
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

1994-1995 Season Productions 1991-2000

1-25-1995

The Cherry Orchard The Cherry Orchard

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/production_1994-1995

 Part of the Acting Commons, Dance Commons, and the Theatre History Commons

Recommended Citation Recommended Citation
Otterbein University Theatre and Dance Department, "The Cherry Orchard" (1995). 1994-1995 Season. 2.
https://digitalcommons.otterbein.edu/production_1994-1995/2

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 1994-1995 Season by an authorized administrator of Digital
Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/production_1994-1995
https://digitalcommons.otterbein.edu/productions_1991-2000
https://digitalcommons.otterbein.edu/production_1994-1995?utm_source=digitalcommons.otterbein.edu%2Fproduction_1994-1995%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1145?utm_source=digitalcommons.otterbein.edu%2Fproduction_1994-1995%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/554?utm_source=digitalcommons.otterbein.edu%2Fproduction_1994-1995%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/553?utm_source=digitalcommons.otterbein.edu%2Fproduction_1994-1995%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/production_1994-1995/2?utm_source=digitalcommons.otterbein.edu%2Fproduction_1994-1995%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

The
Cheny Orchard

A Comedy

by Anton Chekhov
Adapted by David Mamet

From a literal translation by Peter Melles

January 25-29 & February 1-5, 1995

Ottorbcin
College 1 heatre
Otterbein C'ollegc
30 S. 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

BANKsONE.
Whatever it takes:

BASK OS'E. COLUMHi S. \A Manlur IVIC

The
Blue

Goose
y Fun Clothing V Yankee candles

y Lizzie High dolls y Gourmet Gifts

y Muffy bears y School Charms

y Cats Meow y Toiletries

Monday-SaturdaylOam-Spm
Wednesday until 9pm

29 West Main Street
Westerville, Ohio 43081

(614) 890-0081

CAXTON PRINTING COMPANY
- -. W •—

890T516

40 WEST COLLEGE AVENUE
WESTERVILLE, OHIO 43081

Larry McVfly
Lawrence McVay

Courtesy Automobile provided for guest artist by:

ROUS'BbNDA
HOfSIDA

WESTERVILLE SHOPPING CENTER

104 West Schrock Road Telephone 614-882-1535

WESTERVILLE, OHIO 43081

2 Otterbein College Theater

Theatre 8c Dance Advisory Board
The Advisory Board was first estabiished in
1986 to begin an Endowment Fund for the
department. Since that first year, approxi­
mately $225, 000 has been raised through
a variey of activities, including last year's
highly successful "Showcase '94," which
brought back alumni from all over the
country. The Endowment Fund is used by
the department to fund such things as stu­

dent travel to conferences, bringing in guest
artists, and purchasing equipment. The
Board also raises funds through the annual
sale of Entertainment Books, and those pro­
ceeds underwrite opening night receptions
and other social events for students, their
parents and guest artists. These people serve
selflessly, and the department is immensely
grateful for their support.

Joyce Warner, President
Sue Long, Vice President Elizabeth Allen, Past President

Dr. Sandra Bennett, Secretary Ed Cox, Treasurer

Debra and Michael Collins
Christy and Alan Coupland

Christine Diol
June and Robert Donmoyer

Mrs. Ernest Fritsche
Warren H. Hayes

Diane and Larry Kirwen
Fred Landig

Mrs. Larry Lawrence
Clark Lord
Oscar Lord

Emily Erisman Myers
Dr. Ron St. Pierre

Paul and Sheila Reiner
Joanne VanSant

David Warner

Department of Theatre & Dance
The Otterbein College Department of
Theatre and Dance has a three-fold mis­
sion. In its desire to develop theatre art­
ists of the highest quality, it strives to
provide a select number of undergradu­
ate students with the training, education
and experiences necessary for the success­
ful pursuit of professional careers In the­
atre 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 pro­
grams, the Department of Theatre and
Dance undertakes to develop and gradu­
ate theatre artists who are sensitive,
aware, and total human beings. Through
its public performance programs, the De­
partment 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 fac­
ulty and staff of artist/teachers who work
intensely with the students both in pro­
duction 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 pro­
fessional internship thus providing them
with a unique and invaluable introduc­
tion 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.

1994-1995 Season 3

The Art of Coffee

& YOGURT SHOP
• Gourmet Desserts • Columbo Frozen Yogurt

• Delicious Variety of Beverages • Whole-Bean Coffee
Live Music Friday and Saturdays • Open Late Weekends After The Show

13 East College Avenue Mon-Thurs 8 am-10 pm
Uptown Westerville Fri8am-12m

Located Next to Rosa's Deli Sat 10 am-12m • Sun noon-lOpm

Compliments of

MORELAND
FUNERAL

HOME
‘'Serving the

Westerville Area
Since 1948’^

4 Otterbein College Theater

From the Director
"What's turned out isn't a drama, but a
comedy, in places even a farce..."

Anton Chekhov, Sept. IS, 1903

Reading Chekhov’s letters has convinced
me that our sacred, reverential approach
to his work is misieading. To tap into that
incredible balance of humor and pain at
the core of this play requires a daredevil
attitude, emotional honesty, passion and
then more passion, and the ability to lov­
ingly say "These people are fools—and so
are we!" As the characters hurl themselves
with absolute passion at every situation,
so we hurled ourselves into the volatile
world of rehearsing this play. From the
grueling improvisation of Grisha's death
through the delirious rounds of dancing
the legzinka, the company and 1 have
lived a fascinating journey.

And what we have discovered is that
Americans have a sensibility for Chekhov

that is more in keeping with the Russian
temperament than we would have thought.
It is incredibly satisfying to be in the world
of the play, to let the characters take us to
new and dangerous places. The richness of
life, the contradictions, the different points
of view, the multiplicity, the passion, the
pathos, the paradox, the many and varied
themes of the play feel like playing jazz. If
is for us the theatrical equivalent to play­
ing in a jazz band.

As a result, this production is not about a
bunch of depressed people sitting around
feeling maudlin. But rather it is about all
of us, you and 1, caught in a moment of
change, held fast by our fears and passions,
unable to act yet unable to resist the tre­
mendous sense of life and vitality of self that
makes us all so very human.

So what's turned out isn't a drama, but a
comedy, in places even a farce...

Doreen Dunn, January 25, 199S

Hair Boutique
Redken Ambassador Salon

Redken Performing Artist
Instructor:

Salon Development Corporation

219 Drakewood Road
Westerville, Ohio 43081
Phone (614) 882-2840

ROUSH
HARDWARE

SSOQ ROUSH

ROUS^-^ONDA
-------- DBEiDEa---------

ROUSW/ONDA
-------- CARGO.------------^

O WESTERVILLE
SHOPPING CENTER

MON.-SAT. I' »:tUN. 10-1
882-3623

O DUBLIN PLAZA
784-8900

HON.'SAT. f .»:9UN. 10 ' $

• WESTERVILLE
90 W. SCHROCK RO.

MON.-SAT. I-•: SUN. 11-1
882-0880

• WESTERVILLE
104 W. SCHROCK RD.

MON.-THUnS. •'!: FRI. S SAT. 9-0
802-1S35

• WESTERVILLE
74 W. SCHROCK RD.

MON.-THURS. o-*: FRI. • SAT. 9-9
882-1535

1994-1995 Season 5

FRATERNITY & SORORITY
FORMALWEAR DISCOUNTS
i7m Rent the tuxedo of your

choice for $39.00.
(see store for details)

PLUS MUCH, MUCH MORE!
• Shoe rental available for only $8.00.
• We specialize in fitting the “athletic build.”
• Ask about our “fitting parties” - - We will come to your

house to measure all your members.
• Delivery and pick up of group orders is also available.
• Receive 15% off any retaU purchase (excluding sale items),

N. COLUMBUS
5428 Cleveland Avenue
(across from Mcijer)

899-9266

6 Otterbein College Theater

Otterbein College Theatre presents...

The
Cherry Orchard

A Comedy

by Anton Chekhov
Adapted by David Mamet

From a literal translation by Peter Plelles

Guest Director Doreen Dunn

Set Designer Rob Johnson

Costume Designer Katie Robbins

Lighting Designer Dana White

Sound Designer Robert Holland

Technical Director Kathlyn D. Brandt

Costume Shop Supervisor Marcia Hain

Assistant Technical Director Fred L. Smith

Production Assistant Pat Foltz

The Cherry Orchard is presented through special arrangement with
Samuel French, Inc., 45 W. 25th St., New York, N.Y. 10010.

1994-1995 Season 1

Guest Biographies
Doreen Dunn (Guest
Director) Ms. Dunn's
theatrical career has
spanned stage and
screen, both nationally
and internationally, as
actor, director, choreog­
rapher, and playwright.
Among her many direc­
tor and choreographer
credits, highlights in­
clude Fiddler in Vegas,

Fcintasticks in Paris, La Ronde in New York, and
Jean Stapleton's Flello Dolly. Since moving to
Ohio, she has directed CATCO's world pre­
miere of Carter Lewis' drama. The Women of
My Father'.^ House, and numerous productions
at Players Theatre Columbus and Phoenix The­
atre Circle. Treasured memories at Players in­
clude choreographing the acclaimed produc­
tion of A.sscissins and directing Steven C.
Anderson's Mama Said Never and A Peace From
Our Hearts. Favorites for the Phoenix are last
season's award-winning Kabuki Sleeping Beauty
and the upcoming julie of the Wolves.

Directing credits for Ofterbein include
Nunsensc (I and II), both productions of A Funny
Thing Happened on the Way to the Forum, and
Something's Afoot Choreography highlights in­
clude Evita, Sweeney Todd, and Camille.

A co-author of the frequently produced Fron­
tiers, Ms. Dunn has been honored with two
Ohio Arts Council Playwriting Fellowhips. Her
plays have been represented in CATCO's Shorts
Festival and in the Cleveland Public Theatre's
Festival of New Plays. Ms. Dunn is a graduate of
Northwestern University and a member of five
theatrical unions (AEA, SAG, AFTIFA, SSDC, and
DGA). In her spare time, she is the wife of Dennis
Romer and proud mother of 12 year old son, Eric.

Kathleen Gaffney (Mme. Kanevskaya) is truly
a renaissance woman of the arts having
achieved professional distincfion as an actress,
playwright and director. She has appeared in
over 250 plays from Off-Broadway's Kali Mother
at the Actor's Playhouse, to regional theatres
such as the San Diego Globe Theatre and Alley
Theatre, to Broadway National Tours playing
Madge Larabee in Sherlock Holmes and Faye in
Chapter Two. Thus far she has played Lady
MacBeth three times, most recently at the

by Estelle Parsons in
dent leading lady at
Drama and Art in

American Shakespeare
Festival in Stratford,
Conn., under the direc­
tion of Tony Award
nominee, Tony Tanner.
Cleopatra has been one
of her favorite roles, Ms.
Gaffney, appeared In
thaf ground-breaking
production of
Shakespeare's Antony
and Cleopatra directed

New York. She was resi-
Fhe Center for Music,

,e Placid for five seasons
performing such roles as; Mrs. Patrick
Campbell In Dear Liar, Eleanor of Aquitaine in
The Lion in Winter, Tracy in The Philadelphia
Story, Sadie Thompson in Rain, and Catherine
in The Heiress and Amanda in The Glass Me­
nagerie among many others.

in 1981 she wrote her first one woman show
called Incarnations, performed more than one
thousand times throughout America includ­
ing appearances at The Globe Theatre,
Montalvo Center for the Performing Arts and
Lincoln Center in New York. Her next one
woman show was Diary of A Hostage's Wife pre­
miering at St. Peter's in New York and subse­
quently touring California, Wyoming, Oregon
and Texas. Meanwhile, Kathleen created the
role of Life in a precedent setting performance
art piece at Carnegie Hall with orchestra en­
titled Life and Death. Years of playwriting and
directing followed.

She co-authored, together with Doreen
Dunn, Frontiers, which premiered in Los An­
geles, Variety calling it "very nearly a master-
work." Chatauqua Arts Festival commissioned
her to write Hill Farm which also premiered
there. Other commissions followed, among
them. Queens jazz, a jazz revue starring jazz
legends Walter Perkins, Bross Townsend and
Bobby Cunningham. VVith funding from The
Geraldine R. Dodge Foundation she wrote and
directed Jersey jazz which toured the state. In
1991 she wrote and directed the jazz revue 171
jazz Boulevard which premiered at Alice Tully
Hall at Lincoln Center. Challenge Her,
Kathleen's newest play, which she also directed,
opened in the spring of 1994 in New York af
Queens Theatre in the Park.

8 Otterbein College Theater

(in order of appearance)

Lyubov Kanevskaya, a landowner Kathleen Gaffney

Anya, her daughter Marni Kuhn*

Varya, her adopted daughter Tess Hartman*

Leonid Gaev, her brother Chris Libby*

Yermolay Lopakhin, a merchant Mark Von Oesen

Petya Trofimov, a student Michael A. Faber

Semyonov-Pischik, a landowner Rodney L. Cross*

Charlotta, a governess Nicole A. Franklin-Kern*
Yepikhodov, a clerk Ben Hauck
Dunyasha, a maid Sara Laudonia*
Firs, a valet Steven Skocki*

Yasha, a young valet Grant Peelle

A Stranger/Station Master John Manez

A dog Pongo Stein

The action takes place on the estate of Madame Kanevskaya.

ACT I. A former nursery in the house. Early morning, spring.

ACT II. The open country near the house. Sunset, summer.

ACT III. The living room of the house. Late August.

ACT IV. The same as Act I. Fall.

There will be one fifteen minute intermission.
* indicates membership in Clap k Dagger

Acknowledgements Otterbein college Theatre would like to thank the following individuals and
businesses for their contributions to our production of The Cherry Orchard:
A16s Martlnek • Edie Cole • Haddad Oriental Rugs

Guest Biographies, continued
Television writing credits include The Guid-

inyt Light. Her first book, Take It From The Top,
Monologues From The Multicultural Experience was
published in 1993 by Firestein Books. Her sec­
ond book Chrysalis will be published later this year.

Also in 1991 Kathleen co-founded with her
husband, Roger Shea, Artsgenesis, Inc. a non­
profit arts-in-education organization which
creates programs that act as a catalyst for posi­
tive change in the lives of students and edu­
cators. She serves as President of the organi­
zation. Her newest creation Virtual Theatre'

is slated to open Off-Broadway in the fall of 1995.
Ms. Gaffney received her BA in Theatre, from

Buffalo State University and was awarded an MFA
fellowship to Wayne State University. She is a
member of the board of directors and former
president of The League of Professional Theatre
Women, a trustee of the Educational Theatre As­
sociation of America, serves as a delegate to the
National Coalition for Education in the Arts, and
was appointed to the National Endowment for
the Arts/Department of Education's Goals 2000
Work Group. She is the mother of Kerrianne, age
12, and Kasey age 4.

1994-1995 Season 9

-f CONTEMPORART
AMERICAN
theatre

[^ COMPANY

(614) 461-0010
512 North Park Street

A... MY NAME IS STILL ALICE THE LOMAN FAMILY PICNIC
A musical comedy conceived by Joan An off-Broadway hit by Donald Margulies

Micklin Silver and Jiilianne Boyd January 11 - February 4
July 20 - August 20

KEELY AND DU
POSSIBLE WORLDS Contemporary controversy by Jane Martin

A post-modern thriller by John Mighton February 22 - March 18
September 7 - October 1

THE SNEEZE
OF MICE AND MEN Vintage farce by Anton Chekhov (translated

An American classic by John Steinbeck and adapted by Michael Frayn)
October 26 - November 19 April 5 - April 29

A CHRISTMAS MEMORY and SOMEONE WHO'LL WATCH
THE THANKSGIVING VISITOR OVER ME

A heart-warming double bill A poignant drama by Frank MiCuinness
by Tniman Capote May 17 - June 10

November 25 - December 23

Food & Drug
From your Friends at Westerville Kroger • 55 West Schrock Road • 890-8660

10 Otterbein College Theater

Production Staff & Crews
Stage Manager...........................

Assistant Stage Manager......

Master Carpenter......................

Master Painter...........................

Properties Master.....................

Assistant Properties Master

Wardrobe Master.....................

Master Electrician....................

Sound Operators....................

........................ Patrick H. Wallace*

........................... Rachel L. Chaves*

........................ Nomkita Chirunga

.......................................Seth Reinick

..Paul Marr

..................................... Krisdee Baun

..Jenny Keplar

...................................... Josh C. Allen

Aaron Ramey, Stephen Grinch

Scene Shop Assistants

Josh C. Allen, Kathlyn D. Brandt", Krisdee Baun,

William Lee Cecil III", Virginia DeChant, Rob Holland,

Matt Sharpless, Steve Skocki

Costume Shop Assistants

Krisdee Baun, Bob Cline", Heather Miller,

Jennifer Reibert, Tami Warnock

Set and Properties Crew

Tony Cisco, Amy Eilenberger, Scott Green, Adam Judd, Anna Khoury, Lara

Linley, Arwen Nichols, Angie Walters

Wardrobe Crew

Brian Davis, Kathryn Felsenthal, Josh Freshour, Maura Hass,

Jessica Luniewsky, Melody McDowell, Chelsea Meyer,

Jason Nettle, Matt Sharpless

Lighting Crew

Julia Berkhofer, Mike Foley, Robert Kramer, Linett Mason, Aaron Ramey

Box Office Staff

Crystal Austen, Jessica Buda", Rachel Chaves, Tess Hartman*,

Sara Laudonia, Stephanie Marcum*, Kristi Matson*, Jenni McGowan, J.W.

Morrissette", Celina Polanco, Susan Zimmerman

‘indicates membership in Cap & Dagger
** indicates membership in Theta Alpha Phi Theatre Honorary

1994-1995 Season 11

WE WANT TO BUILD WITH YOU

r THE ^
CELLAR

LUMBER

DOING BUSINESS SINCE 1908
Plan Estimating

WE SPECIALIZE IN CUSTOM MILLWORK

• Lumber • Insulation
• Plywood • Door
• Paneling • Windows
• Point • Moldings
• Roofing • Hardware

DELIVERY AVAILABLE

882-2323
137 EAST COLLEGE AVENUE

owers
Doris

ts-N-Things
30 East College Avenue
Westerville, Ohio 43081
1-800-937-5580 882-0351

w rOUp
'ij? ^ vr

From initial deeiqn concepts through
photography, to final print, we are your
one stop source.

Kalph F. Geho. C.FF
Freeident

iniRMlBE
Discovery Travel, Inc.

Over 850 independently
owned and operated

locations in North America.

2 Westerville Square
Westerville, Ohio 43081

(614) 895-3355

12 Otterbein College Theater

Faculty and Staff
John Stefano Chair

Dennis Romer Artistic Director
Rob Johnson Design faculty

Christina Kirk Performance faculty
Katie Robbins Design faculty

Rob Shaffer Design faculty and Technical Director
Sharyllynn Shaw Performance faculty and Director of Dance

Ed Vaughan Performance faculty
Dana White Design faculty

Adjunct faculty:
George Boft Dance
Jon Devlin Dance
Troy Jansen Dance
Stella Kane Dance

Pam Scheurer Children's Theatre
Tim Veach Dance/Theatre

Staff:
Tod Wilson Managing Director

Jeanne Augustus Administrative Assistant
Marcia Main Costume Shop Supervisor

Fred L. Smith Assistant Technical Director
Pat Foltz Production Assistant

Ottorbein College Theatre is affiliated with the Association for Theatre in Higher Kducation, the
Kennedy ('enter American College Theatre Festival, the Ohio Theatre Alliance, the Central Ohio

Theatre Roundtable and the United States Institute of Theatre Technology

Kennedy Center American College Theater Festival XXVllI
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 entered in the
Kennedy Center American College
Theater Festival (KC/ACTF). The aims of this

national theater education program are to
identify and promote quality in college-level
theater production. To this end, each produc­
tion entered is eligible for adjudication by a
regional KC/ACTF representative, and certain
students are selected to participate in KC/
ACTF programs involving awards, scholar­
ships and special grants for actors, play­
wrights, designers, and critics at both the
regional and national levels.

Productions entered on the Participating
level are eligible for inclusion at the KC/ACTF
regional festival and can also be considered
for invitation to the non-competitive KC/
ACTF national festival at the John F. Kennedy
Center for the Performing Arts in Washing­
ton D. C., in the spring of 1995.

The KC/ACTF is a program of the Kennedy

Center Education Department, which also in­
cludes youth and family programs, profes­
sional development opportunities for teach­
ers, and performances for school groups, the
Kennedy Center Alliance for Arts Education,
the Performing Arts Centers and Schools Pro­
gram, performance enhancement events, na­
tional and community outreach initiatives,
the Kennedy Center Internship Program, and
the National Symphony Orchestra education
program. The Kennedy Center also works
closely with Very Special Arts, an education
affiliate of the Kennedy Center.

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

1994-1995 Season 13

Index of Advertisers
Bank One Columbus, NA...2

The Blue Goose... 2

The Cappuccino Cafe...4

CATCO.. 10

Caxton Printing Company.. 2

The Cellar Lumber Company... 12

Embassy Suites Hotel... 15

Elowers by Doris...12

Kroger... 10

Moreland Funeral Home.. 4

Ole Barn Flowers..4

President Tuxedo..6

R. G. Imaging, Inc.. 12

Roush Hardware... 5

Roush Honda..2

Uniglobe Travel..12

Vinny's Boutique..5

For Your Information
Latecomers' Policy; The House Manager may
seat latecomers only during times which mini­
mize 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 near­
est 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 infor­
mation call 614/822-1209.
Parking; There are five parking lots less than two
blocks from the theatre. This includes the Up­
town 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 re­
cording equipment and the taking of photographs
during a performance are strictly prohibited.
Restrooms and Telephones: The restrooms and
telephones are located upstairs opposite the main
entrance of the Campus Center.

Administrative Office
614/823-1657

Monday through Friday 9:(K)-5:00 p.m.
Box Office

614/823-1109
Monday through Friday 1:30-4:30 p.m.
and 1 hour prior to all performances

Mailing Address
Otterbein College Theatre

30 South Grove Street
Westerville, Ohio 43081

14 Otterbein College Theater

EVERYSUNDAY
for BRUNCH

Step Out of the Cold
and Into Our

Tropical Atrium.

EMBASSY
SUITES"'

COLUMBUS
Enjoy our Carving Station,
Omelet and Belgian Waffle
Station, Pasta Station, over

ten different hot items,
eighteen cold items, and

tempting pastries, and desserts.
BRUNCH WILL BE OFFERED

FROM 11 A.M. - 2 P.M..

ADULTS..............................$12.95
CHILDREN UNDER 12...$ 6.95
CHILDREN UNDER 3 EAT FREE ‘
AU Kids Receive A Free Gift!

Don't Miss
Our

Vward-'
Ice Sculpture

Display.

RESERVATIONS 890-8600
Located in the Coqx>rate Exchange Park

1-270 and Cleveland Ave.

1994-1995 Season 15

Otterbein Arts Calendar
Art January 30-February 18

Nicholas Hill/Intaglio Prints
Lecture, Feb. 6, 3 p.m., Riley Auditorium
Reception to follow

Music February 8 (Wednesday)
Faculty Recital Series: Lyle Barkhymer, clarinet
& Cynthia Cioffari, bassoon
8:00 p.m., Buttellc Fine Arts Center

February 18 (Saturday)
Otterbein Chorale 8c Opera Theatre
A staged performance of Bernstein's eclectic
and jazzy Mass.
8:00 p.m.. Church of the Messiah
(51 N. State St., Westerville)

March 3 (Friday)
Faculty Recital Series: Michael Haberkorn, piano
8:00 p.m., Battelle Fine Arts Center

Theatre March 1-5
Six Degrees of Separation
by John Guare
Directed by Dennis Romer
Winner of the 1991 New York Drama Critic's Circle Award and in­
spired by a true story, the play follows the trail of a young black con
man, Paul, who insinuates himself into the lives of a wealthy New
York couple, Ouisa and Flan Kittredge, claiming he knows their son
at college. Paul tells them he is the son of actor Sidney Poitier, and
that he has been mugged and all his money is gone. Captivated by
Paul's intelligence and his fascinating conversation, the Kittredges
invite him to stay overnight. In the morning they discover him in
bed with a young male hustler from the streets and the picture be­
gins to change. The comedy probes the tensions that discolor con­
temporary life—racial friction, homophobia, homelessness, the gulf
between generations, alienation and the need to belong, and even
the nature of truth. A central Ohio premiere, Six Degrees is an ex­
traordinarily thought-provoking play that will haunt you long after
you leave the theatre.

Warning: This play contains adult themes and language.

Who's Who
The ChERRy ORchARd

Joshua C. Allen (master electrician) is a junior BFA design/lech major from
Virginia Beach, VA. Over the past year he has designed for Dominion
Theatre, Norfolk Rep. Theatre, and the Professional Theatre workshop in
North Carolina. This is Josh’s first show back at Otterbein. “It’s great to be

back!”

Kathlyn D. Brandt (technical director) is a junior BFA design/tech major
from Adams County, IN. She served as stage manager for Androdes ai^
the Lion and as assistant technical director for Cat Among the Pigeons. She
looks forward to stage managing Sweet Charity \n the spring.

Rachel L. Chaves (ass’t stage manager) is a sophomore BFA performance
major from Cincinnafi. This is her first venture into the technical world at
Otterbein. She would like to dedicate this show to Pongo the dog and to dog

wranglers everywhere.

Rodney L. Cross (Semyonov-Pishchik) is a junior BFA performance major
from Columbus. He was last seen as Williams in CATCO’s production of me
brain dissecting play Possible Worlds. Credits at Otterbein include King
Lear, The Boys Next Door and Big River. Thanks Doreen.

Michael A. Faber (Petya Trofimov) is a freshman BFA performance major
from Coral Springs, FL. He was last seen as a member of the Zanni chorus
in Androdes and the Lion. Michael would like to dedicate this performance

to his family.

Teas Hartman (Varya) is a junior BFA musical theatre major from Baltinrwre,
MD. Previous credits at Otterbein include The Odd Couple, Baby, King Lear
and Top Girls. Tess is also a member of Opus Zero.

Ben Hauck (Yepikhodov) is a freshman BFA performance major from
Mansfield. He has appeared in the workshop production of The Valentine
Fairy. This is his first mainstage appearance at Otterbein.

Robert Holland (sound designer) is a junior BFA designAech major from
Swannanoa, NC. He served as lighting designer for Cat Among the Pigeons
and as co-designer for Bartok’s Bluebeard’s Castle at Bowling Green over
break. He would like to thank Lisa for sharing her sanity with him.

Jenny Keplar (wardrobe master) is a sophomore BFA performance major
from Columbus. Jenny would like to thank Katie, Mard and Tammy for their
patience. She would also like to extend her thanks to Mom and Dad, the little
neurotic Italian woman, the blond crazy, the Spaniard, and Tod.

Nicole A. Franklin-Kern (Charlotta) is a senior BFA performance major
from Marysville. Nicole was last seen this fall in Cat Among the Pigeons.
She would like to thank her parents for their emotional and financial support.

Marni Kuhn (Anya) is a junior BFA performance major from Osceola, IN.
Mami was last seen in Top Gris. She is very grateful for this opportunity and
for the wonderful people to work with. She wishes to extend her thanks to
everyone for their encouragement.

Sara Laudonia (Dunyasha) is a sophomore BFA performance major from
Vermilion. This is Sara’s first mainstage performance and she would like to
thank her family and Brett for their support.

Chris Libby (Gaev) is a senior BFA performance major from Las Vegas, NV.
Chris last appeared in Pippin and would like to extend his general thanks.

John Mancz (Station Master/Stranger) is a BFA performance major from
Fnglewnnd. OH. John was last soon as tha Lion in Andmclas and the Lion
in the fall.

Grant Peelie (Yasha) is a sophomore BFA performance major from
Wilmington, OH. This is Grant’s fourth mainstage production at Otterbein.
He was last seen as Saul in True West. He would like to thank his feimily.

Steven Skocki (Firs) is a senior BFA performance major from Powell.
Steven last appeared in Museum. He would like to thank his mother and
father.

Mark Von Oesen (Yermolay Lopakhin) is a BA performance major from
Vernon, NJ. Mark was just seen as Lee in True West. He also appeared in
last year’s world premiere of The Brothers Karamazov as Ivan and as
Edmund in King Lear. As the president of Pi Beta Sigma he would like to
encourage all freshman men to pledge somewhere.

Patrick H. Wallace (stage manager) is a sophomore BFA designAech major
from Bellevue, OH. Pat is stage managing his second production at
Otterbein. He would like to thank Jen, but mostly SME for putting up with him
and Jen.

	The Cherry Orchard
	Recommended Citation

	Scanned using Scannx OS15000 PC

