior to his work at Otterbein, Dr. Seay was Director of Theatre at St. Edward's University, a department noted for its effective use of professional guest artists in the training of undergraduate theatre students. Dr. Seay has also served on the faculties of the University of Arkansas, Texas Tech University, the University of Minnesota, the University of Wyoming, the University of Southern Colorado, and Gustavus

Adolphus College. While at the University of Minnesota, he was awarded McMillen and Tozer Grants for study and research in England, France, East and West Germany, Finland, Poland, Hungary, and Czechoslovakia. This spring, he visited Czechoslovakia and the Soviet Union as a national delegate representing theatre in education for the Citizen Ambassador Program of People to People International. A member of Actors' Equity Association, Don's professional credits include work with the MacCarter Theatre, the Alley Theatre, The Cincinnati Playhouse in the Park, the Erie Playhouse, and the Mary Moody Northern Theatre. This past fall, he directed the Department's production of *A Streetcar Named Desire*. Besides teaching and a strong involvement in theatre production, Dr. Seay has also been active in various national and regional theatre organizations.

Associate Artistic Director

Dennis Romer, Artistic Director of the Department of Theatre and Dance for the upcoming 1991-92 season, is very pleased to be involved with the 25th Anniversary Season of Otterbein Summer Theatre, serving as Associate Artistic Director and Company Manager. Dennis is a current member of the Actors' Equity Association, the Screen Actors Guild and the American Federation of Television and Radio Artists. He has directed and performed in New York, Los Angeles, and regional theatres throughout the country, including the Kennedy Center, Cleveland Playhouse, Meadowbrook Theatre, Clarence Brown Theatre and Kenley Players. He originated running characters on the soap operas *As the World Turns*, *Search For Tomorrow*, and

All My Children. As a prime time television guest star, his credits include *Hotel*, *Dynasty*, *Starman*, *Matt Houston* and *Love, Sydney*. He has also appeared in many national commercials and numerous voice-overs. Dennis is currently an Assistant Professor in the Department of Theatre and Dance. He is married to Doreen Dunn and they have an eight-year-old son, Eric.

Piano Tuning and Maintenance

Compliments of

KIMBERLY FIPPIN

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

TUNING • REPAIR • REGULATION

Broadway Ball

A 1940's Swing Event
to benefit
The Theatre Roundtable
of Central Ohio

**Saturday, September 28,
Greek Orthodox Church
7:30 p.m.**

Food, Dancing,
Silent Auction

Tickets
before September 23: \$25
after September 23: \$30

Call 461-0010

WHERE SUMMER SIZZLES !!

GREATER TUNA July 4 - July 27

A Hilarious Quick-Change Tour-de-Farce

SPEED-THE-PLOW July 31 - August 24

David Mamet's Fast-Paced Comedy About Two
Hustling Hollywood Producers. Contains Strong Language.

Featuring Ed Vaughan

Call 461-0010

CATCO 512 N. Park St.

The Company

James M. Ashford (Stage Management Apprentice) is a BFA theatre /stage management major from Roseville, Ohio. This past season he was stage manager for the workshop productions of *Approaching Lavender* and *On Tidy Endings*, as well as assistant stage manager for *Man of La Mancha*. This is James' first summer with OST.

Zele Avradopoulos (Properties Buyer) recently graduated with a BFA degree in theatre and BA degree in English. This past winter she was a stage management intern at the Alley Theatre in Houston, Texas, where she'll return this fall for their 1991-92 season. At Otterbein, Zele has stage managed in both the winter and summer seasons and was seen onstage as Sarah in *Children of a Lesser God*.

Keith Berkes (Actor), from North Royalton, Ohio, returns for his third season with OST. Previous summer credits include Wykowski in *Biloxi Blues*, Jed in *5th of July* and Lt. Walker in *Night Watch*. Upon graduation, Keith plans to move to Los Angeles to pursue a career in film.

Katy L. Bowers (Actor) is a senior public relations/musical theatre major from Oxford, Ohio. Her Otterbein credits include Jane in *Quilters*, Anne in *Good* and Antonia in *Man of La Mancha*. She has also appeared in the Opera Theatre production of *Carmen* as Mercedes and is a member of Concert Choir.

Bryan P. Brems (Actor) was seen this past winter as Templeton in *Charlotte's Web*, Benedick in *Much Ado About Nothing*, and as Anselmo, a muleteer, in *Man of La Mancha*. Apart from Otterbein, he's worked with the Cumberland County Playhouse in Crossville, Tennessee, appearing in *Shenandoah*, *Smoky Mountain Suite* and *Music Man*. This is Bryan's first season with OST.

Kim Butterweck (Actor/Apprentice) is a junior BFA performance major from Louisville, Kentucky making her Otterbein Summer Theatre debut. She's appeared in the Workshop Theatre productions of *Approaching Lavendar*, *Lou Gehrig Did Not Die of Cancer* and *The Actor's Nightmare*.

Meg Chamberlain (Actor) was last seen as Leilah in *Uncommon Women and Others* and Doania Joan in *Much Ado About Nothing*. She is a senior BFA performance major from Vermillion, Ohio, and next winter she will intern in New York City. This is Meg's second season with OST.

The Company (continued)

Kim Ann Clay (Actor), a junior BFA musical theatre major from Galloway, Ohio, was last seen as Muffet in *Uncommon Women and Others*. She also appeared as Angelita in the Workshop Theatre production of *Penguin Blues* and was a dancer in *Much Ado About Nothing*.

David Coffin (Actor) is a junior BFA performance major from Gahanna, Ohio. At Otterbein, he's appeared in *Man of La Mancha* and *A Chorus Line*, and at Ohio Dominican College he was seen in *Catch Me If You Can* and *The Apple Tree*.

Peyton Dixon (Actor), a BFA musical theatre major, hails from Louisville, Kentucky, where he attended the Youth Performing Arts School. He is a member of the Concert Choir and has performed in the ensembles for *Evita* and *Man of La Mancha*, as well as playing Wilbur in *Charlotte's Web* and Dogberry in *Much Ado About Nothing*.

Courtesy Automobile provided for guest artist by:

WESTERVILLE SHOPPING CENTER

74 West Schrock Road Telephone 614-882-1535

WESTERVILLE, OHIO 43081

CAXTON PRINTING COMPANY

40 WEST COLLEGE AVENUE
WESTERVILLE, OHIO 43081

890-1516

Larry McVay
Lawrence McVay

Douglas M. Geib (Actor) is a junior BFA performance major from Elyria, Ohio. He recently appeared as Jose, a muleteer, and the donkey in *Man of La Mancha*, and also appeared as a dancer in *Much Ado About Nothing*. Workshop Theatre roles include Todd in *The Author's Voice* and Sven in *Ball Boys*.

Kimberly J. Glann (Actor), a junior BFA performance major from Gahanna, Ohio, appeared onstage last year as the Mexican Woman in *A Streetcar Named Desire* and served as wardrobe mistress for *Much Ado About Nothing*. This is her first appearance with OST.

Jess Hanks (Actor) is a senior BA musical theatre major from Hilliard, Ohio. He has been seen as Che in *Evita*, Maurice in *Good*, and most recently was Cervantes/Don Quixote in *Man of La Mancha*. Next fall, Jess will travel to New York City to intern with the Simon and Kumin Casting Agency.

Melanie K. Holliday (Box Office/Administrative Assistant) last appeared as Abigail in the Workshop Theatre production of *Approaching Lavender*. She is a sophomore BFA performance major from Louisville, Kentucky and this is her first season with OST.

Karen Justin (Actor), a sophomore BFA musical theatre major, is a member of Concert Choir and Opus One. This past year, she appeared as Marion in the Workshop Theatre production of *On Tidy Endings*, and in the ensembles for *Man of La Mancha*, *Charlotte's Web* and *H.M.S. Pinafore*.

Kimberly I. Kefgen (Assistant to the Managing Director), last seen as Rita in *Uncommon Women and Others*, is a junior BFA performance major from Chillicothe, Ohio. This is her second season with OST.

Nick Koesters (Scene Shop Assistant/Actor) is a sophomore BFA performance major and a dance minor from Weaverville, North Carolina. In addition to his extensive work backstage, Nick appeared onstage as a dancer in *Much Ado About Nothing* and as a prison guard in *Man of La Mancha*. He is also a member of the Otterbein College Dance Company.

Daryl M. Lozupone (Actor) last appeared as Hitler/Bok in *Good* and in the Workshop Theatre production of *Penguin Blues*. A junior BFA performance major, this is Daryl's first season with OST.

Susan Nicholson (Costume Shop Assistant) is a sophomore BFA design/tech major from Gambier, Ohio. She last served as light board operator for *Man of La Mancha* and assistant master painter for *Much Ado About Nothing*.

The Company (continued)

Amy Jo Patten (Actor) is a junior BFA musical theatre major from Harlan, Iowa. At Otterbein she has appeared in *Cinderella* as the Fairy Godmother, *Stepping Out*, *Evita*, *Man of La Mancha*, Opera Theatre's *Suor Angelica*, and *Charlotte's Web* as Edith Zuckerman. She is also a member of Opus Zero and Concert Choir. This is Amy's first summer with OST.

Colby Anne Paul (Actor) graduated this spring with a BFA in musical theatre and was seen this past season as Aldonza in *Man of La Mancha* and as Helen in *Good*. Other favorite roles include Maxine in *Stepping Out*, Gwen in *5th of July* and Sheila in *A Chorus Line*. This is Colby's third season with OST.

William L. Robinson (Technical Assistant) is a junior BFA design/tech major from Tiffin, Ohio. His previous technical credits include assistant to the technical director for *Uncommon Women and Others*, and master carpenter for *A Streetcar Named Desire* and *Much Ado About Nothing*.

Lisa J. Snodgrass (Stage Manager), from Barnesville, Ohio, recently graduated with a BFA degree in theatre design/tech. This past season she served as production manager for *Much Ado About Nothing* and stage manager for *Man of La Mancha*. In August, she will move to Los Angeles to further her career as a stage manager.

David Steinmetz (Scene Shop Assistant) is working his first season with OST. A junior BFA design/tech major from Pickerington, he has served through the years as an assistant stage manager, assistant technical director and sound designer.

Michael S. Warren (Stage Manager/Actor) is a BFA stage management/performance major from Beverly, Ohio. Previous stage management credits include *Good*, *Charlotte's Web* and *Night Watch*. In the fall, he will intern at the Goodman Theatre in Chicago.

Bradley K. Wees (Costume Shop Assistant) is a senior BA design/tech and English major from Barnesville, Ohio. This past season Brad served as assistant costume designer for *Man of La Mancha*, wardrobe master for *A Streetcar Named Desire* and *Good* and scenic artist for *Much Ado About Nothing*. This is Brad's second season with OST.

J. Christopher Wojcieszyn (Master Electrician/Lighting Designer) has designed lights for several pieces for both the 1990 and 1991 dance concerts. His light design for *Forum* will be his first theatrical design at Otterbein. This past year he served as assistant light designer for *Charlotte's Web* and *Man of La Mancha* and this fall he will intern as a lighting assistant at the Goodman Theatre in Chicago.

Otterbein Summer Theatre presents...

A FUNNY THING HAPPENED ON THE WAY TO THE FORUM

Book by Burt Shevelove and Larry Gelbart
Music and Lyrics by Stephen Sondheim

Donald W. Seay, Artistic Director
Dennis Romer, Associate Artistic Director

Guest Director/Choreographer	Doreen Dunn
Musical Director	Stephen Monroe
With Equity Guest Artist	Ed Vaughan
Set Designer	Rob Johnson
Costume Designer	Lauren Lambie
Lighting Designer	J. Christopher Wojcieszyn
Sound Designer	John R. Gutknecht
Technical Director	Rob Shaffer
Production Manager	John R. Gutknecht
Stage Manager	Lisa J. Snodgrass
Assistant Musical Director	Christopher Sanford

A Funny Thing Happened On The Way To The Forum is presented through special arrangement with Music Theatre International, 545 Eighth Avenue, New York, N. Y. 10018.

Biographies

Ed Vaughan (Pseudolus) has been a member of Actors' Equity since 1975 and holds the honor of being the first professional actor to work under a guest artist contract at both Players Theatre Columbus and Otterbein Summer Theatre. Mr. Vaughan has worked as an actor, director, stage manager, theatre manager, artistic director, or producer on over two hundred theatrical productions, working with such notable personalities as Don Ameche, Myrna Loy, Joseph Cotten, Anne Miller, Pat O'Brien, Cesar Romero, and Martha Raye.

Other guest artist appearances at Otterbein include: Philip Markham in last season's *Move Over, Mrs. Markham*; Nat Moyer in *I'm Not Rappaport*; Captain Scott in *Terra Nova*; Sir Wilfred in *Witness for the Prosecution*; and Father Rivard in *A Runner Stumbles*. Later this summer he will appear as Bobby Gould in CATCO's production of *Speed the Plow*. Mr. Vaughan is an Assistant Professor for the Dept. of Theatre and Dance and lives in Westerville with his wife Linda and their two children, Michael and Emily. Mr. Vaughan appears courtesy of Actors' Equity Association.

Doreen Dunn (Guest Director/Choreographer), currently Education Director at Players Theatre Columbus, has staged *Fiddler On The Roof* in Las Vegas, the highly popular French production of *Les Fantasticks* in Paris, the Giancarlo Menotti opera *Amahl And The Night Visitors*, and *Hello, Dolly!* starring Jean Stapleton. For Otterbein College Theatre, she has choreographed *Sweeney Todd* and *Evita*, as well as directing *Oh, Coward!*, *Something's Afoot* and the 1980 production of *A Funny Thing Happened On The Way To The Forum* for Otterbein Summer Theatre. A graduate of Northwestern University, her recent Columbus adventures include *Rootabaga Stories*

and *Mama Said Never* at Players Youth Theatre and *The Women Of My Father's House* at CATCO. Former director of OhioDance, Dunn is a co-author of *Frontiers* and the recipient of a 1991 Ohio Arts Council playwriting fellowship.

Lauren K. Lambie (Costume Designer) is currently the Resident Costume Designer with Players Theatre Columbus where recent designs include *Fences*, *Precious Memories*, *Woman in Mind*, *Driving Miss Daisy* and *The Mousetrap*. She returns to Otterbein College having designed the 1990 production of *Evita* and the 1991 production of *Good*. Prior to her arrival in Columbus, Ms. Lambie was a member of the resident costume design staff at the Alley Theatre in Houston, Texas for three seasons. Other design credits include *The Waltz of the Toreadors*, *Stieglitz Loves O'Keefe*, *The Voice of the Prairie*, *Hunting Cockroaches*, *Richard II*, *Caesar and Cleopatra*, and a national tour of *A View From The Bridge*. She has also designed costumes for Interlochen Center for the Arts, Oklahoma Shakespeare Festival, United States International University, and Hope Summer Repertory Theatre. Ms. Lambie is a graduate of the University of Michigan and received her M.F.A. from the University of Illinois.

Rob Johnson is our principle faculty designer in his fourth year at Otterbein College. Some of Rob's favorite designs over the years include *Sweeney Todd* (set and lights),

Continued on page 15.

The Cast

Prologus, <i>an actor</i>	Ed Vaughan
Senex, <i>an old man</i>	Peyton Dixon
Domina, <i>his wife</i>	Amy Jo Patten
Hero, <i>his son, in love with Philia</i>	Bryan P. Brems
Hysterium, <i>slave to Senex and Domina</i>	Daryl M. Lozupone
Pseudolus, <i>slave to Hero</i>	Ed Vaughan
Erronius, <i>an old man</i>	Michael S. Warren
Miles Gloriosus, <i>a warrior</i>	Jess Hanks
Lycus, <i>a buyer and seller of courtesans</i>	Keith Berkes
Tintinabula, <i>a courtesan</i>	Meg Chamberlain
Panacea, <i>a courtesan</i>	Kim Butterweck
The Geminae, <i>courtesans</i>	Karen Justin, Kimberly J. Glann
Vibrata, <i>a courtesan</i>	Colby Anne Paul
Gymnasia, <i>a courtesan</i>	Kim Ann Clay
Philia, <i>a virgin</i>	Katy L. Bowers
The Proteans	David Coffin, Douglas M. Geib, Nick Koesters

The time is two hundred years before the Christian era, a day in spring. The place is a street in Rome in front of the houses of Erronius, Senex and Lycus. The action is continuous, with a single intermission.

Musical Numbers

Act I

Comedy Tonight	Company
Love, I Hear	Hero
Free	Pseudolus and Hero
The House of Marcus Lycus	Lycus and Girls
Lovely	Hero and Philia
Pretty Little Picture	Pseudolus, Hero and Philia
Everybody Ought To Have A Maid	Senex, Pseudolus, Hysterium and Lycus
I'm Calm	Hysterium
Impossible	Senex and Hero
Bring Me My Bride	Miles and Proteans

Act II

That Dirty Old Man	Domina
That'll Show Him	Philia
Lovely-Reprise	Pseudolus and Hysterium
Funeral Sequence	Miles, Pseudolus, Proteans and Girls
Finale Ultimo	Company

The Band

Keyboards	Stephen Monroe
Keyboards	Christopher Sanford
Percussion	Tim Bullis

The Theatre Patrons

The Otterbein Summer Theatre Company, Staff, and Guest Artists gratefully acknowledge the following individuals, families and corporations that have contributed to our patron fund drive. Without their support our 25th Anniversary Summer Season would not have existed.

Director

Drs. David and Edie Cole
Nevalyn Fritsche Nevil
Paul and Sheila J. Reiner
Glen C. and Zelma L. Shaffer

Star

Dr. and Mrs. Herbert Bean
Dennis and Jane Blank
Dr. and Mrs. John T. Huston
Fred and Dorothy Landig
Albert Minor Jr.
Mr. & Mrs. Ron Musick
Joyce Slater Seretny
David and Joyce Warner

Featured Player

Cameron Allen
Mr. and Mrs. Benson H. Baker
Richard and Mary Eve Corrigan
Mr. Hal Coon
Mr. and Mrs. Peter B. Diol
Mr. and Mrs. Fred E. Fleming
Mr. and Mrs. Henry M. Grotta
Dr. and Mrs. Ronald Litvak
Oscar and Patti Lord
Richard Rinehart
Susan Truitt Smith
Harry and Edna Zech

Cameo

Cynthia S. Abbruzzi
Eleanor R. Albright
David and Sue Arter
Nelson T. Ball
Susan M. Baniak
Bill and Judy Barr
Mary Carol and Gordon Barr

George and Olive Bates
Shirley Behley
Ms. Pat Benedick
Sandra W. Bennett
Dr. and Mrs. Ronald Berggren
Linda J. Bixby
Mr. and Mrs. Patrick E. Blayney
Carl and Carol Boehm
Roderick and Denise Bowman
David L. Bredemann
Mr. and Mrs. Richard Brown
Kathy Burgan
Mrs. James Burrier
William and Patricia Busche
Irene Campbell
Larry and Margaret Cepek
Caroline Clovesko
Franklin T. Cory
Alan and Christy Coupland
Mr. and Mrs. L. D' Ooge
John and Sharon Davis
Ross and Mary Day
Dr. Roger and Dorothy Deibel
Mr. and Mrs. Ralph Denney
James E. Dooley
Jim and Jan Dunphy
Hortensia Dyer
Jon Eckert
Mrs. Evelyn M. Eimas
Mr. and Mrs. Earl W. Ericson
Warren and Pat Ernsberger
Delores Evans
Bill and Cheryl Fenneken
Howard and Ellen Foster
Mr. and Mrs. Ernest Fritsche
Dr. and Mrs. Francis W. Gallagher
Alzada H. Gallogher
Charles B. Gaskill
Lorraine Gibb

Bethea F. Gilbert
Cecil Goodrich
Mrs. Sarah R. Gorsuch
Sid and Connie Green
Cheri Hall
Mr. and Mrs. Joseph Halla
Paul and Janet Hammock
Dr. and Mrs. Charles Hammond
Nancy E. Harmelink
Warren and Hazel Hayes
Mr. and Mrs. Cyril Hemmelgarn
Gayle Herried
Theodor F. Herwig, M. D.
Ruth W. Hetzel
Vivien Hindman
Donna Hinkle
Elliot and Ruth M. Hodgdon
Yvonne Holsinger
Roger and Robin Howard
Mr. and Mrs. Thomas L. Hudson
Nur and Pam Hussen
Dr. Thomas R. James
Ron and Suzi Jones
Larry and Diane Kirwen
John and Carolyn Kneisly
Col. and Mrs. Paul H. Koreckis
John G. Lambert
D. O. Lane
Dr. and Mrs. R. P. Langins
Mr. and Mrs. Larry S. Lawrence
S. Clark Lord
Mr. and Mrs. Richard J. Luckay
Donna and Richard MacMeans
Tom and Mary Lynn Markert
Edward J. Martin
Mr. and Mrs. James McCullen
Charles and Shirely McJunkin
Jack McLain
Don and Joan McVay

Mr. and Mrs. Glenn E. Meek
 Sharon Merhar
 Mr. and Mrs. Marvin C. Miller
 C. Oliver and Anna Marie Montgomery
 Jack and Peggy Moreland
 Robert and Martha Morrison
 Patricia Mynster
 Judge and Mrs. Alan E. Norris
 Mr. and Mrs. Dennis Norton
 Linda Pacquin
 Linda and James Paxton
 Richard and Roberta Pechstein
 Ruth E. Pifer
 Doris Plaine
 Craig E. Plessinger
 Charles C. Pratt
 Karl P. Reiser
 Gerane Rohner
 Mr. and Mrs. Charles Rosenquist
 Nita Schwierterman
 Wendell and Ethel Scott
 Steve and Debbie Segner

James L. Shackson
 Alyce Sheridan
 Don R. Shoemaker
 Mrs. Robert Short
 David R. and Marybelle Simmons
 Ruth and Eugen Simons
 Douglas Smeltz
 Donald and Ruth Smith
 Ann and Bob Speer
 Mr. and Mrs. William Spooner
 Dr. and Mrs. Ronald St. Pierre
 Becky and Dave Stamm
 Barbar and Jerry Stephens
 Joanne Stickel
 D. R. and Mary Stoneburner
 Don R. Stout
 Donald R. Streibig
 Mr. and Mrs. Daniel Strohecker
 Martha Sullivan
 Mrs. Louise L. Swanson
 Marcella P. Targett
 J. Mikal and Janice Townsley

Roger and Elizabeth Tracy
 Dave E. Tuttle
 Mr. and Mrs. David A. Uhrick
 Mr. and Mrs. Waid and Sylvia Vance
 Richard & Marilyn Videbeck
 Ed Walters
 Ann Weekley
 Kurt Weiland
 Ella Richey Wells
 Ms. Julie Anne Wetherbee
 Carol L. White
 Mr. and Mrs. W. S. White Jr.
 Linda and David Wiget
 Jim and Sally Williams
 Wayne Richard Williams
 Roger L. Wilson
 Olesia Wojcieszyn

The contributions listed in this program are current through June 17, 1991. If you are a contributor and your name does not appear in this program, please call 614/898-1709.

**Ralphata
 Studio**

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

Photographic Artists

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

"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*

The Company Staff

Donald W. Seay, *Artistic Director*
Dennis Romer, *Associate Artistic Director*

Administrative Staff

Managing Director Tod Wilson

Assistant to the Managing Director Kimberly I. Kefgen

Administrative Assistant Jeanne Augustus

Director of College Relations Patricia Kessler

Photographer Ed Syguda

Box Office/Adm. Assistant Melanie K. Holliday

Production Staff

Production Manager John R. Gutknecht

Technical Director Rob Shaffer

Assistant Technical Director Mickey Baus

Costume Shop Supervisor Marcia Hain

Master Electrician J. Christopher Wojcieszyn

Stage Managers

Lisa J. Snodgrass, Michael S. Warren

Stage Management Apprentice James M. Ashford

Props Buyer Zele Avradopoulos

Scene Shop Assistants Nick Koesters, David Steinmetz

Scenic Artist/Painter Donna Williamson

Technical Assistant William L. Robinson

Costume Shop Assistants

Susan Nicholson, Bradley K. Wees

Acting Company

Keith Berkes, Katy L. Bowers, Bryan P. Brems,

Kim Butterweck, Meg Chamberlain,

Kim Ann Clay, David Coffin, Peyton Dixon,

Douglas M. Geib, Kimberly J. Glann,

Jess Hanks, Karen Justin, Nick Koesters,

Daryl M. Lozupone, Amy Jo Patten,

Colby Anne Paul, Michael S. Warren

Compliments of

MORELAND
FUNERAL
HOME

*"Serving the
Westerville Area
Since 1948"*

Biographies

(continued from page 10)

Romeo and Juliet (set and lights) and *Evita* (lights). Most recently he designed the set for the spring musical *Man of La Mancha*. Rob holds a MFA from Ohio State University. This summer, Rob will design the set for *Forum* as well as set and lights for *Blue Window*.

Marcia Hain, Otterbein Costumer/Shop Supervisor, earned her BS degree in Home Economics from The Ohio State University. Prior to joining the Otterbein staff in 1989, Marci was a costume shop manager and designer for Action Costumes, Inc. and Costume Specialists. She has experienced the construction of commercial characters such as Peter Panda (Children's Palace), Babar, Lyle the Crocodile and Lizzie Bear. Local theatrical work has been onstage at Players Theatre, Gallery Players, Opera Columbus and numerous high schools. She has also built costumes for two seasons at Maine State Music Theatre. Marci's first costume designs for Otterbein were onstage in last season's production of *Night Watch*.

Rob Shaffer joins Otterbein Summer Theatre for his first season as technical director after completing his first year at Otterbein as technical director and faculty member with the Department of Theatre and Dance. Rob received his MFA degree from the University of Illinois-Champaign. Prior to graduate school, he spent several years working semi-professionally designing and building sets for community and high school theatre. Rob also worked for a year with Reynolds Productions at the Shady Lane Theatre in Northern Illinois where he also appeared as an actor.

Mickey Baus joins the Otterbein Summer Theatre staff for his first season as assistant technical director and lighting designer for *Not Now, Darling*. Mickey is founder of Mickey's Creations, a theatrical services company based in Worthington, Ohio. Credits include Otterbein College, BalletMet, Ohio Wesleyan University, Westerville North and South High Schools, Delaware Theatre Association, and Goldston Mime Foundation. Mickey studied technical theatre at Bowling Green State University. Currently, he is assistant technical director for Otterbein's Department of Theatre and Dance.

Stephen Monroe joins Otterbein Summer Theatre as musical director of *Forum*. Mr. Monroe has musical directed and performed leading roles with several professional regional and touring theatre companies including The Nebraska Theatre Caravan, Arrow Rock Lyceum Theatre and Playhouse on the Square in Memphis, Tennessee. He holds a Master of Music degree from the University of Illinois and has just completed his first year as a member of the Otterbein Music Department faculty, teaching voice, piano and musical theatre history and performance. He is also director of Opus Zero, Otterbein's musical theatre ensemble, and a frequent recital accompanist.

John R. Gutknecht joins Otterbein Summer Theatre for his fifth consecutive season, this year serving as production manager and sound designer. Next fall he will be heading to the Windy City where he will be assistant production manager for the Tony Award-winning Steppenwolf Theatre. Originally from the Chicago area, John worked professionally in theatre for three years before coming to Otterbein. Some of his credits here include: costume design for *Man of La Mancha*, *A Streetcar Named Desire*, *Sweeney Todd*; and set design for *Much Ado About Nothing*, *Present Laughter*, *I'm Not Rappaport* and *Quilters*, for which he also designed lights. Other design credits include *Aladdin* for the Pleasure Guild of Children's Hospital and the world premiere of *Dawn of Infinite Dreams*, both directed by Otterbein grad Pam Hill.

BELFORD TIRE CENTERS

Westerville Road
and Schrock Road

891-0910

Cleveland Avenue
and Schrock Road

899-2500

Distinctive
Flowers
Tailored
Just For You

**OLE
BARN**

Flowers

34 W. Main St.
Westerville
882-0606

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

For Your Information

Backstage Visit

You are welcome to come backstage and say "hello" to the cast, crew and guest artists immediately following any performance.

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 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 15 or more are eligible for special group rates. For more information call the box office at 614/898-1109.

**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.

Smoking

Smoking is permitted in the non-carpeted area of the upstairs lobby only.

**Restrooms and
Telephones**

The restrooms and telephones are located upstairs opposite the main entrance of the Campus Center.

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

SunLight

Cleaning Centers

FOR ALL YOUR LAUNDRY AND DRY CLEANING NEEDS

FIVE LOCATIONS TO SERVE YOU...INCLUDING WESTERVILLE SQUARE

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

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 AVENUE

Flowers
by Doris

Gifts-N-Things

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

Index of Advertisers

Bank One Columbus, NA	2
Barton W. Yager	18
Belford Tire Centers	16
Broadway Ball	4
Cardinal Travel Service	17
CATCO	4
Caxton Printing Company	6
The Cellar Lumber Company	18
Cockerell's Restaurant	13
Embassy Suites Hotel	20
Kim Fippin	4
Flag's	19
Flowers by Doris	18
Kroger	14
Moreland Funeral Home	14
Northland Mall	2
Ole Barn Flowers	16
Ralphoto Studios	13
Rosa's Deli	16
Roush Hardware	18
Roush Honda	6
St. Ann's Hospital	2
SunLight Cleaning Centers	17
The Well-Tempered Quiche	19

TWO EAST MAIN
WESTERVILLE OHIO

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

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

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