

Otterbein University

Digital Commons @ Otterbein

1996 Summer Theatre

Productions 1991-2000

7-17-1996

Charley's Aunt

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/summer_production_1996

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

Recommended Citation

Otterbein University Theatre and Dance Department, "Charley's Aunt" (1996). *1996 Summer Theatre*. 2.
https://digitalcommons.otterbein.edu/summer_production_1996/2

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 1996 Summer Theatre by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

OTTERBEIN SUMMER THEATRE

and Oakland Nursery present...

CHARLEY'S AUNT

by Brandon Thomas

Directed by Dr. Charles W. Dodrill

Scenic & lighting design by D. Glen Vanderbilt

Costume design by Petie Dodrill

Properties design by Melissa Maite Muguruza

Sound design by Peter Nein

July 17 at 7:30 p.m., July 18, 19, 20 at 8:00 p.m.,
July 21 at 2:00 p.m. and July 24, 25, 26, 27
at 8:00 p.m., July 28 at 2:00 p.m., 1996

Campus Center Theatre

100 W. Home Street
Westerville, OH 43081

Summer Theatre Show #135
Otterbein College Theatre Show #494

Charley's Aunt is presented through special arrangement with
Samuel French, Inc., 45 West 25th Street, New York, N.Y. 10010.

THE CAST

STEPHEN SPETTIGUE	Daniel M. Koscielak
COLONEL SIR FRANCIS CHESNEY, BART	Christopher M. DePaola
JACK CHESNEY	Mike Faber
CHARLEY WYKEHAM	Corey Brill
LORD FANCOURT BABBERLY	Timothy James Gregory *
BRASSETT	Steven Lhamon
DONNA LUCIA D'ALVAREZ	Cara Miller
AMY SPETTIGUE	Emily Marie Cotton
KITTY VERDUN	Susan Zimmerman
ELA DELAHAY	Kara Pfaffenbach

Commemoration Week, Oxford, 1892

ACT I

Jack Chesney's Rooms in College. (Morning)
 "When pious frauds—are dispensations."—*Hudibras*.

ACT II

Garden outside Jack Chesney's Rooms. (Afternoon)
 "While there's tea there's hope."—*Pinero*.

ACT III

Drawing Room at Spettigue's House. (Evening)
 "Dinner lubricates business."—*Boswell*.

There will be two twelve minute intermissions.

* Appears courtesy of Actors' Equity Association.

Guest artist appearance with Otterbein Summer Theatre is made possible in part by the Charles and Petie Dodrill Fund, part of the Theatre Endowment.

BIOGRAPHIES

Dennis Romer (Artistic Director) Dennis has participated in 21 of the 30 years of Otterbein Summer Theatre as an apprentice, a student company member, an Equity guest artist, a student director, a professional director, assistant managing director, associate artistic director and artistic director for the past six years. Obviously he has been drawn to OST and is grateful for the opportunity to be involved with a theatre that has allowed him such a wide range of artistic expression. He would particularly like to thank Charles Dodrill, Ed Vaughan, Fred Thayer and Tod Wilson for their support and guidance.

Timothy James Gregory (Babberly) just appeared as the title character in Shakespeare's *Macbeth* in Chicago. He was also recently seen as Lt. Ralph Clark in *Our Country's Good* at the Merle Reskin Theatre in downtown Chicago. Other Chicago credits include the role of Posthumus in *The Tale of Cymbeline* at Shakespeare Repertory Theatre and Christian in *Cyrano de Bergerac* at the Apple Tree Theatre. Tim has also performed the role of Young Scrooge in *A Christmas Carol* at the historic Ford's Theatre in Washington, DC.

Dr. Charles W. Dodrill (Director), chairman of the Dept. of Theatre and Dance from 1958-1987, founded the Summer Theatre in 1967. Significant Otterbein accomplishments include developing the professional guest artist program in 1962, the professional internship program in 1973 and the Bachelor of Fine Arts degree in 1976. After taking early retirement in 1991, he has directed at CATCO (*How the Other Half Loves* and *Baby with the Bathwater*), at Otterbein (*Cat Among the Pigeons*) and *Our Town* for Grandparents Living Theatre. Among his many honors "Doc" is proud of the John F. Kennedy Center Medalion of Honor for contributions to the American College Theatre Festival, the Ohio Theatre Alliance award for "Outstanding Achievement in Theatre," the Westerville Rotary Club "Rotarian of the Year" award in 1992, and the Doctor's Hospital Golden Achievement Award in 1993 for "Outstanding Contributions to the Arts." He is proud to be

involved in the 30th Anniversary season, and delighted to be directing his 100th production. In the real world, "Doc" can be found enjoying his family and grandchildren, playing golf or traveling.

D. Glen Vanderbilt Jr. (scenic and lighting designer) is a Professor of Theatre at Ohio Wesleyan University and has worked around the country as a designer, director and educator at the Interlochen Center for the Arts, CATCO, the University of Colorado, the Cleveland Playhouse, BalletMet, Boston Publick Theatre, Colorado Shakespeare Festival, Vanderbilt University, Northwestern University and the Hong Kong Repertory Theatre. He has studied with Josef Svoboda at the Banff Center for the Arts and with Rachel Keebler at the Cobalt Scenic Studios in New York and currently serves as President of the Ohio Theatre Alliance. This is Mr. Vanderbilt's second summer with OST—last summer he designed set and lights for *Sherlock's Last Case* and lights for *Closer Than Ever*. His design for *Harrison, Texas* (CATCO) won an award for excellence from the USITT-Ohio Valley, which Glen has won on three previous occasions and his design for *Angel Street* (Interlochen Arts Camp) was selected for inclusion in this year's Design Expo at the National USITT Conference in Fort Worth. He is a member of the United Scenic Artists of America.

Petie Dodrill (costume designer) is a graduate of Penn State with an MFA in directing/acting from Ohio University. She has enjoyed a varied career in theatre as a costume designer, director, teacher and actress. Of the 100 plus shows she has designed for Otterbein, her favorites include *Romeo and Juliet*, *Twelfth Night*, *My Fair Lady*, *Camelot* and *Cabaret*. She directed 21 children's theatre productions at Otterbein, most fondly: *Peter Pan*, *The Wizard of Oz* and *Robin Hood*. Named Otterbein Woman of the Year in 1979, she also received an Honorary Alumnus degree in 1994. As director of Theatre at Gahanna Lincoln High School for 25 years, she ranks as directing highlights *Charley's Aunt*, *The Boys Next Door*, *Brighton Beach Memoirs* and *Noises Off*. Petie and "Chuck" enjoy three children, four small grandchildren, travel and, of course, theatre!

Wade Beam (stage manager) A senior from Sabina, OH, Wade just finished stage managing *The World Goes 'Round* and Dee Hoty's cabaret performance. He looks forward to finally being able to sleep and to working on *To Kill A Mockingbird* in the fall. Thanks to Melissa, Kathy, Marni, Steve and Amy for "my sanity."

Kathlyn D. Brandt (assistant technical director) is a recent Otterbein graduate. She is pleased to be returning to OST for her third consecutive season. She would like to thank Fred and Tim for everything and she wishes everybody at OC lots of luck.

Corey Brill (Charley) is a senior musical theatre major from Cambridge, OH. He is excited to be going on internship in the fall with a New York casting agency. Corey last appeared as the Count De Chandon in *Phantom*.

Emily Marie Cotton (Amy Spettigue) is a junior BFA musical theatre major from Toledo. Otterbein credits include *Sweet Charity*, *A Chorus Line* and *Phantom*. Emily would like to dedicate her performances this summer to her family, friends and the SDS for teaching her the real meaning of friendship! Special thanks to her brother Andy for introducing her to the theatre. "I love and miss you!"

Christopher M. DePaola (Sir Francis Chesney) is a soon-to-be senior from Hollywood, FL. His credits include Paul in *A Chorus Line* and Santiago in *A Few Good Men*. He would like to thank his parents and Amy for their patience and support.

Daniel M. Koscielak (Spettigue) would like to thank: the brothers of Pi Beta Sigma for being perfect examples of how to be a well-mannered, Victorian chap; Doc for all the laughs; Susan for buying him pancakes; Bill for going shopping for drapes; Mr. T for his performance as Clubber Lang in *Rocky III*; and Elvis for his divine inspiration.

Marni Kuhn (stage manager/master painter) A recent 1996 graduate, her Otterbein credits in the last year include: directing the workshop production of *Three Women*; appearing as Arkhein in *Trojan Women*; and serving as a production assistant for the spring quarter. After this summer season she is hoping to move to New York!

Steven Lhamon (Brassett) Steve graduated this spring with a BFA in musical theatre. He was last seen in Otterbein College's production of *Phantom*. He is serving as wardrobe master and will appear in *Charley's Aunt* and *Black Coffee*. He wishes the class of '96 luck as he heads to New York this fall for a new beginning.

THE PRODUCTION STAFF

Producing Artistic Director	Dennis Romer
Managing Director	Jason W. Morrisette
Business Manager	Tod Wilson
Production Manager	Marni Kuhn
Stage Managers	Wade Beam, Marni Kuhn
Technical Director	Timothy D. Allwein
Assistant Technical Director	Kathlyn D. Brandt
Master Carpenter	Gregory Bell
Costume Shop Supervisor	Marci Hain
Master Electrician	Bill Wells
Master Painter	Marni Kuhn
Sound Engineer	Peter Nein
Box Office Assistants	Tricia Collins, Amy Ellenberger
Running Crew	Meg Mormon

Melissa Maite Muguruza (properties supervisor) This is Melissa's first summer with props. She is looking forward to finishing up the summer season with *Black Coffee* and finally going on vacation. She would like to thank her parents, her brother, her boyfriend (for putting up with her schedule), and, last but not least, Jamie Sponcil, for helping her out!

Kara Pfaffenbach (Ela) is a junior from Pickerington. She is enjoying her first OST experience and would like to thank her family, friends and the "super squirrel" for not attacking her.

Bill Wells (master electrician) Bill is a sophomore design/tech major from Cincinnati. His most recent work includes properties master for *Picasso Does My Maps* and sound designer/engineer for *Educating Rita* and *The World Goes 'Round*. Bill's lifetime goal is to recreate the role of Vinnie from *Doogie Howser, MD*.

Susan Zimmerman (Kitty Verdun) is a junior from Toledo. She is pleased to be making her OST debut. She's appeared in *Phantom* and *A Chorus Line* this past year. She would like to thank Tod Wilson for being her psychic advisor and helping her into a 12-step program for close-talkers, and, of course, the fam., her sisters of Gamma Nu and Gator Boy.

FOR YOUR INFORMATION

Latecomers' Policy: The House Manager may seat latecomers only during times which minimize disruption of the play. The management accepts no responsibility for inconvenience to latecomers and can make no adjustment because of it.

Fire Notice: The exit indicated by a red light nearest to your seat is the shortest route to the street. In the event of fire or other emergency please walk to that exit.

Group Sales: Groups of 25 or more people are eligible for special group rates. For more information call 614/823-1709.

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

Restrooms and Telephones: Restrooms, telephones and drinking fountains are located upstairs opposite the main entrance of the Campus Center.

Administrative Office
614/823-1709
Monday through Friday 9:30-5:00 p.m.

Box Office 614/823-1109
Mon-Sat. 1:00-5:00 p.m., 6:00-8:30 p.m.
Sundays, 1:00-2:30 p.m.

This program printed on 100% recycled paper.

THE PATRONS

The Otterbein Summer Theatre, Company, Staff and Guest Artists gratefully acknowledge the following individuals and families that have contributed to our 30th anniversary patron fund drive. To date, almost \$7,000 has been contributed. Without this generous support we would find it difficult to exist.

DIRECTOR (\$150 or more)

Dr. Hugh and Elizabeth Allen
Ruth Ann Branoff
Mark and Helen Coldiron
Drs. David and Edie Cole
Christine L. Cox
Mr. and Mrs. Peter B. Diol
Larry and Mary Lou Lawrence
Albert Minor, Jr.
Paul and Sheila Reiner
Rich and Bev Rinehart
Joella S. Runnells
Annabell and C. K. Smith
John and Martha Wildi

STAR (\$100 to \$149)

Dennis and Jane A. Blank
Neva L. Fritsche
Dr. Theodor and Vinny Herwig
Roger and Robinette Howard
Dr. and Mrs. John T. Huston
Fred and Dorothy Landig
Susan and Ron Musick
Nevalyn Fritsche Nevil
Douglas Ray and Sharon Smeltz
Ned and Marti Garvin Timmons

FEATURED PLAYER (\$50 to \$99)

Dr. and Mrs. Herbert Bean
Mr. and Mrs. Brian Bonner
Mr. and Mrs. James Burrier
Robert Butler
Mr. and Mrs. Bert Charles
Mike and Debra Collins
Alan and Christy Coupland
Marilyn Day
Ross and Mary Day
Joseph and Leslie Del Gigante
Mr. and Mrs. Henry M. Grotta
Paul and Janet Hammock
Frederick Isaac
Jeanne and Herb Johnston
Kevin Kirwin
Bettie Ann and Ron Litvak
Maey Lord
Patti and Oscar Lord
S. Clark Lord
Joan and Don McVay
Dixie Rolison Osborne
Daniel and Mildred Patience
Linda and James Paxton
Margaret Rice
Wendell and Ethel Scott
Howard and Bonnie Spring
Don and Mary Stoneburner
Linda T. Stultz
Joanne Van Sant
David and Joyce Warner
Ruth Wilkening

CAMEO (\$5-\$49)

Eileen and Thomas Allumbaugh
Margaret Ashbrook
Benson and Betty Baker

Nelson and Irmgard Ball
Mary Carol and Gordon Barr
Paul and Barbara Baughman
Barbara Beam
Richard Beaulieu
Shirley Behley
Debbie A. Bennati
Dr. Sandra W. Bennett
Linda J. Bixby
Pat and Lynda Blayney
Carl and Carol Boehm
Cynthia Brady
Daniel and Joyce Brown
Jerry and Susan Brown
Mr. and Mrs. Richard Brown
Irene Campbell
Larry and Margaret Cepek
Lyn Chamberlain
Helen M. Colflesh
Clarence and Tamara Collins
Lawrence and Virginia Cowles
John and Sharon Davis
Roger and Dorothy Deibel
Mr. and Mrs. Ralph Denney
Mr. and Mrs. Rod Dew
John and Norma Disinger
Peg and Mike Duffy
Jim and Jan Dunphy
John Eckert
Dorothy B. Eibling
Mrs. Evelyn M. Eimas
Warren and Patricia Ernsberger
Delores Evans
Ruth Fechko
Bill and Cheryl Fenneken
Margaret Fenton
Mr. and Mrs. Fred E. Fleming
Judy L. Forsythe
Sid and Connie Green
Herbert W. Gross
Emily and Sam Hall
Dr. and Mrs. Charles Hammond
Nancy E. Harmelink
Warren and Hazel Hayes
Mr. and Mrs. Cyril Hemmelgarn
Gayle M. Herried
Mr. and Mrs. Himmelsbach
Ruth and Elliott Hodgdon
Yvonne Holsinger
Naomi Jacobs
Thomas and Nancy James
Nancy and Larry Johnson
Suzi and Ron Jones
Robert and Belinda Judson
Martha S. Kinkead
John and Carolyn Kneisly
John G. Lambert
Margaret Lares
Sue Long
Mr. and Mrs. Richard Luckay
Richard and Gail Lyndes
Theodore and Dorothy Magley
Mary Lynn Markert
Barbara L. Martin
Wallace and Louise McCoy
Georgianne McGorum
Charles and Shirley McJunkin
Mona McKee
Jack and Wilma McLain
Mr. and Mrs. Glenne E. Meek
Carl and Sharon Merhar
Mr. and Mrs. Joseph Miles
Dr. and Mrs. Thomas Miller

Marvin and Lee Miller
 Suzanne Miller
 Linda Mitchell
 C. Oliver and Anna Montgomery
 Lois and Larry Moon
 Elaine Nicol
 Alan and Carol Norris
 Dennis and Sue Ann Norton
 Ruth E. Pifer
 Lynn Propst
 Albert Reber
 Doris Reichert
 Roxanne Reinbolt
 Joy and Lynn Rinehart
 Gerane Rohner
 Mr. and Mrs. C. W. Rosenquist
 Carolyn Royer
 John and Kathleen Rutan
 Charles and Alice Salt
 Jackleen B. Scott
 Jennifer Scranton
 Frances Shaevids
 Stan Shriver

Al and Louise Siegel
 Donald and Ruth Smith
 Marilyn J. Spires
 Rex and Jane Sprague
 Dr. and Mrs. Ronald St. Pierre
 Daniel and Dora Strohecker
 Phylliss S. Tillet
 J. Mikal and Janice Townsley
 David Tuttle
 David and Pat Uhrick
 Kathryn Ullom
 Mr. and Mrs. Waid Vance
 Virginia H. Weaston
 V. Ann Weekley
 Ella Richey Wells
 Gale Whitacre
 Mr. and Mrs. Dan L. White

The contributions listed in this program are current through June 13, 1996. If you are an contributor and your name does not appear in this program, please call 823-1709.

"IF YOU HAVEN'T BEEN TO OAKLAND NURSERY, YOU HAVEN'T BEEN TO A NURSERY!"

VISIT US FOR ALL OF YOUR GARDENING NEEDS!!!

- common/exotic trees & shrubs
 - Rose plants
 - Perennials
- Mulches, fertilizers, tools, books, gloves, pesticides
 - Water plants
 - Tropical plants
- AND SO MUCH MORE!!!

PLEASE REFER TO THE
 COLUMBUS DISPATCH'S
 SUNDAY HOME & GARDEN
 SECTION FOR WEEKLY
 SPECIALS!!!

TWO CONVENIENT LOCATIONS:

**OAKLAND
 NURSERIES**

COLUMBUS 1156 Oakland Pk. **268-3511**
DELAWARE 25 Kilbourne Rd. **548-6653**
 Both locations open 7 days a week!!!

"Serving Central Ohio Since 1940"

ACKNOWLEDGEMENTS

Ohio Wesleyan University Department of Theatre & Dance, The Ohio State University Theatre Department, CATCO, Mr. Mark Shanda, Mr. Mark Wethington, Ms. Nancy Loving and The Reserve Rug Co., Dr. Donald Lateiner, The Cleveland Playhouse and Joe Martin, Courtright Antiques in Sunbury, Ohio and The Beer & Wine Shop.