

Otterbein University

Digital Commons @ Otterbein

1984-1985 Season

Productions 1981-1990

2-7-1985

Come Back to the 5 & Dime, Jimmy Dean, Jimmy Dean

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/production_1984-1985

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

Recommended Citation

Otterbein University Theatre and Dance Department, "Come Back to the 5 & Dime, Jimmy Dean, Jimmy Dean" (1985). *1984-1985 Season*. 2.

https://digitalcommons.otterbein.edu/production_1984-1985/2

This Book is brought to you for free and open access by the Productions 1981-1990 at Digital Commons @ Otterbein. It has been accepted for inclusion in 1984-1985 Season by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

TheatreGoer

COME BACK TO THE 5 & DIME, JIMMY DEAN, JIMMY DEAN

by

Ed Graczyk

February 7,8,9, 1985

8:15 p.m.

February 10, 1985

2:30 p.m.

GUEST DIRECTOR:

Dr. Roy H. Bowen

SCENIC & LIGHTING DESIGNER:

Fred J. Thayer

COSTUME DESIGNER:

Lucy Lee Reuther

TECHNICAL DIRECTOR:

Michael S. Slane

Presented through special arrangements with
Samuel French, Inc.

OTTERBEIN COLLEGE THEATRE

Dept. of Theatre & Dance

Center for the Arts

GUEST DIRECTOR

Roy H. Bowen has played a lead role in central Ohio theatre for nearly 40 years. As both an Ohio State faculty member and an active participant in local community theatre organizations, he has made a remarkable contribution to the health and vitality of theatre in this area by establishing a strong and vital bond of creative support and friendship amongst the numerous theatre groups in the community. His influence has extended beyond central Ohio through his work as a founder of the Ohio Community Theatre Association, an organizer of American Playwrights Theatre, and guest directing assignments at festivals and universities. A native Ohioan, Bowen received a bachelor's degree from Otterbein College, a master's degree from Northwestern University and a Ph.D. from Ohio State — one of the first doctoral degrees in theatre awarded by the University. Dr. Bowen served as managing director of the Columbus Players Club for 10 years and became a member of The Ohio State University faculty in 1958. He retired as professor emeritus in 1977. He has directed more than 140 plays and musicals, including the world premiere of two Lawrence and Lee works, and in the process has developed a legion of admirers. In recognition of his outstanding professional and artistic contributions to theatre, his *alma mater* honored him with the Ed Begley Award in 1971 and an honorary Doctor of Fine Arts degree in 1978. Dr. Bowen has previously directed several productions at Otterbein, including *LIFE WITH FATHER* and *THE SHADOW BOX*.

* * * * *

FROM THE DIRECTOR. . .

Once again it has been my privilege to direct at Otterbein. This department is one with an unusual dedication to quality in production. In *COME BACK TO THE 5 & DIME*, *JIMMY DEAN*, *JIMMY DEAN*, the cooperative hard work of an excellent cast and technical staff make up for the abominable weather. It must be understood that casting and early rehearsals were completed before I came onto the *JIMMY DEAN* team. To Dr. Charles Dodrill belongs the credit for the concept and impetus of this production as well as the leadership of a theatre program of which all of us in the Otterbein family can be genuinely proud.

"RECOMMENDED BY REPUTATION"

BUZZ COCKERELL'S Westerville Restaurant

ONE N. STATE ST. - WESTERVILLE, OHIO

- 882-9932 -

- * Breakfast
- * Lunch
- * Complete Dinner Menu
- * Children's Portions

- PERSONALIZED CATERING
- AMERICAN-ITALIAN FOODS
- PARTY OR MEETING ROOM

We're Here!

When you need special accommodations with a personal touch for your out-of-town visitors, business acquaintances, family or friends, remember us. We're here for you—and the people you care about.

CROSS SM
COUNTRY
INN

North Columbus (614) 431-3670
I-71 and Morse Road, Exit 116

Northwest Columbus (614) 764-4545
I-270 at Dublin Exit 17A

Northeast Columbus (614) 890-1244
I-270 at Westerville Exit 29

OSU-North Columbus (614) 267-4646
Olentangy River Road—just south of West North Broadway

For reservations, call toll free in Ohio
1-800-621-1429

COMPLIMENTS of
JCPENNEY INSURANCE

Employment
Insurance Sales & Service

891-8436
891-8200

For: Dance
people,
Theatre
people,
Fashion
people,
and
People,
people

We have: Dance Shoes, Leotards, Tights,
Theatrical Make-up, Accessories, Costume Trim
and Individualized Design Service. Come to...

The Wright Place

Capezio® Dance-Theatre Shops

143 E. MAIN ST. COLUMBUS, OHIO 43215

614/228-0550

IN OHIO 1-800-282-0322

TIFFANY'S
6875 Flag Center Drive
(Corner of Schrock Rd.
and Cleveland Ave.)

882-3550

NOW HANDLING YOUR CATERING NEEDS

TIFFANY'S
is
proud to
introduce its

NEW MENU

featuring
Homemade Pasta
Crepes
Chicken
fresh Seafood
and
many of your
Old Favorites

ABOUT US ...

The Otterbein College Theater and the Otterbein Summer Theatre are the producing organizations of the Department of Theatre and Dance.

The Department offers several alternative degree programs, including:

The Bachelor of Fine Arts degree in acting or design-technical theatre, designed to prepare students for careers in professional theatre.

The Bachelor or Arts degree is a fundamental theatre training sequence with options in Music Theatre, Children's Theatre, Theatre Education and Theatre Arts Management.

The Department of Theatre and Dance combines with the Department of Music and Visual Arts to form the new CENTER FOR THE ARTS. While each department provides separate intensive student education and performance opportunities, they frequently combine efforts in co-curricular performance activities that are annually attended by thousands in the central Ohio area.

Theatre students combine intensive classroom study with practical production work to develop and practice their craft. Our curriculum places strong emphasis upon the development of well-rounded persons within the liberal arts spectrum, while at the same time providing specialized theatre training in all areas of theatre. The purposes of the Otterbein College Theatre are:

1. To train students in the arts of the theatre and prepare them for careers.
2. To provide opportunities for disciplined work in classes and on stage.
3. To develop high artistic standards thru the use of guest professionals.
4. To "bridge the gap" between educational training and career goals.
5. To provide entertainment, education, and cultural enrichment for students and community thru public performances.

The above goals are reached thru intensive class work and the 12 annual productions in winter and summer theatre programs. Approximately 9 studio productions are also presented each winter. Most of our students work in summer theatres here or at other Ohio theatres, and our seniors spend 15 weeks on professional theatre internships either in New York City or in regional theatres all over the country. The highly qualified faculty is frequently augmented with visiting professional actors, directors and designers, thus providing the link between academia and the realities of the professional theatre world.

FOR YOUR INFORMATION

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 on account of it.

FIRE NOTICE: The exit indicated by a red light and sign nearest to your seat is the shortest route to the street. In the event of a fire or other emergency please do not run - WALK TO THAT EXIT.

BOX OFFICE HOURS: Weekdays, 1:00 - 4:30 p.m., phone 614/890-3028

GROUP SALES: contact the Theatre Office 614/890-3000, X1657

PARKING: There are 5 parking lots less than 2 blocks from the Theatre. This includes the Uptown lots off of College Avenue, the Cowan Hall lot and the 3 lots off Park Street just west of the Theatre.

MAILING LIST: If you would like to be on our mailing list and receive announcements of college cultural activities, please fill out a card at the Box Office.

REFRESHMENTS: The refreshment stand is located in the north lobby for your convenience. We would appreciate your cooperation in not bringing cups into the auditorium. Thank you.

RESTROOMS and TELEPHONE: The restrooms and telephone are located off the main corridor immediately beneath the lobby.

ABOUT THE AUTHOR

It has been almost nine years since playwright Ed Graczyk, then executive director of Players Theatre of Columbus, staged the premiere of his play written about a small-town group of life-long fans of the late movie idol, James Dean.

After the play's debut in Columbus in 1976, *JIMMY DEAN* was produced in Atlanta, then enjoyed a run off-Broadway at the Hudson Guild Theatre in New York, before it opened on Broadway at the Martin Beck Theatre. The play is currently enjoying excellent reviews in regional theatres and on college campuses across the country. There is even a professional tour overseas this year.

During his nine year tenure as Executive Director of Players Theatre in Columbus, several other productions by this talented playwright and director/designer were premiered including *RAINBOW DANCING* (also presented by the Otterbein Summer Theatre), *AS SIMPLE AS DAY-OLD BREAD* and *WEEDS*. His youth theatre plays have received over 850 productions by major children's theatre companies all over the world. *AESOP'S FABLES* has been performed more than 2,000 times in nearly every state in the union as well as Australia, England, Canada and Puerto Rico. Author of 12 plays for youth and children's theatre, Graczyk won the Charlotte Chorpenning Cup by the American Children's Theatre Association as Outstanding Children's Theatre Playwright in 1972.

In recent projects, the playwright has teamed with Stephen Hilderbrandt to create *THE LATE GREAT FORTIES* (a musical review of the 40's produced by Players Theatre in 1982) and *BROTHER, CAN YOU SPARE A DIME?* (a musical review of the 30's which Players Theatre performed in 1984). Together with Hilderbrandt, Graczyk wrote and directed *'S WONDERFUL* which is currently playing at the Leo Yassenoff Jewish Center in Columbus. These days, the creative young author is awaiting word on the possibility of professionally producing his play *RAINBOW DANCING* which he took to Actors' Studio in New York last fall as a showcase project.

The New Sinclair Plaza

(formerly Quality Inn)

Sinclair Plaza

Newly redecorated
guest rooms,
meeting & function
space.

**Wining
Dining
Dancing**

Get-a-way weekend
packages.

It's more fun at

Dining, dancing
& live
entertainment
Tuesday—Saturday

The Sinclair Plaza

Continuous music
from 7 P.M.

4900 Sinclair Road I-71 at Morse Road
Columbus, Ohio 43229
(614) 846-0300

Now Leasing

Worthington Office Space

AVAILABLE EARLY 1985

ACCESS TO I-270 & SERVICES

Middleton Place is situated approx. 400 feet and one traffic light south of I-270. Drives enter and exit on High Street (Route 23) and on Highland Ave., where a traffic light regulates the vehicle flow onto High Street. We are served by the COTA bus system. Within ¼ mile are: 12 restaurants, 9 banks or savings and loan, 2 service stations, 1 major shopping center, 5 motels and a variety of professional services. The Hilton Inn, across High Street, has conference rooms.

BROKER PARTICIPATION WELCOMED

Middleton Place Ltd.

7100 NORTH HIGH STREET
WORTHINGTON, OHIO 43085

Richard O. Chakroff Christopher N. Chakroff
888-1413 431-1053 885-1523

Compliments of

MORELAND FUNERAL HOME

882-2197

YET SING'S KITCHEN'S

At Corner of State & Schrock
offering an extensive menu of

Authentic Chinese Cuisine Plus Quick Counter Service

Also Serving Fried Chicken and Fried Fish

Lunch • Dinner • Carryout • Catering

OPEN 7 DAYS A WEEK

101 WESTERVILLE
PLAZA
890-1348

NEXT TO
KROGER'S

**Westerville Realty,
Incorporated**

"The Complete Real Estate Service"

16 E. COLLEGE
WESTERVILLE, OHIO

Phone 882-3641

Try Your Hand At 24 Hour Banking.

Get cash, make deposits and transfers between
your BancOhio accounts 24 hours a day...at more than
150 AnytimeBank® machines, all across Ohio.

Give it a try here in Westerville
at: 72 E. Schrock Road

BancOhio

National Bank

MEMBER FDIC

© 1983 BancOhio National Bank

® Registered service mark of
BancOhio Corporation

BELFORD TIRE CENTER

Complete Auto Service

GOODYEAR

**COMPLETE RADIATOR REPAIR SERVICE
TUNEUPS — ALIGNMENTS — BRAKES**

35 WESTERVILLE SQUARE • 891-0910

Silver Card
Accepted

THEATRE and DANCE STAFF

Director of Theatre	Dr. Charles W. Dodrill
Designer-Technical Director	Prof. Fred J. Thayer
Director	Prof. Ed Vaughan
Costume Designer	Prof. Lucy Lee Reuther
Assistant Designer Technical Director	Michael Slane
Coordinator of Dance	Dean Joanne VanSant
Dance Instructors	Virginia Adams Joan Moos
Administrative Assistant/Secretary	Vicki Taylor

ACKNOWLEDGEMENTS

Mr. Larry Dixon for various props
 Michael Spivey of Dayton Playhouse for sound materials
 Mrs. Roy Bowen for dialect
 Golden Eagle Ice Cream Shop
 The Ohio State University
 Elgee Electric Company, Columbus
 Plaskolite, Columbus

COMING . . . THE IMAGINARY INVALID March 8,9,10 and 13,14,15,16

Moliere's classic farce concerns a hypochondriac who complains about a million imaginary ills, and about the astronomical amounts of his monthly doctor bills. If he marries off his daughter to a doctor, he reasons, he will have free medical care and save an enormous amount of money. But, the daughter is already smitten with another, and the father makes the mistake of choosing a numbskull of a doctor. It remains for an inventive maid to show that the doctor, as well as the father, are a pair of charlatans.

The comedy will be directed by Ed Vaughan and presented in the Campus Center Arena Theatre. The Box Office opens March 4.

**HEATING &
 COOLING**

**RAY
 ZIEGLER
 CO.**

471-6446
 Residence: 882-8446

**SERVICE — SALES — INSTALLATION
 GAS — ELECTRIC — AIR CONDITIONING**

We're
never
satisfied
until you
are

**Huntington
Banks**

SCHNEIDER'S BAKERY

*Donuts, Cakes, Cookies,
Bread, Rolls, Pastries*

6 SOUTH STATE STREET
WESTERVILLE
882-6611

Serving BREAKFAST
(6:30-10:30 AM DAILY, 8:00 AM ON SUNDAY)
LUNCH & DINNER

CAST

(In order of appearance)

Juanita Catherine Randazzo*
Sissy Liana Peters*
Mona Linda Cole**
Joe Michael Cunningham
Stella May JoBeth Phalen*
Edna Louise Charlotte Dougherty*
Joanne Nancy Fox*
Sissy (Then) Gina Grogg*
Mona (Then) Dia Huekler*

TIME

September 30, 1975

September 30, 1955

PLACE

A Five-And-Dime in McCarthy,
A small town in west Texas

There will be one intermission

USE OF CAMERAS OR TAPE RECORDERS IS STRICTLY PROHIBITED

Otterbein College Theatre is affiliated with the American Theatre Association, the American College Theatre Festival, the Ohio Theatre Alliance and the United States Institute of Theatre Technology.

*Indicates membership in Cap and Dagger Drama Club

**Indicates membership in Theta Alpha Phi Theatre Honorary

ROUSH

6 Area Stores To Serve You Better

WESTERVILLE

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

DUBLIN

- ROUSH HARDWARE • ROUSH SPORTING GOODS

THE LOST BOY

by John Dos Passos

There is nothing much deader
than a dead motion picture actor, and yet,
even after James Dean had been some years dead,
when they filed out of the close darkness
and the breathedout air of the second and third
and fourth run motion picture theatres
where they'd been seeing James Dean's old films,
they still lined up:

the boys in the jackboots and the leather jackets,
the boys in the skintight jeans, the boys in the broad
motorbike belts, before the mirrors in the restroom
to look at themselves and see James Dean;

the resentful hair, the deep eyes
floating in lonesomeness, the bitter beat look,
the scorn on the lip . . .

The girls flocked out dizzy with wanting
to run their fingers through his hair,
to feel that thwarted maleness; girl-boy almost,
but he needs a shave . . .

"Just him and me in the back seat of a car."

Their fathers snort, but sometimes they remember:
"Nobody understood me either. I might have amounted
to something if the folks had understood."
The older women struggle from their seats weteyed.

Searching for Something Better

BANK ONE

WESTERVILLE NORTH
17 NORTH STATE ST.

TWO CONVENIENT BANKING LOCATIONS

BANK ONE OF COLUMBUS, NA

Member BANC ONE CORPORATION
Member FDIC

WESTERVILLE SOUTH
77 HUBER VILLAGE BLVD.

TWO EAST MAIN
WESTERVILLE OHIO

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

Monte Carlo

RISTORANTE & CASINO LOUNGE

Live Entertainment
Fri. and Sat.

Cocktail Hour
Mon. - Fri. 3:00-7:00

6333 Cleveland Ave. (1 block South of I-270, North of Rt. 161)
614-890-2061

LUNCH SERVED MON. THRU FRI. 11 A.M. TO 3 P.M.
DINNER SERVED MON. THRU FRI. FROM 3 P.M. SAT. FROM 4 P.M.

RESERVATIONS ACCEPTED — CALL 890-2061

Banquet Rooms Available for groups of 20 to 350
Banquet Reservations Accepted for 1984 and 1985

COFFEE SERVICE

"The
Economical
Way"

OFFICE SCHOOLS RESTAURANTS HOME INDUSTRY

Fresh Brew
Freeze Dried
Decafinated

Free Demonstrations & Trial Period

VENDING
MACHINES
AVAILABLE

COIN &
NON-COIN

889-0128
6235 Shamrock

WORTHINGTON TRAVEL
DIVISION OF FIRST TRAVEL SERVICE, INC.

BUSINESS & GROUP TRAVEL SPECIALISTS

- VACATION TRAVEL PLANNING
- COMPUTERIZED AIRLINE, HOTEL & AUTO RESERVATIONS
- AIRPORT DISCOUNT PARKING
- \$100,000 AUTOMATIC FLIGHT INSURANCE

NEVER A SERVICE CHARGE

REGISTERED OHIO TRAVEL AGENCY #TA0022

846-8351

933 HIGH ST. WORTHINGTON, OHIO

MOONEY & MOSES
INSULATION
885-3403

**PRONTO
PHOTO**

105 SCHROCK RD.
WESTERVILLE
890-1734

**55
minute
processing**

for color prints. We also process b&w,
slides, and enlargements. hours M.-F. 8AM-7PM.
S. 8A.M.-6PM.

GIFT BASKETS • PARTY SUPPLIES

*Where your good
times have just begun.*

**CORNER OF
CLEVELAND AVENUE
& SCHROCK ROAD/
F.L.A.G.S. CENTER
890-4918**

*Uniforms
and shoes
with selection
and style.
Your largest
and most
complete
up-to-date
supplier
of duty
shoes.*

- WHITE SWAN • BARCO
- WHITTENTON • NURSEMATE
- CLINIC • SPECIAL
DISCOUNTS TO GROUPS
- CUSTOM ORDERS
- MONOGRAMMING
- ALTERATIONS

HOURS
M-F 10-8
Sat 10-6
Sun 12-5

ATTENTION: Westerville Shoppers

**YOUR NOT ALONE IN
THE FIGHT AGAINST
RISING FOOD COSTS!**

The Cost Cutter
Scissors are Your
Symbol of
Cost Cutter Prices!

COPYRIGHT 1984. THE KROGER CO.

FROM THE PLAYWRIGHT

"... Jimmy Dean" can only be described as the result of my own observations and frustrations with progress that ignores a past; the lack of personalization and pride and the recurring need of people to build facades to conceal the truths of their lives. It is the facade that makes abnormal people seem normal and the sad people seem happy. A personal observation which I feel makes the people I write about, colorful, theatrical, but most of all, honest.

The inspiration for *COME BACK TO THE 5 & DIME, JIMMY DEAN, JIMMY DEAN* came many years ago during my five year association with the Midland Community Theatre in west Texas. While I was there I had the opportunity to visit Marfa, the site used by Warner Bros. in filming *GIANT*. The only remaining evidence of the film was the facade of the mansion "Reata" used to film the on location scenes, now crumbling and supported by six telephone poles. It was the memory of that site, the pace of the people and the vivid recollection of the '50's idol James Dean on the youth of the period that resulted in the writing of this play.

"... Jimmy Dean" will not be a play for everyone. Some will find it humorous, some tragic, too real or not real enough; but it is my hope that you will enjoy the production for its commentary on a slice of life.

Ed Graczyk

(614) 882-3743

Cardinal Travel Service

TOWNSEDGE CENTER
540 N. STATE STREET
WESTERVILLE, OHIO 43081

The Saratoga Trunk

REAL FINDS IN WOMEN'S FASHIONS

Samples
Designer Samples

L

Off-Price Bargains
Olde Jewelry

THE ALLEY SHOPPES

14 N. STATE ST.

614/895-1317

MON.-FRI. 10-8:00

SAT. 10-5:00

PRODUCTION STAFF

Stage Manager
Assistant Stage Manager
Costumes

Anne Barnes + **

Joanna Fabian + *

H. Todd Freeman + **, Chm. - Catherine Randazzo + *, Gina Grogg + *,
Dia Huekler + *, Laura Lee Adams, Allison Dixon **,
Nadine Sheridan, Linda Cole + **, Laura Stitt + **,
Charlotte Dougherty + *, Bridget Killen

Master Electricians
Light Board Operators

Tod Wilson + * and James Elliott Fippin *

Christine Cox, Nadine Sheridan, T.J. Gerckens, Joanna Fabian + *,
Bridget Killen, Lisa Davidson +

Publicity
Box Office

Diane Idapence + *

Allison Dixon **, Chm. - Diane Idapence + *, Dia Huekler + *,
H. Todd Freeman + **, Christine Cox

Set Dresser
Property Master
Property Running Crew
Scenery

David H. Caldwell *

Stephanie Haney + *

Cheryl Green, Tim Gregory *, Bethany Bangeman, Leslie Shenkel

Anne Barnes + **, Michael Blankenship + * Beth Deiley *,
Joanna Fabian + *, Karen Frye + *, T.J. Gerckens, Tim Gregory *,
Stephanie Haney + *, Julie McGuire, Melanie Scott *, Jodie Silk + *,
Steve Thompson, Tod Wilson + *

Sound Technician
Sound Board Operator

Karen Frye + *

Scott Berkes *

+ Indicates shop assistant

* Indicates membership in Cap and Dagger Drama Club

** Indicates membership in Theta Alpha Phi Theatre Honorary

OLE BARN FLOWERS

34 West Main Street
Westerville, Ohio 43081

(614) 882 0606

ROFINI'S PIZZA

10 Westerville Square

 882-9090

Try the pizza that our customers say is the best
in Westerville and judge for yourself.

We Deliver
For Private
Parties

Mon.-Thurs. 4-12
Fri.-Sat. 4-1
Sun. 4-11

CARRY
OUT
ONLY

Bradson's Shoes

QUALITY SHOES AND SERVICE
Florsheim, Naturalizer, Buster Brown
Dexter, Bass, Nike and many others

Westerville Shopping Center
(near Roush Hardware)

333 W. Bridge
Dublin Plaza

The Difference

a fine crafts gallery (614) 890-4151
23 EAST COLLEGE AVENUE WESTERVILLE, OHIO 43081

CALICO CUPBOARD

Country Crafts And Gifts

OPEN EVENINGS & SUNDAY

Uptown Westerville
24 North State Street
Westerville, Ohio 43081
(614)891-0938

Hunters Ridge Mall
306 S. Hamilton Rd.
Gahanna, Ohio 43230
(614)471-8187

Brownie's Market

43 N. State St.

For any insurance need
call:

Max Tullis
Barney Tullis

JENNINGS-MEREDITH-TULLIS, INC.

insurance

SIXTEEN WEST COLLEGE AVENUE • WESTERVILLE, OHIO 43081

882-2427 882-6449

Brenda Burton

Nanette Wright

Anita Elliott

CLASSIC CLIP

ALL BREED GROOMING
471-2564

307 W. Johnstown Rd.
471-2564

Clip ad for 10% off
1st Grooming

4 North State Street, Westerville
614/895-3352

OPEN
Mon. & Fri.
till 8:30

37 South 3rd St.
FREE CUSTOMER
PARKING

Jerry's Fabric Center

NEWARK • MARION • ZANESVILLE, OHIO

614/890 6700
614/890-6769

Vern Bailey Auto Sales & Service

31 E. MAIN ST., WESTERVILLE, OHIO 43081

SERVICE ON ALL MAKES
VERN BAILEY
OWNER

RICH SPOHN
SERVICE MGR.

INSURANCE AGENCY
BLENDON REALTY

882-2335
ELLIOTT-COOPER-BARR
882-2336

39 N. State St.
Westerville, Ohio

*The
Cheese
Wedge*

CHEESES
COFFEES
BAGELS
TEAS
GIFTS

6 N. State Street
Uptown Westerville
891-6520

**THE
CELLAR
LUMBER
COMPANY**

137 EAST COLLEGE AVENUE
WESTERVILLE, OHIO 43081
882-2323

The
HAYLOFT
GALLERY
Collectors' Prints Custom Framing

14 N. State St., Westerville, 882-3114

Flowers
By Doris
Gifts -N- Things

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

Personalized Prescription Service

23 N. State Street
882-2392

Agency for Russell Stover Candies

R.C. PIZZA

Sun.-Thurs.
4:30-12:00

Fri. & Sat.
4:30-1:00

WESTERVILLE
882-7710

WE DELIVER

CENTER FOR THE ARTS WINTER TERM SCHEDULE

ART

Jan. 7 - Feb. 10 — Fabrics International, Battelle Fine Arts Center
Feb. 20 - Mar. 20 — African Art Exhibition, Battelle Fine Arts Center

MUSIC

Jan. 11 — Dept. of Music Faculty Voice Recital, 8:15 p.m., Battelle Fine Arts Center
Jan. 18 — Jazz Lab Band, 8:15 p.m., Battelle Fine Arts Center
Jan. 20 — Jenny Armandt Faculty Recital, 7:00 p.m., Battelle Fine Arts Center
Jan. 23 — Otterbein Artist Series presents pianist Emanuel Ax, 8:15 p.m., Cowan Hall
Feb. 6 — Jack Jenny, percussion recital, 8:15 p.m., Battelle Fine Arts Center
Feb. 21 - 23 — Opera Theatre, Bach's "Coffee Cantata," (in English), and selected favorite opera scenes, 8:15 p.m., Battelle Fine Arts Center
Feb. 24 — Concert Band, 8:15 p.m., Cowan Hall
Mar. 1,2 — Otterbein choirs and Columbus Symphony Youth Orchestra present Berlioz's "Requiem," 8:15 p.m., St. Joseph's Cathedral
Mar. 10 — Westerville Civic Symphony "pops" concert, 7:00 p.m., Cowan Hall

THEATRE

Feb. 7 - 10 — "Come Back to the 5 & Dime, Jimmy Dean, Jimmy Dean," 8:15 p.m., Sunday Matinee, 2:30 p.m., Cowan Hall
Mar. 8 - 9 & 13 - 16 — "The Imaginary Invalid," 8:15 p.m., Campus Center Arena Theatre
March 10 — "The Imaginary Invalid," 2:30 p.m., Campus Center Arena Theatre

LOOKING AHEAD

April 12 — Otterbein Artist Series presents Pittsburgh Ballet Theatre, "Swan Lake," 8:15 p.m., Cowan Hall
April 19 - 21 — Opus Zero Spring Conert, "Pizzazz '85," 8:15 p.m., Battelle Fine Arts Center

Courtesy Automobile provided for guest artist by:

WESTERVILLE SHOPPING CENTER
74 West Schrock Road Telephone 614-882-1535
WESTERVILLE, OHIO 43081

For one of the most precious gifts in your life, trust Pearle.

The gift of good eyesight.
Pearle will help you preserve and
protect it.

So you can expect a thorough eye
examination by a doctor of optometry.

You can expect us to fill your prescription
with care and precision.

And you can expect a trained stylist to
help select the frames that make you look
your best.

Your eyes are precious, a gift beyond
price. Don't trust them to just anyone.

A SEARLE COMPANY

Nobody cares for eyes more than Pearle.

2492 MORSE ROAD (Corner of Cleveland & Morse)
475-6515 or 475-6512

OWNED & OPERATED BY TOMMY J. MILLER, O.D.
A Graduate of Otterbein College

© 1983, Searle Optical Inc.

*Present this coupon and receive 10% off
any complete prescription glasses.*

(Expires 2/28/85)

WHO'S WHO
STUDENTS

ANNE BARNES (Stage Manager) is a senior theatre major with emphasis in technical theatre. Anne was the lighting designer for THE WIZARD OF OZ and SAME TIME, NEXT YEAR, Properties Master for A MIDSUMMER NIGHT'S DREAM and has been the Master Electrician for various other productions.

DAVID CALDWELL (Set Decoration) is a junior Bachelor of Fine Arts (BFA) performance major. David was the Properties Master for the Otterbein College Summer Theatre and has developed his craft into this new position. He portrayed Frank Strang in EQUUS, The Cowardly Lion in THE WIZARD OF OZ, Mordcha, the Innkeeper in FIDDLER ON THE ROOF and Inspector Hearne in WITNESS FOR THE PROSECUTION. He has also been active in the Workshop Theatre program.

LINDA COLE (Mona) is a junior BFA performance major. She appeared as Janet McKenzie in WITNESS FOR THE PROSECUTION, Dr. Sylvia Barr in WHOSE LIFE IS IT ANYWAY?, Fraulein Rottenmeier in HEIDI and a villager in FIDDLER ON THE ROOF. Linda has also been active in the Workshop Theatre program.

MICHAEL CUNNINGHAM (Joe) is a freshman BFA performance major. Michael's first main stage appearance was as "trigger", a horse in EQUUS.

ALLISON DIXON (Box Office Chairperson) is a senior theatre major. Allison appeared as Emily Brent in Agatha'Christie's TEN LITTLE INDIANS, Harriet Stanley in THE MAN WHO CAME TO DINNER, Haughtense in THE MASQUE OF BEAUTY AND THE BEAST and a chorus member in both IRENE and FIDDLER ON THE ROOF. She just recently returned from a New York internship.

CHARLOTTE DOUGHERTY (Edna Louise) is a sophomore BFA performance major. During the fall term, Charlotte portrayed Jill in EQUUS. Previous roles include Hermia in A MIDSUMMER NIGHT'S DREAM and Barbel in HEIDI. Charlotte has also participated in the Workshop Theatre program.

JOANNA FABIAN (Assistant Stage Manager) is a junior BFA performance major. Joanna's roles include Frumah Sarah in FIDDLER ON THE ROOF, Cobweb, the Fairy in A MIDSUMMER NIGHT'S DREAM and Aunt Dete in HEIDI. Joanna has served on various crews.

JAMES ELLIOTT FIPPIN (Light Co-Chairman) is a senior BFA performance major with emphasis in directing. James appeared as a winged monkey in THE WIZARD OF OZ, Mustard Seed, the Fairy in A MIDSUMMER NIGHT'S DREAM and Fulbert in ABELARD AND HELOISE. He has also been active in the Workshop Theatre program and has served various crews.

NANCY FOX (Joanne) is a junior BFA performance major with a Dance minor. Nancy was the Nurse in EQUUS, Pease Blossom, the Fairy in A MIDSUMMER NIGHT'S DREAM, Kiko in HANSEL & GRETTEL, Gretä in WITNESS FOR THE PROSECUTION and Ms. Kershaw in WHOSE LIFE IS IT ANYWAY?

H. TODD FREEMAN (Costume Chairman) is a senior BFA performance major. Todd appeared as a horse in EQUUS, Andrew Eden in WHOSE LIFE IS IT ANYWAY?, a policeman in WITNESS FOR THE PROSECUTION and Cobweb, the Fairy in A MIDSUMMER NIGHT'S DREAM. Additionally, Todd has chaired various other crews.

KAREN J. FRYE (Sound Chairman) is a junior BFA design-tech major. Karen was the Master Electrician for IRENE, EQUUS and A MIDSUMMER NIGHT'S DREAM, Properties Master for SAME TIME, NEXT YEAR and The Otterbein College Summer Theatre, and the Master Carpenter for THE WIZARD OF OZ.

WHO'S WHO

- continued -

GINA GROGG (Sissy - Then) is a sophomore BFA performance major. Gina appeared as Tzeitel in FIDDLER ON THE ROOF and The Wicked Witch of the West in THE WIZARD OF OZ

STEPHANIE HANEY (Properties Master) is a sophomore BFA design-tech major. Stephanie was the scenery chairperson for EQUUS and has worked crews in other areas of technical theatre.

DIA M. HUEKLER (Mone - Then) is a sophomore BFA performance major. Dia appeared as Glinda the Good Fairy in THE WIZARD OF OZ, Clerk of Courts in WITNESS FOR THE PROSECUTION, and Peter's Grandmother in HEIDI. She has also been an active participant in the Workshop Theatre program and in documentary film work.

H. DIANE IDAPENCE (Publicity Chairperson) is a senior Theatre Arts Management and Public Relations major with a minor in Dance. Diane was a villager in FIDDLER ON THE ROOF and the Green Grotesque in THE MASQUE OF BEAUTY AND THE BEAST. She has been the Box Office manager for two years and headed the 1984 Summer Theatre box office.

LIANA PETERS (Sissy) is a sophomore BFA performance major. Liana portrayed Ruth in THE EFFECT OF GAMMA RAYS ON MAN-IN-THE-MOON MARIGOLDS, Babe in CRIMES OF THE HEART, Gretel in HANSEL AND GRETEL, Diana in WITNESS FOR THE PROSECUTION, Mrs. Boyle in WHOSE LIFE IS IT ANYWAY? and Tinette in HEIDI. She was also "various roles" in THE DINING ROOM.

JOBETH PHALEN (Stella May) is a junior BFA performance major. JoBeth was the Good Witch of the North in THE WIZARD OF OZ and has participated in the Workshop Theatre program.

CATHERINE RANDAZZO (Juanita) is a sophomore BFA performance major. Catherine portrayed Yente, the Matchmaker in FIDDLER ON THE ROOF and has participated in the Workshop Theatre program.

TOD WILSON (Light Co-Chairman) is a senior theatre major with emphasis in management. Tod was the Soldier with Green Whiskers in THE WIZARD OF OZ, a horse in EQUUS, Bob Stein in AND MISS REARDON DRINKS A LITTLE, Sidney Hopcroft in ABSURD PERSON SINGULAR and Rodney in RAINBOW DANCING.

TAX-FREE DONATIONS TO THE OTTERBEIN COLLEGE THEATRE!!!

We frequently get calls from people asking if the "theatre could use some answer YES! -- and these old items are tax deductible. "THINGS!" donated have included furniture, antique clothing, food for cast and crew parties, an apartment for a guest artist, the use of an automobile for a guest artist, used tools and equipment, etc.

What sort of things do we need this year???

1. For the costume shop we still need sewing machines and dress forms.
2. For the new scene shop miscellaneous tools and equipment of any kind.
3. For the Green Room, subscriptions to Variety (\$65) and Backstage (\$35).
4. VOLUNTEERS for costume shop, backstage, and box office operations.
5. Used furniture, cabinets, rugs and lamps for stage, Workshop Theatre and lab use.
6. Computer terminal and word processor for the Theatre Office and Box Office.
7. Used cargo van for transporting properties.

IF YOU WOULD LIKE TO loan, purchase, donate or volunteer any of these things or others not mentioned, simply call Vicki Taylor at 890-3000, Ext. 657 to make arrangements.