
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

1993-1994 Season Productions 1991-2000

10-27-1993

Top Girls Top Girls

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/production_1993-1994

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

Recommended Citation Recommended Citation
Otterbein University Theatre and Dance Department, "Top Girls" (1993). 1993-1994 Season. 6.
https://digitalcommons.otterbein.edu/production_1993-1994/6

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 1993-1994 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_1993-1994
https://digitalcommons.otterbein.edu/productions_1991-2000
https://digitalcommons.otterbein.edu/production_1993-1994?utm_source=digitalcommons.otterbein.edu%2Fproduction_1993-1994%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1145?utm_source=digitalcommons.otterbein.edu%2Fproduction_1993-1994%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/554?utm_source=digitalcommons.otterbein.edu%2Fproduction_1993-1994%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/553?utm_source=digitalcommons.otterbein.edu%2Fproduction_1993-1994%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/production_1993-1994/6?utm_source=digitalcommons.otterbein.edu%2Fproduction_1993-1994%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

BY CARYL CHURCHILL
October 27 thru November 7, 1993

Original New York Production by
New York Shakespeare Festival

Produced by Joseph Popp

Otterbein College Theatre
Otierbein (College
30 S. CJrove 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 takei'

/M\K ()\7: COl.t/MBUi. SA Mcmiur l l)l(.

The Blue Goose

The Blue Goose
A at Corbin's Saloon!Sk

V framed Prints

V Pottery

^ Lizzie High doHs V Gourmet Gifts

V Muffy bears V Yankee candles

V Cats Meow V Toiletries

Monday-Saturdayl0am-5pm
Wednesday until 9pm

29 Wes/ Main Street
Westerville 890’0081

Serving this Community for 17years

DR ROBERT]. REINKE
CHIROPRACTOR

890-2740 642 Brooksedge Blvd.
Appointment Preferred Westerville, Ohio 43081

Courtesy Automobile provided for guest artist by:

ROUSSbNDAHONDA

WESTERVILLE SHOPPING CENTER

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

2 Otterbein CollegeTheatre 1993-1994 Season

DEPT. OF THEATRE & DANCE
The Otterbein College Department of The­
atre and Dance has a three-fold mission. In its
desire to develop theatre artists of the highest
quality, it strives to provide a select number of
undergraduate students with the training,
education and experiences necessary for the
successful pursuit of professional careers in
theatre arts. In support of this mission and the
liberal arts goals of the College, the depart­
ment seeks to provide its students with the
knowledge and skills necessary to live full,
rewarding and productive lives. Offering the
BFA and BA degree programs, the Depart­
ment of Theatre and Dance undertakes to
develop and graduate theatre artists who are
sensitive, aware, and total human beings.
Through its public performance programs,
the Department endeavors to serve as a cul­

tural 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 faculty and
staffofartist/teachers who work intensely with
the students both in production and the class­
room. 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 stu­
dents are required to complete a professional
internship thus providing them with a unique
and invaluable introduction 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 devel­
opment of our students, faculty and staff.

SPECIAL THANKS TO:

Cheddai^
6190 Cleveland Avenue • Columbus, Ohio 43231

(614) 898-9555

(
[

G
iVliC art'

roiip

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

Ralph R Geho, C.F.F.
Freeident

Top Girls 3

Ttie 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 Fri 8 am-12m

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

Compliments of

MORELAND
FUNERAL

HOME
‘'Serving the

Westerville Area
Since 1948”

4 Otterbein CollegeTheatre 1993-1994 Season

CONTRIBUTORS
Otterbein College Theatre gratefully acknowledges the following individuals and

families that have contributed to our current winter season.
Without their generous support we would find it difficult to exist.

Mrs. Eleanor Albright
Cameron Allen
Eileen and Thomas
Allumbaugh
David and Sue Arter
Mr. and Mrs. Benson H. Baker
Shirley and Richard Beaulieu
Dr. Sandra W. Bennett
Cheryl Benyi
Linda J. Bixby
Dennis and Jane Blank
Ruth Ann Branoff
Allen and Ellen Brunson
Mr. and Mrs. James Burner
Joe and Sarah Chaulk
John Chropovka
David and Kathleen Cocuzzi
Mark and Helen Coldiron
Drs. David and Edie Cole
Helen M. Colflesh
Mike and Debra Collins
Alan and Christy Coupland
Edmund and Diane Cox
John and Sharon Davis
Donna Davison
Ross and Mary Day
Mr and Mrs. Peter B. Diol
Carolyn Donahey
M. L. D’Ooge
Sandra Dragoo
Hortensia Dyer
Jack and Cecil Easterday
Ron and Carol Eisele
Delores Evans
Bill and Cheryl Fenneken
Mr. and Mrs. Fred Fleming
Judy L. Forsythe
James W. Gahman
Sid and Connie Green
Mr. and Mrs. Henry M. Grotta

Mr. and Mrs. Warren and
Hazel Hayes

Mr. and Mrs. Cyril
Hemmelgarn
Gayle M. Herded
Dr. and Mrs. Theodor F.

Herwig
Elliot and Ruth Hodgdon
Harold and Gwen Holland
Yvonne Holsinger
Margaret Imwalle
Larry and Diane Kirwen
Kevin Kirwin
Walter S. Kobalta
John G. Lambert
Fred and Dorothy Landig
Dr. and Mrs. Larry S.

Lawrence
Rowena W. Lien
Oscar and Patti Lord
S. Clark and Donna Lord
Richard and Frances Luckay
Donna and Richard
MacMeans
Mr. and Mrs. J.J. Marallo
Tom and Mary Lynn Markert
Charles and Shirley Mcjunkin
Don and Joan McVay
Carolyn Merry
Mr. and Mrs. Joseph P. Miles
Robert and Martha Morrison
Thomas E. Newman
Alan E. Norris
James and Linda Paxton
Richard and Roberta Pechstein
Richard and Marie S. Pfeiffer
Ms. Ruth E. Pifer
Charles and Muriel Pratt
Alice P. Rathburn
A. E. Reber

Doris Reichert
Karl P. Reiser
Richard J. Ridgley
Paul and Donna Higgle
Richard D. Rinehart
Carol Rohde
Charles and Alice Salt
Mrs. Helen Samuels
Emily Schuh
John and Linda Schwarzell
Dr. Wendell P. Scott
Paul and Alyce Sheridan
Mr. and Mrs. Albert Siegel
Sharon and Douglas Ray

Smeltz
Joanne Shekel
Don R. Stout
Marcella P. Targett
Herbert and Chalice Taylor
J. Mikal and Janice Townsley
Mr. and Mrs. David A.

Uhrick
Ron Votaw
David and Joyce Warner
Virginia H. Weaston
V. Ann Weekley
Rose Wetherill
Carol White
Phyllis Williams
Roger L. Wilson

The contributions listed in this

program are current through

October 15, 1993. Ifyouarea

contributor and your name does

not appear in this program, please

call Tod at 614/823-1209.

Top Girls 5

1993-94 Season

HARRISON, TEXAS
By 1 Ifirton Fcwte

Three touching one-acts
September 8 - October 9

AFRICAN-AMERICAN
PLAY FESTIVAL
By Various Playwrights

A j’ariety of short conteinpornn/
African-American plays

October 20 - November 13

SEASON'S GREETINGS
By Alan Ayckbourn

A holiday farce
November 24 - January 1

ABUNDANCE
By Beth Henley

An qhc story of the Old West
January l2 - February 12

Fourth Annual
SHORTS FESTIVAL

A mix of mini-plays by Ohioans
March 23 - April 23

OLEANNA
By David Mamet (pending

availability)
A controversial play tackling

sexual harassment
May 18 - June 18

CONTEMPORARY
AMERICAN THEATRE

COMPANY
512 N. Park St.

Columbus, OH 43215

(614) 461-0010

iniEiJOBE
Discovery Travel, Inc.

2 Westerville Square
Westerville, Ohio 43081

(614) 895-3355

Over 850 independently owned and

operated locations in North America

WE WANT TO BUILD WITH YOU

f' THE ^
cellar

LUMBER
COMPANY

DOING BUSINESS SINCE 1908
Plan Estimating

WE SPECIALIZE IN CUSTOItl MILLWORK

• Lumber
• Plywcxxd
• Paneling
• Paint
• Roofing

• Insulation
• Doors
• Windows
• Moldings
• Hardware

DELIVERY AVAILABLE

882-2323
137 EAST COLLEGE AVENUE

6 Otterbein CollegeTheatre 1993-1994 Season

OTTERBEIN
COLLEGE THEATRE
PRESENTS...

BY CARYL CHURCHILL

Original New York Production by

New York Shakespeare Festival

Produced by Joseph Popp

Director John Stefano

Scenic Designer Donna Williamson

Costume Designer Lauren K. Lambie

Lighting Designer Dana White

Technical Director Rob Shaffer

Costume Shop Supervisor Marcia L. Hain

Assistant Technical Director Fred L. Smith

Production Assistant Antonietta D’Agostino

Top Girls \s produced through special arrangement with
Samuel French, Inc., 45 W. 25th Street, New York, N.Y. 10010.

Top Girls 7

PRODUCTION STAFF & CREWS
Stage Manager........................
Assistant Stage Manager......
Assistant Technical Director
Master Carpenter...................
Master Electrician.................
Wardrobe Master...................
Propenies Master...................
Master Painter.........................
Sound Designer.....................

..................... Jill Baird’
............ Mike Marchal
........Joshua C. Allen"
.........Robert Holland
.....Susan Nicholson"
Tamara Sommerfeld’
............ Mary Manson
............Cynthia Kehr'
................. Eric Nutter

Scene Shop Assistants
Jill Baird, Kathy Brandt, William Lee Cecil III,

Robert Holland, Pat Wallace, Kate Williams

Set Construction and Paint Crew
Robin Myers, Brett Santry

Costume Shop Assistants
Nomkita Chirunga, Antonietta D’Agostino,

Laurie Green, Tamara Sommerfeld

Wardrobe Crew
Nomkita Chirunga, Chris Libby, Steven Lhamon,

Jennifer Printz

Properties Crew
Sarah Brown, Julie Laureano

Lighting Crew
Maya Gangadharan, Bridget McCracken, Pat Wallace, Kate

Williams

Box Office Assistants
Julia Averill”, Laura Berlin, Jessica Buda, Tess Hanman,
Jenny Keplar, Kristi Matson, J. W. Morissette, Karlie K.

Mossman’, Kristin Reed, Jollina Walker

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

8 Otterbein CollegeTheatre 1993-1994 Season

(IN ORDER OF APPEARANCE)

Marlene Tirzah Wise'

Waitress Ghrisrine Oravec

Isabella Bird Casey Weaver

Lady Nijo Yesenia Jimenez"

Dull Gret Becca Blackwell"

Pope Joan Julia Averill'

Padent Griselda Laura Berlin

Jeanine Marni Kuhn

Angie Lisa Kneice'

Kit Jollina Walker'

Joyce Margenett Moore"

NeU Janin Rhain Jones'

Win Nicole A Franklin"

Louise Cara Miller

Mrs. Kidd Sacha Vaughn

Shona Tess Hartman

ACT ONE
Restaurant. Saturday night.

ACT TWO
Scene One: Top Girls’ Employment agency. Monday morning.
Scene Two: Joyce’s back yard. Sunday afternoon.
Scene Three: Employment agency. Monday morning.

ACT THREE
Joyce’s kitchen. Sunday evening, a year earlier.

There will be two ten minute intermissions.

*indicates membership in
Cap & Dagger

■‘indicates membership in
Theta Alpha Phi Theatre

Honorary

A Note on the Characters:
ISABELLA BIRD (1931-1904) lived in Edinburgh, travelled extensively between
the ages of 40 and 70.
LADY NIJO (b. 1258) Japanese, was an Emperor’s courtesan and later a Buddhisr
nun who travelled on foot through Japan.
DULL GRET is the subject of the Brueghel painting, DuUe Grief, in which a woman
in an apron and armour leads a crowd of women charging through hell and fighting
the devils.
POPE JOAN, diguised as a man, is thought to have been Pope between 854-856.
PATIENT GRISELDA is the obedient wtfe whose story is told by Chaucer in “The
Clerk’s Tale” of The Canterbury Tales.

Top Girls 9

Sazion H/V.

Painting and Decorating
Interior • Exterior • Paper Hanging

u)M
« 267-0659

30 ‘/ears ‘E?(perience

lowers
Doris

{fts-N-Things
30 East College Avenue
Westerville, Ohio 43081
882-0351

^ ROrSH =
5 Area Stores To Serve You Better

WESTERVILLE
• ROUSH HARDWARE • ROUSH SPORTING GOODS

• ROUSHONDA • ROUSHONDA USED CARS

DUBLIN

•ROUSH HARDWARE

“RECOMMENDED BY REPUTATION”

COCKERELL^S Westerville Restaurant
ONE NORTH STATE STREET • WESTERVILLE, OHIO • 882-9932

• Breakfast

• Lunch
• Complete Dinner Menu
• Children's Portions

Personalized Catering
American-Italian Foods
Party or Meeting Room

10 Otterhein CollegeTheatre 1993-1994 Season

DIRECTOR’S NOTE
Born in Lxrndon in 1938, raised in Montreal,
and educated at Oxford, where she received a
B.A. in English in 1960, Caryl Churchill is
regarded as one of the finest dramatists in
England. Her first play was produced when she
was still an undergraduate, and she continued to
write while raising three children in the 1960’s.
In the 70’s her husband gave up his legal career
to support hers, and she linked up with Max
Stafford-Clark, artistic director of the Joint
Stock Company, who has directed the pre­
mieres of many of her plays, including Claud9
(restaged on Broadway by Tommy Tune), Top
Girls, Serious Money, and Mad Forest.

Top Girls was first produced in London in
1982. “The ideas came from all kinds of
things,” Churchill stated in an interview two
years later. “The idea for Dull Gret I found in
some old notebook from 1977 or 78. There’d
been the idea of a play about a lot of dead
women having coffee with someone from the
present... It was also that Thatcher had just
become prime minister; and also I had been to
America... and had been talking to women
there who were saying things were going very
well: they were getting far more women execu­
tives, women vice-presidents and so on. And
that was such a different attitude from anything
I’d ever met here, where feminism tends to be
much more connected with socialism and not
so much to do with women succeeding on the
sort of capitalist ladder. All those ideas fed into

Top Girk I wanted it to set off, with all those
historical women celebrating Marlene’s
achievement, to look as if it were going to be a
celebration of women achieving things, and
then to put the other perspective on it, to show
that just to achieve the same things that men
had achieved in capitalist society wouldn’t be a
good object.”

The protagonist is Marlene, 32 when we first
see her, who bas just been promoted (over three
colleagues, including a man) to Managing Di­
rector of the Top Girls Employment Agency.
The first act is Marlene’s fantasy ofa celebratory
dinner at the best restaurant in London. The
second act shows us the desperation of women
clients looking for a way out, without much
help from Marlene and her colleagues who are
themselves engaged in a Darwinian stru^le for
survival. Act I’wo also introduces us to Angie,
representative of a class left behind in the 80’s.
I’he final act, set in the poor country town
which Marlene left at the age of 17, takes place
a year earlier. Traditional playwriting moves
forward in time and locates truth in the
protagonist’s final end. Churchill, in this play,
looks first at her protagonist’s fantasies, then at
the conditions of her current life, then seeks to
find explanations in her past. It may not be
conventional dramaturgy, but it is just as pow­
erful in its effect. Stay to the end: you will be
rewarded with revelations among the best in
contemporary drama. JohnSt^ano

The Kennedy Center American College Theater Festival XXVI
Presented and produced by The John F. Kennedy Centerjhr the Performing Arts

Supported in part by The Kennedy Center Corporate Fund
The U.S. Department of Education • Ryder System

This production is an Associate entry 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 collge-level theater production. To this end,
each production entered is eligible for adjudication by a
regional KC/ACTF representative, and certain students are
selected to participate in KC/ACTF programs involving
awards, scholarships, and special grants for actors, playwrights,

designers, and critics at both the regional and national levels.

Last year more than 800 productions and 17,000 students
participated in the Kennedy Center American College Theater
Festival nationwide. By entering this production, our depart­
ment is shating 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.

Top Girls 11

FACULTY/STAFF SPOTLIGHT
John Stefeno (Chair) is currently in his
second year as Chair of the Department of
Theatre and Dance. He comes to us from
Illinois State University where he was chair
of their Theatre Department from 1989 to
1992. He was educated in California,
where he received a B.A. degree in Theatre
from Pomona College, an M.F.A. degree in
Directing from the University of Califor-
nia-Riverside and the Ph.D. from UCLA.
John directed last year’s enormously popu­
lar musical Big River starring Ron
Richardson. In a twenty-year career, he’s
directed more than 40 productions includ­
ing everything from Greek tragedy to Gil­
bert and Sullivan. As a teacher, he’s taught
acting, directing, dramatic literature and
theatre history, arts administration and the­
atre criticism. John is married to Sally, a

professional educator, and they have two
sons, David, 13, and Andrew, 11.

Rob Shaffer (Technical Director) is in his
fourth year at Otterbein as a faculty mem­
ber and technical director with the Depart­
ment of Theatre and Dance. Rob received
his MFA degree from the University of
Illinois-Champaign in 1990. Prior to
graduate school, he worked semi-profes-
sionallyformanyyearsdesigningand build­
ing sets for community and high school
theatre. Rob also spent a year as technical
director with Reynsanda Productions at
the Shady Lane Theatre in Northern Illi­
nois. Rob recently designed the set for the
summer production of Pack of Lies. His
other set design credits at Otterbein in­
clude The Tempest, The Passion of Dracula
and All My Sons.

GUEST BIOGRAPITY
Lauren K. Lambie (Guest Costume De­
signer) is currently living in New York State
pursuing work as a fre-lance costume de­
signer. She’s held resident design positions
at the Alley Theatre in Texas, Players The­
atre in Columbus, and most recently at
Studio Arena Theatre in Buffalo. Her
costume design credits include A Midsum­

mer-Night’s Dream, The Waltzofthe Torea­
dors, Richard II, Caesar and Cleopatra, and
the Otterbein productions of Into The
Woods, Evita, and Good Ms. Lambie has
also designed for Interlochen Center for
the Arts, American Players Theatre,
S.U.N.Y. Geneseo, Downstairs Cabaret The­
atre and the Oklahoma Shakespeare Festival.

12 Otterbein CollegeTheatre 1993-1994 Season

THE 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 Peformarwefaculty arui 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

Shirley McLain Dance
TimVeach Dance

Linda Vaughan Children’s Theatre

StalE
Tod Wilson Managing Director

Jeanne Augustus Administrative Assistant
Marcia Main Costume Shop Supervisor

Fred L. Smith Assistant Technical Director
Antonietta D’Agostino Production Assistant

Otterbein College Theatre is affiliated with the Association for Theatre in Higher
Education, the Kennedy Center American College Theatre Festival, the Ohio
Theatre Alliance, the Central Ohio Theatre Roundtable and the United States
Institute of Fheatre Technology.

CAXTON PRINTING COMPANY
___________________________________ cv___________________________________

8904516

40 WEST COLLEGE AVENUE
WESTERVILLE, OHIO 43081

Larry McVay

Lawrence McVay

Top Girls 13

INDEX OF ADVERTISERS
Bank One Columbus, NA.. 2
Barton W. Yager...10
The Blue Goose..2
The Cappuccino Cafe... 4
CATCO..6
Caxton Printing Company... 13
The Cellar Lumber Company... 6
Cockerell’s Restaurant... 11
Embassy Suites Hotel.. 15
Flowers by Doris ..10
Moreland Funeral Home... 4
Ole Barn Flowers... 4
R. G. Imaging, Inc..3
Dr. Robert). Reinke..2
Roush Hardware... 11
Roush Honda.. 2
Uniglobe Travel...6

FOR YOUR INFORMATION
Latecomers’ Policy: The House Manager may
seat latecomers only during times which mini-
mi/x disruption of the play. The manage­
ment accepts no responsibility for inconve­
nience to latecomers and can make no adjust­
ment 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 do not run - walk to that exit.
Group Sales: Groups of25 or more people are
eligible for special group rates. For more
information call 614/823-1209.
Parking: There are five parking lots less than
two blocks from the theatre. This includes the
Uptown 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
recording equipment and the taking of photo­
graphs during a performance are strictly pro-
hihited.

Refreshments: The refreshment stand is lo­
cated in the lobby for your convenience. We
would appreciate your cooperation in not
bringing cups into the theatre. Thank You.
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 9:00-5:00 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 CollegeTheatre 1993-1994 Season

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!

RESERVATIONS 890-8600
Located in the Corporate Exchange Park

1-270 and Cleveland Ave.

Top Girls 15

OTTERBEIN ARTS CAEENDAR
Art

Artist Series

Music

Theatre

November 1-19
Sallie McCorkle/Mked-media Sculpture
Lecture, Nov. 1, 2 p.m., Room 201
Artist’s Reception-Nov. 1, 3 p.m., Dunlap Gallery
Battelle Fine Arts Center

October 31 (Sunday)
The Metro Theater Company presents
The Yellow Boat, a special feature children’s show.
2:00 p.m., Cowan Flail

November 11 (Thursday)
1 he Spice of Life-Six talented, energetic singers
present the many styles of popular music.
7:30 p.m., Battelle Fine Ahs Center

November 5 (Friday)
Opera Workshop-an evening of scenes from favorite operas.
8:00 p.m., Battelle Fine Arts Center

November 7 (Sunday)
Opus 2xro-Our lively musical theatre ensemble is co-sponsored by
Otterbein College Theatre.
4:00 & 7:00 p.m., Battelle Fine Arts Center

November 19-21
One Weekend Only!

Winnie-the-Pooh, The Musical
Lyrics by A.A. Milne, Music by Allan Friedman,
Adapted by Kristen Sergal
Directed by Pamela Hill
Music Director is Michael Haberkorn

AA. Milne’s poetiy provided the basis for most of the lyrics
for this enchanting musical tale for youths of all ages.
A must-see fir the entire famliy!

General admission tickets are $4.50
Box Office opens November 10

[WHO'S WHO »»■ TOP GIRLS^
Julia Averin (Pope Joan) is a senior BFA theatre major from Columbus. She was Kate Keller in la^
year’s production of All My Sons, and just completed directing Conduct of Life for Otterbein’s
Workshop Theatre.

Jill Baird (stage manager) is a sophomore BFA design/tech major. Her credits include stage
manager and properties master for OST’s 1993 season, properties master for The Marriage of Bette
and Boo, and asst, stage manager for All My Sons. She would like to thank her Mother for all her
hard work and support.

Laura Berlin (Patient Griselda) is a sophomore BFA theatre msyorfrom Sidney, OH. Last year she
was assl. stage manager for Big River and the Otterbein Summer Theatre production of Pack Of
Lies.

Becca Blackwell (Dulle Gret) is a junior performance major from Columbus. She’s appeared in
several Otterbein Workshop Theatre productions and is happy to be working on this show.

Nicole A. Franklin (Win) is a BFA musical theatre major from Marysville. She spent the summer
at Enchanted Hills Summer Playhouse where she performed in Jesus Christ Superstar. Top Girls
is her first mainstage production at Otterbein.

Teas Hartman (Shona) is a sophomore BFA musical theatre major from Baltimore. Previous credits
at Otterbein include Gwen in The Royal Family and Shirley in 7 he Finn otjuiy. She is also a member
of Opus Zero and Chorale.

Robert Holland (master carpenter) is a BFA design/lech major from Swannanoa, NC. This is his
third crewhead position at Otterbein. He enjoys elipsoidals, waterfalls, and arc welders. He would
like to thank Lisa for her tolerance and smiles.

Yesenia Jimenez (Lady Nijo) is a senior BFA performance major. Her Otterbein credits include
Talking With..., The Mask of Beauty and the Beast, and Why I am a Bachelor. Next term she will
travel to New York to complete her internship at McCorkle Casting, after which she will graduate.

Janin Rhain Jones (Nell) is a BFA theatre major from Grand Junction, CO. She was last seen as
the Twirler in Otterbein’s production of Talking With.... Janin would like to thank her family and
friends for their support.

Cynthia Kehr (master painter) last sen/ed as sound designer for / Hate Hamlet and Miami University
Summer Theatre’s Lend Me A Tenor. Cynthia is a second year design/tech student from Oxford.

Lisa Kneice (Angie) is a junior BA performance major from Columbus. This is her first mainstage
production at Otterbein. She is a member of Cap & Dagger and Kappa Phi Omega. Love to all her
sisters.

Marni Kuhn (Jeanine) is a sophomore BFA performance major from Southbend, IN. This is her
first mainstage production at Otterbein. She would like to thank her family for their love and her
friends for keeping her on her toes.

Mary Kathleen Manson (properties master) is a BA design/tech and visual arts major. She’s
originally from Rice Lake, Wisconsin.

Mike Marchal (assl. stage manager) is a freshman BFA design/tech major from Logansport, IN.
This is his first crew assignment at Otterbein.

Cara Miller (Louise) is a sophomore BFA musical theatre major from Louisville. She appeared as
Miss Peak in last year’s production of The Royal Family. Cara is also a member of Concert Choir.

Margenett Moore (Joyce) is a senior BA theatre/education major from Columbus. Her Otterbein
credits include Nonsense, Nonsense II, Talking With..., Romors, Lend Me a Tenor, Pack of Lies, and
Big River and Stepping Oot. She was most recently seen in a staged reading of Come Down
Borning, by Kia Corthron.

Susan Nicholson (master electrician) is a senior BFA design/tech major from Gambier, OH. Last
year she served as master painter for The Royal Family and Big River ard she stage managed The
Marriage of Bette and Boo.

Eric Nutter (sound designer) served as sound designer for last year’s All My Sons, and master
electrician for The Royal Family. A junior BFA desigiVtech major from Ashland, he was also master
carpenter and asst, tech director for The Marriage of Bette and Boo.

Christine Oravec (Waitress) is a sophomore BFA performance major from Vermilion, OH. This is
her first mainstage performance. Last year she served on set crew for The Royal Family and
wardrobe crew for Big River.

Tamara Sommerfeld (wardrobe master) most recently served as master electrician for / Hate
Hamlet. She is a sophomore designAech major from Columbus.

Jollina Walker (Kit) is a junior BFA performance m^r. She was last seen in Otterbein’s production
of Big River and the Workshop production of The Frog Prince. She enjoys peanut M&M’s and long
walks. She would also like to thank her family for their iove and support.

Casey Weaver (Isabella Bird) is a junior BFA performance major from Cincinnati. She last appeared
in All My Sons as Lydia. Her Workshop Theatre credits include Soppressed Desires and
Tentatively Morning. She would like to dedicate this performance to her Grandfather, Paul Goetz.

Donna Williamson (set designer) is a senbr designAech mayor from Delaware. This is her first set
design, however, she’s designed costumes for The Boys Next DoorandThe Marriage of Bette and
Boo.

Tirzah Wise (Marlene) is a junior BFA performance major. Some of her most recent Otterbein
credits include The Marriage of Bette and Boo, All My Sons, and Lend Me A Tenor. She dedicates
this show to Casyle Wise.

Sacha Vaughn (Mrs. Kidd) is a sophomore BFA performance major from Tustin, CA. making her
mainstage debut. She’s appeared in the Workshop productions of Suppressed Desires and 15
Minute Hamlet.

	Top Girls
	Recommended Citation

	Scanned using Scannx OS15000 PC

