
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

1993-1994 Season Productions 1991-2000

5-25-1994

The Brothers Karamazov The Brothers Karamazov

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, "The Brothers Karamazov" (1994). 1993-1994
Season. 7.
https://digitalcommons.otterbein.edu/production_1993-1994/7

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%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1145?utm_source=digitalcommons.otterbein.edu%2Fproduction_1993-1994%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/554?utm_source=digitalcommons.otterbein.edu%2Fproduction_1993-1994%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/553?utm_source=digitalcommons.otterbein.edu%2Fproduction_1993-1994%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/production_1993-1994/7?utm_source=digitalcommons.otterbein.edu%2Fproduction_1993-1994%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

OTTERBEIN COLLEGE THEATRE PRESENTS...

’I*"'’

THE BROfHERSy
KARAMAZOr

A NEW PLAY BY ANTHONY CLARVOE
RASED ON THE NOUEL RY DOSTOEVSKY

MAY 25-29, JUNE 1-5,1994

¥

OHIO JOINT PROGRAM
IN THE ARTS AND HUMANITIES

Otterbein College rheairc
Otterbein College
30 S. Grove 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 takes:

HANK O.Vfc. COLL'MBL’S. N'.A Mnnha I DU

The Blue Goose

V Lizzie High dolls

V Muffy bears

¥ Cats Meow

at Corbin *s Saloon

¥ I'ramed Prints

¥ Pottery

¥ Gourmet Gifts

¥ Yankee candles

¥ Toiletries

Monday-SaturdaylOam-Spm 29 West Main Street
Wednesday until 9pm Westerville 890-0081

Serving this Community for 17 years

DR. ROBERT]. REINKE
CHIROPRACTOR

890-2740 *^'^2 Brooksedge Blvd.
Appointment Preferred Westerville, Ohio 43081

Courtesy Automobile provided for guest artist by:

ROUS'^ONDA
HONDA

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
Theatre and Dance has a three-fold mis­
sion. 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 experi­
ences necessary for the successful pursuit of
professional careers in theatre arts. In sup­
port of this mission and the liberal arts
goals of the College, the department 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 Department of
Theatre and Dance undertakes to develop
and graduate theatre artists who are sensi­
tive, aware, and total human beings.
Through its public performance programs,
the Department endeavors to serve as a

cultural resource for the College, the com­
munity and the central Ohio region.

In an attempt to provide our students
with a competitive edge, we employ a fac­
ulty and staff of artist/teachers who work
intensely with the students both in produc­
tion and the classroom. 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 students are re­
quired to complete a professional intern­
ship 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
development of our students, faculty and
staff.

CAXTON PRINTING COMPANY
— W

890^1516

40 WEST COLLEGE AVENUE
WESTERVILLE, OHIO 43081

Larry McVay
Laurence McVay

0
\<\0>

roup

isos'

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

Ralph R Oeho, C.F.F.
Freeident

The Brothers Karamazov 3

The Art of Coffee at... 'TB ^ sl

& 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

SltauJCGA& '9^
The Otterbein College Theatre and Theatre Advisory Board present a

Theatre Alumni Benefit Performance
Friday, June 10, 1994, Villa Milano Party House

Program
6:30 pm Social Hour and Silent Auction

7:30 pm Dinner
8:30 pm Entertainment*/Live Auction

Proceeds benefit the Otterbein Theatre Endowment Fund
and the Otterbein College Summer Theatre

*all talent subject to availability. Black tie optional.

Craig Bennett Icsman, Miss Saigon • Susan Diol, One Life to Live

• Mike Echois, Guarding Tess • |udi Garrett, Mime
• David Graf, Police Academy • Maribeth Graham, Hair

• Tim Gregory, A Christmas Carol • Michaei Hartman, Kentucky Cycle

• Gordon Jump, WKRP * David Mack, Dramalogue Award
• Karen Radciiffe, RoboCop • Cabot Rea, TV Anchor

I/we will attend SHOWCASE '94
Please reserve__________ tickets @$75 per person. ^

I I can't attend but enclosed is my
contribution of $_____________NOTE: $45 of each ticket is tax deductible.

' Check enclosed: payable to Otterbein College Theatre.
Please charge to my credit card i Visa ' I MC I i Discover

Card No. Exp. Date

Signature (if using credit card)

Name

Phone

Address

State Zip

Respond early, seating limited to 450
For more information cail 614-823-1657

Department of Theatre, Otterbein College, Westerville, Ohio 43081

No tickets will be mailed. Table assignments and auction information will be given at the door.

The Brothers Karamazov 5

CONTEMPORARY
AMERICAN
THEATRE
COMPANY

LOVE LETTERS
by A.R. Gurney
A humorous and

bittersweet love story
February 14 - March 12

THE GOOD TIMES
ARE KILLING ME

by Lynda Barry
A humorous and poignant

childhood remembrance
March 23 - April 23

AUDIENC^HE
DUMB WAITER

by Vaclav Havel
and Harold Pinter

Cutting comdey from two
internationally acclaimed

playwrights
April 27 - May 1

BABY WITH THE
BATH WATER

by Christopher Durang
An outrageous look

at parenting
May 18 - June 18

CALL
461-0010

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

/ THE N

CELLAR
COMPANY

DOING BUSINESS SINCE 1908
Plan Estimating

WE SPECIALIZE IN CUSTOM MILLWORK

• Lumber
• Plywood
• Paneling
• Paint
• Roofing

• Insulation
• Doors
• Windows
• Moldings
• Hardware

DELIVERY AVAILABLE

882-2323
137 EAST COLLEGE AVENUE

6 Otterbein CoUegeTheatre 1993-1994 Season

OTTERBEIN COLLEGE THEATRE PRESENTS...

THE BROtHERS/
KARAM^OV^
A NEW PLAY BY ANTHONY CIARVOE

BASED ON THE NOVEL BY DOSTOEVSKY

CHAIR, JOHN STEFANO
ARTISTIC DIRECTOR, DENNIS ROMER

Ohu) ArtJ Coum-il Ohio HumoniWs
Council

Ohio joint program
IN THE ARTS And humanities

Director Ed Vaughan

Scenic Designer Donna Williamson

Costume Designer Katie Robbins

Light Designer Fred J. Thayer

Sound Designer Tamara Sommerfeld

Costume Shop Supervisor Marcia Hain

Technical Director Rob ShafFer

Assistant Technical Director Fred L. Smith

Production Manager Antonietta D’Agostino

Incidental Movement Sharryllynn Shaw

The Brothers Karamazov 7

BIOGRAPHIES
Anthony Clarvoe (Playwright) was born in San
Francisco and lives in Gambier, Ohio. His
plays have been produced across the United
States. They include The Living (which
premiered at Denver Center Theatre in 1993),
Let’s Play Two (South Coast Repertory, 1992)
Show And '/>//(Repertory Theatre ofSt. Louis,
1992) and Pick (Eureka Theatre, 1990)

He has received fellowships and grants
from the Guggenheim, W. Alton Jones,
McKnight and Jerome Foundations, the Fund
for New American Plays, and the National
Endowment for the Arts, as well as two
Drama-logue awards and the National Theatre
Council’s Stavis Award.

He is currently at work on an original script
commissioned by the Mark Taper Forum,
a screenplay for Paramount and a screenplay
adaptation of Alice in Wonderland for
Universal Studios.

The Brothers Karamazov is scheduled
for production next season at Repertory
Theatre of St. Louis and Cincinnati Playhouse
in the Park.

Geoffrey Nelson (Guest Actor) is the Artistic
Director of CATCO, the Contemporary
American Theatre Company, where he has
performed in such plays as Glengarry Glen Ross,
The Mystery of Lrma Vep and Speed-the-Plow.
Geoff is pleased to return to Otterbein, where
he has guest directed such plays as The Taming
of the Shrew, Arsenic and Old Lace and God’s
Favorite.

Ed Vaughan (Director) The Brothers
Karamazov marks the 31st production that
Mr. Vaughan has directed for Otterbein Col­
lege Theatre. Past favorites include The Boys
Next Door, Lend Me A Tenor, Rumors, Noises
Off, A Chorus Line, Sweeney Todd, My Fair
Lady, West Side Story, Same Time, Next Year,
The Elephant Man, Much Ado About Nothing
and A Midsummer Night’s Dream.

Throughout his career, Ed has been in­
volved in over 200 theatrical productions as an
actor, director, stage manager, producer and
artistic director. A member of Actors’ Equity
Association, he most recently played the title

role in the Otterbein production of King Lear.
Later this summer he will appear as Harry
Berlin in the season opening production of
Murray Schisgal’s Luv.

Donna Williamson (Scenic Designer) a senior
design/tech major from Delaware, Ohio is
proud to have had the opportunity to design the
set for this original production. After spending
two years as a performance major previously,
she returned to Otterbein in 1990 as a technical
theatre student to finish her undergraduate
degree. Past design credits include the set for
this season’s Top Girls tsnd costume designs for
lastyear’s The Marriage of Bette andBoomA The
Boys Next Door. Following her upcoming cos­
tume design for Baby this summer she will
intern at the La Jolla Playhouse in California.

Having been on both sides of the curtain,
Donna would like to applaud her fellow theatre
majors for their successes in one of the toughest
programs in college. She would also like to take
this final opportunity to thank her family for
their patience, her friends and co-workers for
their encouragement, and her professors for
their support over these (don’t even ask how
many!) years.

Katie Robbins (Costume Designer) has been
with Otterbein College Theatre for eight years.
Local audiences have seen her designs in a
number of productions, including Big River,
for which she was named a finalist in the Peggy
Ezekial Award competition by USITT/Ohio.
During her sabbatical winter quarter, she took
classes in airbrush and fashion illustration tech­
niques. This summer she plans to spend her
break in the Carribcan, scuba diving.

Fred J. Thayer (Light Designer) retired last
year from Otterbein Theatre Department after
39 years of teaching and designing over 190
productions for Otterbein, Bowling Green
State University, University of Toledo, Huron
Playhouse, Country Dinner Theatre and
CATCO. His most recent design was the set for
CATCO’s Season’s Greetings. He will return to
Otterbein this summer to design lights for The
Odd Couple.

8 Otterbein CollegeTheatre 1993-1994 Season

THE CAST
Fyodor Pavlovich Karamazov, a land owner and money-lender
Pan Mussyalovich, Grushenka’s first lover
Nikolai Parfenovich Nelyudov, district attorney
The Devil
Second Prisoner

Geoffrey Nelson

Dimitri Fyodorovich Karamazov, Fyodor’s eldest son, a soldier Todd Alan Crain"

Ivan Fyodorovich Karamazov, Fyodor’s middle son, a journalist Mark Von Oesen

Alexei (Alyosha) Karamazov, Fyodor’s youngest son, a novice Ben P. Sprunger

Pavel Fyodorovich Smerdyakov, Fyodor’s bastard son, a servant
Plotkinov, a merchant and musician
First Prisoner

Ron Thomas"

Father Zosima, a monk, Alyosha’s elder
Grigory Vasilievich Kutuzov, Fyodor’s servant
Kuzma Kuzmich Samsonov, Grushenka’s patron
Constable
Judge
Fourth Prisoner

Adam Donmoyer

Mikhail Osipovich Rakitin, a seminarian, Grushenka’s cousin
Pyotor Ilyich Perkhotin, Dmitri’s jailer and friend
Trifon Borisovich Plastunov
Third Prisoner

Jason W. Morrissette"

Agafya (Grushenka) Svetlov,
a young woman, beloved of Dmitri and his father, Fyodor

Nicole A. Franklin-Kern"

Katerina (Katya) Verkhovtsev, a young society lady, Dmitri’s fiancee Jennie M. Printz
Maria, a Gypsy

Fenya Markovna, Grushenka’s servant
Porfiry, a novice monk
Stepanida, a Gypsy

Jessica Buda’

Gypsies, Prisoners Aimee Golart, Steve Lhamon, Shannon Reed’.Yosvany Reyes

Time: 1870
Place: Russia. A small town in the middle of nowhere.

There will he one ten minute intermission.

'indicates membership in Cap & Dagger
"indicates membership in Theta Alpha Phi Theatre Honorary

The Brothers Karamazov 9

FYODOR MIKFFAILOVICH DOSTOEVSKY
Born; Moscow, Russia
Date; November 11, 1821
Died; St. Petersburg, Russia
Date; February 9, 1881

Considered by many the greatest novelist of the 19 th century, Dostoevsky
has had a profound influence on Western consciousness and the 20th
century American novelist. The son of a former army doctor and the second
of eight children, he was originally schooled as a military engineer. Ini 846
he published his first short novel ToorFo/^which, although flawed by many
beginner’s technical faults, was generally praised by literary critics.

In 1849, he was arrested for his participation with the Petrashevsky
Citcle, a group of mildly subversive intellectuals interested in socialism. He
was first sentenced to prison and condemned to execution—only to be saved
by a last minute reprieve and exiled to Siberia. These experiences would later
surface in almost all his writings.

Dostoevsky returned to St. Petersbutg with his consumptive wife in
1859and theteupon entered a major phase of his litetary career. In 1864 he
authored Notes From The Underground, in essence an existentialist ptologue
to the forthcoming cycle of great novels to follow. Crime and Punishment,
published in 1866, was a deeply penetrating psychological novel about
redemption through suffering in which the protagonist, Raskolnikov,
murders his landlady and then repents. The conflict of the book is internal
and is largely the struggle between the intellectual self and the emotional
self

In 1867 Dostoevsky traveled abroad to Germany and Switzerland where
he wrote The Idiot (1868-69). He retutned to St. Petersburg to finish The
Possessed(187\-72) and The Adolescent or a Raw Youth (1875). In 1876 he
began publication of The Journal of a Writer, a monthly column with
comments on politics, news, literary events and matters of general interest.
He discontinued the column in 1877 in order to work on The Brothers
Karamazov Wcdda was completed in 1880.

Considered a triumph of world literature. The Brothers Karamazov, is a
summation of Dostoevsky’s beliefs and concerns. The central conflict is the
struggle between the repulsive father and his four sons. Each brother
represents a different trait of humanity—saintliness, passion, intellect, and
ugliness. Dostoevsky explores the right of a child to raise his hand against
his father or the right of man to raise his hand against God. Throughout the
novel there is a search for faith and in the work he develops his greatest
themes; rationalism versus irrationalism; love versus hatred; faith versus
unfaith; the temptation of sensuality; the conflict between generations; and
the reality and unreality of God.

Since his death his fame has continued to grow. Today he is among the
most widely read 19th century novelists largely due to his ability to
effectively weave religious, political, social, and ethical concerns into
moving portrayals of human beings struggling for salvation.

10 Otterbein CollegeTheatre 1993-1994Season

PRODUCTION STAFF & CREWS
Stage Manager......................
Assistant Stage Manager......
Assistant Director................
Assistant Set Designer.........
Assistant Tech Director.......
Master Painter......................
Master Carpenter.................
Assistant Costume Designer
Wardrobe Master................
Properties Master.................
Master Electrician................
Sound Technician...............
House Manager....................

Sarah Suzanne Hughes’*
...............Shannon Reed’
......... Jollina R. Walker’
..... Kathlyn D. Brandt"
.................... S.E. Reinick
.................... JillC. Baird’
........................ Paul Marr’
................. Meg Hassler"
..........William Lee Cecil’
............. Robert Holland’
............Cynthia L. Kehr’

Tonya Lattice Watson’
...................Jenny Keplar

Scene Shop Assistants
Jill C. Baird’, Kathlyn D. Brandt, Billy Cecil’, Virginia Dechert,

Patrick Wallace, Kate Williams

Set Construction Crew
Steven Lhamon, Yosvany Reyes, Jason Ripley, Michael Starks

Costume Shop Assistants
Nomkita Chirunga, Tamara Sommerfeld’, Heather White

Wardrobe Crew
Corey Brill, Rachel Chaves, Andrew Hansen’, Sara Laudonia, Heather McClellan’,

Bridget McCracken, Cara Miller

Properties Crew
Rodney Cross, Jessica DeMonte, Michael Foley, Melissa Muguruza

Lighting Crew
Sarah Brown, Aaron Carter, Marni Kuhn, Heidi Letzmann,

Jennifer McGowan, Ryan Migge, Joanna Snawder

Box Office Assistants
Julia Averill", Carina Day", Laura Berlin, Jessica Buda, Jessica DeMonte,

Tess Hartman, Melanie K. Holliday", Jenny Keplar, Kristi Matson, J. W. Morissette,
Karlie K. Mossman’, Katherine Smart’, Jollina Walker’

'indicates membership in Cap Sc Dagger
•'indicates membership in Theta Alpha Phi Theatre Honorary

T/he Brothers Karamazov 11

jQaxton n4^.
Painting and Decorating

Interior • Exterior • Paper Hanging

LOM

1 267-0659
30 ‘years ‘E?(penence

owers
Doris

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

— ROUSH =
5 Area Stores To Serve You Better

WESTERVILLE
• ROUSH HARDWARK • ROUSH SPORTING (JOODS

• ROUSHONDA • ROUSHONDA USUI) CARS

DUBLIN

• ROUSH HARDWARE

“RECOMMENDED BY REPUTATION”

COCKERELUS Westerville Restaurant
ONE NORTI1 STATE STREET • WESTERVILLE, OHIO • 882a;932

• Breakfast Personalized Catering
• Lunch American-Italian Foods
• Coml^lete Uinner Menu
• Children’s Portions Party or Meeting Room

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 Performance faculty and Director ofDance

Ed Vaughan Performance faculty
Dana White Design faculty

Adjunct Faculty

Dance:
George Boft, Jon Devlin,
Troy Jansen, Stella Kane,

Shirley McLain, Tim Veach
Children’s Theatre: Linda Vaughan

StaflF

Tod Wilson Managing Director
Jeanne Augustus Administrative Assistant

Marcia Hain 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 Theatre Technology.

Kennedy Center American College Theater Festival XXVII
Presented and Produced by The John F. Kennedy Center for the Performing Arts

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

This production is entered 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 college-level theater
production. To this end, each production entered is
eligible for adjudication by a regional KC/ACTF repre­
sentative, 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.

Productions entered on the Participating level are
eligible for inclusion at the KC/ACTF regional festival
and can also be considered for invitation to the non­
competitive KC/ACTF national festival at the John F.
Kennedy Center for the Performing Arts in Washing­
ton D. C., in the spring of 1995.

The KC/ACTF is a program of the Kennedy Center
Education Department, which also includes youth and

family programs, professional development oppor­
tunities for teachers, and performances for school
groups, the Kennedy Center Alliance for Arts Edu­
cation, the Performing Arts Centers and Schools
Program, performance enhancement events, na­
tional and community outreach initiatives, the
Kennedy Center Internship Program, and the Na­
tional Symphony Orchestra education program.
The Kennedy Center also works closely with Very
Special Arts, an education affiliate of the Kennedy
Center.

Last year more than 800 productions and 17,000
students participated in the American College The­
ater Festival nationwide. By entering this produc­
tion, our department is sharing in the KC/ACTF
goals to help college theater grow and to focus
attention on the exemplary work produced in col­
lege and university theaters across the nation.

The Brothers Karamazov 13

INDEX OF ADVERTISERS
Bank One Columbus, NA...2
Barton W. Yager.. 12
The Blue Goose... 2
The Cappuccino Cafe... 4
CATCO... 6
Caxton Printing Company..3
The Cellar Lumber Company.. 6
Cockerell’s Restaurant... 12
Embassy Suites Hotel.. 15
Flowers by Doris.. 12
Moreland Funeral Home..4
Ole Barn Flowers...4
R. G. Imaging, Inc..3
Dr. Robert J. Reinke... 2
Roush Hardware.. 12
Roush Honda.. 2
Uniglobe Travel... 6

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 do not run - walk to that exit.

Group Sales: Groups of 25 or more people are
eligible for special group rates. For more informa­
tion 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
prohibited.

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 (mllcge I'heatre

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 WnX BE OFFERED
FROM 11 AM. - 2 P.M.

ADULTS..............................$12.95
CHILDREN UNDER 12...$ 6.95
CHILDREN UNDER 3 EAT FREE-
AU Kids Receive A Free Gift!

Don't Miss
Our

^ward-
_ Icc Sculpture

Display.

RESERVATIONS 890-8600
Located in the Corporate Exchange Park

1-270 and Cleveland Ave.

The Brothers Karamazov 15

OTTERBEIN ARTS CALENDAR
Art May30-Junel2

Department of Visual Arts Graduating Seniors
Dunlap Gallery
Battelle Fine Arts Center

Music June 3 (Friday)
Faculty Recital Series: Morton Achter and
Michael Haberkorn, pianos
8:00 p.m., Battelle Fine Arts Center

June 5 (Sunday)
Goncert Band
On the patio; bring a blanket and picnic.
In Cowan Hall if it rains.
4:00 p.m., Battelle Fine Arts Center

June 10 (Friday)
VocalBAROQUE
“Well, if it ain’t Baroque..featuring music inspired by
or plagiarized from the Baroque period. VocalBAROQUE,
now in its third season, is an ensemble of twelve
professional singers from Columbus.
8:00 p.m., Battelle Fine Arts Center

Otterbein Summer Theatre
June 22-26, June 29-July 3

Ferocious Comedy

Luv
BY MURRAY SCHISGAL

DIRECTED BY DENNIS ROMER
WITH EQUITY ACTORS

MICHAEL HARTMAN, ELLEN NEWMAN AND ED VAUGHAN
Box Office Opens June 14

WHO'S WHO "The Brothers Karamazov"
jai C. Baird (master painter) is a siiphrsTKire desigii/tech major from CriiKinnati. I'his
is her lirst as a master painting assignment at OUerbein. She wtruld like to thank her
housemates for their loving support

Kathlyn D. Brandt s’t set designer) is a sophomore design/tech major from
l>ecatur, IN. She is glad i - rs’t set designer for this show and her pa-vious piKitioiis
include stage manager, ass t stage manager, ass’t techniail director, master carpenter,
and property master.

Billy Cecil (wardrobe master) is a second year dcsign tech student from Upper
Arlington. I le last worked on the set for Pippin and is kxiking forward to a joyoas
summer with Otterbein Summer'Ilieatrc.

Todd Alan Crain (lAnitri) is a senior musical theatre majoi' from Rcxkford, IL hi his
Iasi perf ormance at Otterbein he wxxild like to thank every one w ho has helped and
supported him in ^ttrng Ui the point he is Uxlay. Ihis includes the CXterbein theatre,
music and dance departments, his loving parents, and especially, the late Rueben
Johason for the path that he paved.

Adam Donmoyer (l ather Zosima) is a freshman musical theatre student from
Worthington. He is excited to be in his seamdmaiastagepaxlucticxi at CXterbein. He
would like to thank his family and Jeni fw their help and love throughout his first year.

Cynthia L. Kehr (master electrician) is a second year design/tech student from
Oxford, OH. 'Hiis is her first master electrician postition at Otterbein. Heviously she
worked as paxluction master electrician for Miami I Iniversity Summer I heatre’s
pixluction of l£tkiA le A Tenor and has served on several lij^t crews here at CXterbein.

Nicole A. Franklin-Kern (Clru.shenka) is a junior BFA performance major from
Maiy svifle. She appeared this j ear in Top Girls and Museum. She would like to
dedicate this pcrfbimance to l^ai en.

Sarali Suzanne Hi^hes (stage manager) is a senior freim Columbus. This is Sarah’s
final show here at CXterbein. She has appealed onstage in Vnu'ommon Women and
Others and Pcrkoflies. She has also stage managed IjendMeATenor,AllMySons,
and Ihe Hoys Next Door. She just letumed from WashingUin D. C. where she interned
on Aithur Miller’s 77k? Price at Arena Stage. Sarah would like to dedicate her work
on this show to Mom, Liz, Dad, JoAlice, Steph, Eegie, and Chris for their patience,
support and love.

Robert Hdand (properties master) is a sophmorc design/tcch major fran Svvannanoa,
North Carolina. He just recently cemf^eted his first mainstage light design pix)jcct with

Otterbein s Spring Dance Q>ncerL

Jason W. Morrissette (Rakitin) has aj^ieaied in King Ijsar, Winnie-he-Pooh. Big
RiverAll Sons. A junior BPA perf'onnancc majev Irom Sylvania, OH, he 11
return this year lor his third season with (Xterbein Summer Theatre.

Jennie M. Printz (Katya) Ls a junior BA peri'cxmance majoi from Worthington. She
would like to dedicate her pert ormance to Brandon Bintz aixl thank the hoys John, Paul,

Garrge and l^ingo.

Shannon Reed (ass’ t stage manager) is a sophomore from Johnstown, PA. She s
seiz ed as ass’ t stage manger for I Hate Hamlet and The Royal Fcmiily. She has
peiformcd in the Woikshop performaiKes of 'Hie Conduct Of Ufe wtXWhat Where.
She wtxikl like to dedicate this shtrw to her dad, who taught her art appreciatk:»i gixxl

writing.

Tamara Sommerfeld (srrund designer) is a sophomore design/tech major from
QJumbus. She last served as ass’ t manager for Pippin and as vvaixliobe master for King
Lear. This summer she will serv e as ma.stcr electrician and ervstume shop ass’t for
CXterbcin Summer J’heatrc.

Ben P. Sprui^er (Alyosha) is a freshman musical theatre major from Wothington.
This is his second maiustage pixxluction, having first appeared in King Ijsar. 1 fe would
like to dedicate his performance to all the new friends he made this year.

Ron Thomas (Smerdyakov) is a senirs^ from Gincinnati. Ron’s recent roles include
the “Guard” in Museum and “Rx)h” in Winnie-he-Pooh. Rc»i plaas to stick around
for Otterbein Summer ITieatre and then commence his career as a starv ing artisL

Mark Von Oesen 0van) is a junior firm Yemen, NJ. Hcwaslastsecnin
of Bette and B(X) and nx>st recently in King Ijxir as the evil brother “Pdmund.” I le
would like to dedicate this peiformance to HSig, Justin Gabriel Gates esq., and his
parents whom he loves very much.

JoHina R. Walker (ass’ t director) is a junior from GhiUiaXhe. She recently appeared
in an original musical at Ohio Dominican Gollegc called No Rival Near the IJirone.
I Icr (Xterbein credits include “Kit” in Top Girls, “'fee” in the staged reading of Come
Down Burning, and the ensemble of Big River.

	The Brothers Karamazov
	Recommended Citation

	Scanned using Scannx OS15000 PC

