
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

1959-1960 Season Productions 1907-1961

12-9-1959

The Diary of Anne Frank The Diary of Anne Frank

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/production_1959-1960

 Part of the Acting Commons, and the Theatre History Commons

Recommended Citation Recommended Citation
Otterbein University Theatre and Dance Department, "The Diary of Anne Frank" (1959). 1959-1960 Season.
3.
https://digitalcommons.otterbein.edu/production_1959-1960/3

This Book is brought to you for free and open access by the Productions 1907-1961 at Digital Commons @
Otterbein. It has been accepted for inclusion in 1959-1960 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_1959-1960
https://digitalcommons.otterbein.edu/productions_1951-1960
https://digitalcommons.otterbein.edu/production_1959-1960?utm_source=digitalcommons.otterbein.edu%2Fproduction_1959-1960%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1145?utm_source=digitalcommons.otterbein.edu%2Fproduction_1959-1960%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/553?utm_source=digitalcommons.otterbein.edu%2Fproduction_1959-1960%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/production_1959-1960/3?utm_source=digitalcommons.otterbein.edu%2Fproduction_1959-1960%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

.Anne
Frank.

dramatized by

FRANCES GOODRICH AND ALBERT HACKETT

D ecember 9, 10, 11, 12

directed by

CHARLES W. DODRILL

"Town and Gown" Cast

Mr. Frank --- __________ _______________________ __ Robert Snavely
Miep __ Kaye l(oontz

Mrs. Van Daan --- Mrs. Sally Miller

Mr. Van Daan ______ --- Johnny Martin

Peter Van Daan --- Richard Davis

Mrs. Frank ___ ---- ----------------------------- _______ ________ ______ ____________ Mrs. Marjorie Allton

Margot Frank --- Carol Simmons

Anne Frank ________________ _________ -· --------------------------------------_------------------ Judy Jones
Mr. Kral er ______________ '. ___________________ _______________________________________ David McCracken"'

Mr. Dussel --------------- --"---------------------------------------~------,--------Dr. H. C. Holdren

Synopsis of Scenes

The Time: During the years of World War II and immediately thereafter

The Place : Amsterdam

ACT I

Scene 1 __ Late afternoon, November, 1945

Scene 2 -- Early morning, July, 1942

Scene 3 ------------------~-- 6 P.M., August 21, 1942
Scene 4 ______________________ __ Midnight, October 20, 1942

Scene 5 ____________ ___ --- 8 P.M., December, 1942

INTERMISSION

ACT II

Scene 1 --------- ----------- ------------------ ----------------------------- 6 P.M., January 1, 1944
Scene 2 ________ ______________ _________________________________ Early evening, March 6, 1944

Scene 3 __ _ ______________________________________ _______ _ Late at night, April 20, 1944

Scene 4 ____ --------------- ----- --------------- ------------------ Early evening, July 2, 1944

Scene 5 _____ --- - - --- ----------------------- _________________________ Same as Act I, Scene 1

Committees

AssISTANTS TO THE DIRECTOR: Barabara Acton, James Bebee

TECHNICAL DIRECTOR: Pat Lamb

STAGE MANAGER: Cheryl Dollison

TICKETS: Kathy Krumhansl, Chm.; Barbara Bennett'\ Manager; Carol
Shook, Lee Redding, Mercedes Blum, Marlene Pfahler, Myra Hiett,
Sue Elliott, Nancy Greer

MAKE-UP: Mary Ann Anderson"', Chm.; Elizabeth Beggs, Opal Adkins,
Myra Hiett

LIGHTING: Marden Blackledge, Chm.; Rodger Black, John Thompson,
Richard Berry, John Muster, Charles Goding

SouNn: Dave Hammer, Chm.; Bernie Campbell, Don Martin

PUBLICITY: Kaye Koontz, Chm.; Kathy Howenstine, Lee Redding, Euretta
Dixon, Carol Shook, Dick Kissling

PROPS: Judy Gaines, Chm.; Marilyn Bamberger, Susan Morain, Dick
Bennett, Marg Phillips, Duane Dillman

CosTUMES: Eileen Frenchik, Chm.; Susy Gallagher, Susan Gribler

PnoGRAMS: Nancy Myers"', Chm.; Edie Walters

USHERS: Dick Spicer, Barb Bennett, Co-Chm.; Kathy Howenstine, Euretta
Dixon, Lee Redding, Carol Shook, Marcedes Blum, Lois Augenstine,
Judi Mack, Barb Doney, Phyllis Valjato

"' Indicates members of Theta Alpha Phi, National Dramatics Honorary

ABOUT THE PLAY

THE DIARY OF ANNE FRANK, found by Anne's father after the

young girl's death, was translated into English and published in a two­
part condensation in the magazine, Commentary, and then in book form

· in 1952. Its simplicity and candor moved it immediately to the best

seller list. Producer Cheryl Crawford obtained the state rights to the
book not long after it was published, and Meyer Levin ,vas assigned to

its adaptation. But then, quietly, Miss Crawford allowed her option
on the rights to drop. Kermit Bloomgarden, veteran producer, immedi­

ately picked up the stage rights and elected the husband and wife

writing team of Albert Hackett and Frances Goodrich to make a new
adaptation. The first performance of THE DIARY OF ANNE FRANK

was given in Philadelphia on September 15, 1955, where the reception
was enthusiastic. The play opened on Broadway on October 5, 1955,

and was unanimously welcomed by the New York critics. It won the
New York Drama Critics Circle Award and the Pulitzer Prize, and the
Antoinette Perry Award as well. It was later made into a film by

Twentieth Century Fox.

COMING EVENTS

The Vienna Choir Boys will be the next featured event of the Artist
Series. They will appear in Cowan Hall January 18th.

KING OF HEARTS, the next major production of Cap and Dagger
will be presented February 26th and 27th in Cowan Hall.

This play is produced by special arrangement with The Dramatic

Publishing Company.

	The Diary of Anne Frank
	Recommended Citation

	tmp.1497451174.pdf.dQ7G0

