

Otterbein University

Digital Commons @ Otterbein

1980-1981 Season

Productions 1971-1980

5-29-1981

The Shadow Box

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/production_1980-1981

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

Recommended Citation

Otterbein University Theatre and Dance Department, "The Shadow Box" (1981). *1980-1981 Season*. 1.
https://digitalcommons.otterbein.edu/production_1980-1981/1

This Book is brought to you for free and open access by the Productions 1971-1980 at Digital Commons @ Otterbein. It has been accepted for inclusion in 1980-1981 Season by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

Otterbein College Theatre

celebration 75

OTTERBEIN COLLEGE THEATRE 75 YEARS

THE SHADOW BOX

by Michael Cristofer

Director
Roy Bowen

Designer
Kathleen Lewicki

Costume Designer
Edward G. Christman III

MAY 29, 30 JUNE 3, 4, 5, 6, 1981
CAMPUS CENTER ARENA THEATRE

CAST

The Interviewer	Roger Tackette
Cottage One	
Joe	John Tener*
Steve	Danny Fass
Maggie	Cheryl Newcomb**
Cottage Two	
Brian	Evan Uchtman**
Mark	Carlyle B. Owens III**
Beverly	Kelly Maurer**
Cottage Three	
Agnes	Laura Ann Rudy*
Felicity	Carol Giffen*
* Indicates membership in Cap and Dagger.	
** Indicates membership in Theta Alpha Phi.	

SYNOPSIS OF SCENES

The play takes place in three cottages on the grounds of a large hospital.

There will be one intermission.

DIRECTOR'S CORNER

Michael Cristofer is both a playwright and actor and is currently rehearsing *CANDIDA* at Kenyon. Actor-playwrights tend to write good roles and so it is with *THE SHADOW BOX*. Perhaps that is one of the main reasons the play won both the 1977 Tony Award and Pulitzer Prize. The play deals with death but I think it's also a celebration of life. The invisible interviewer may well illustrate the compassion and help which hospice now offer terminally ill patients.

I have enjoyed working with the earnest and talented students at Otterbein and being temporarily a part of this splendid department. It has come a long way since I acted in productions here half a century ago.

PRODUCER'S CORNER

What better way to close the 75th anniversary season than with one of Ohio's most outstanding theatre directors at the helm, Dr. Roy H. Bowen. A 1933 graduate of Otterbein, Dr. Bowen has distinguished himself locally and nationally. A few of his credits include: director of over 100 productions in the Columbus area; former director of the Ohio State University Theatre; former managing director of the Columbus Players Club; one of the founders of the American Playwrights Theatre; honored by Otterbein with the Distinguished Service Award in 1966, the Ed Begley Memorial Drama Award in 1971, and with an honorary Doctor of Fine Arts in 1978. He directed *LIFE WITH FATHER* here in 1972. Our thanks to him for his continued interest in Otterbein and for his willingness to share his considerable expertise with our students—we all appreciate his presence and want to express a public "thank you."!

—Charles Dodrill

PRODUCTION CREWS

Stage Manager	T. David Marcia*
Assistant to the Director	Gina A. Zelazny*
Costumes	Regina Vann*, Chm. Mike Shoaf*, Mary Beth Robinson, Michael Slane.
House Manager	H. Bruce Marvin*
Lighting	Larry Sherwood**, Chm. Lori Archer, Julie Armentrout*, Mary Kate Doerres, A Victor Jones*, Elaine Poole, Brent Erdy, Carol Giffen*, Vicki Byers
Properties	Tom Lawson**, Chm. Don Ervin, John Moscardino*
Publicity	Rich Tatgenhorst**, Chm.
Scenery	Carl Wolfe*, Chm. Charlie Daruda, Tracy Jones, Janet Weller, Nancy Wacker, Roger Tackette, Tod Wilson*
Tickets	Tonye Patano*, Chm. Mike Shoaf*, Cheryl Newcomb**, Alice Stevens, Regina Vann*, Janet Weller, Siobhan Merrill
Make-up	Jami Flora*, Chm. Regina Vann*,
Sound	Mike Shoaf*

THEATRE STAFF

Director of Theatre	Dr. Charles W. Dodrill
Designer-Technical Director	Prof. Fred J. Thayer
Instructor-Director	Prof. Donald L. Paisley
Instructor-Designer	Prof. Kathleen Lewicki
Secretary	Rebecca J. McHenry
Chairman, Dept. of Speech & Theatre	Dr. James Grissinger
Student Assistants	Cheryl Newcomb**, John Moscardino*, Larry Sherwood**, Michael Slane, Tammy Perakis*, Carl Wolfe**

ACKNOWLEDGEMENTS

John Evans Appliances

**Otterbein
summer
theatre**

*Air-Conditioned Arena Theatre
in Campus Center
presents 15th season
with guest professional
DAVID MACK*

PLAYS

"CHARLEY'S AUNT"

June 23-24-25-26-27

Tues.-Sat.

A revival of Brandon Thomas' Classic farce which has moved millions to laughter since it was first produced in 1892. The situations evoked by dressing a fellow Oxford student as Charley's Aunt so Charley and Jack can invite girlfriends to their rooms provide circumstances for confusion and hilarity.

"RODGERS AND HART"

July 1-2-3-7-8-9-10-11

Wed.-Fri., Tues.-Sat.

This musical celebration contains some sixty songs selected from the hundreds written by Richard Rodgers and Lorenz Hart for their Broadway musicals and films. The songs are woven together in a tight and tasteful fashion so that the entertainment never lags. Sentimental standards like "Where or When," "Blue Moon" and "With a Song in My Heart" are followed by the humorous twists of "To Keep My Love Alive" or the wry comments of "Give It Back to the Indians."

"RAINBOW DANCING"

July 14-15-16-17-18

Tues.-Sat.

Texas Moon Danceland is a west Texas daylight bar that caters to the regional clientele of bored housewives, chicken farmers, would be country stars and dream chasers who let the neon moon fill their washed out lives. As the dancing starts and the lights begin to whirl, the Texas moon will sweep you into the comic, fragile lives of these people.

"CHAPTER TWO"

July 21-22-23-24-25

Tues.-Sat.

Frequently described as Neil Simon's most "mature work", this autobiographical comedy is based on the laughter and heartache of a young writer whose wife has recently died and his attempts at starting over. A touching funny story of two people embracing a new life and remaining faithful to the old.

"MURDER AT THE VICARAGE"

July 28-29-30-31 August 1

Tues.-Sat.

An Agatha Christie mystery that involves a body found in the parson's home, complete with numerous suspects and multiple confessors to the crime that again requires the shrewd Miss Marple to aid in the unraveling of the mystery.

ADMISSION PLANS

BOX OFFICE located in Campus Center, phone 890-3028; opens June 15, 12:30 to 9 p.m. weekdays. The AIR CONDITIONED ARENA seats 286.

PRICES - ABSOLUTELY NO PRICE INCREASE

SEASON TICKETS: \$14.00, Thurs.-Fri.-Sat. - \$12.00, Tues.-Wed.

INDIVIDUAL TICKETS: \$3.00 (Tues. \$1.50) - Musical \$3.50 (Tues. \$2.50)

GROUP RATES: Phone theatre office, 890-3000, ext. 657

CURTAIN TIME - 8:30 p.m.