

October 1969

CAT ON A HOT TIN ROOF

Otterbein College Theatre

THERE'S NO BUSINESS LIKE "SHOW BUSINESS"

for a friendly, helpful cast. Why not get
"better acquainted" with Buckeye tomorrow?

Paying "day to day" dividends on savings.

BUCKEYE FEDERAL SAVINGS *and loan association*

INSURED SAVINGS

9 SOUTH STATE STREET WESTERVILLE 882-2319

Main Office: 36 E. Gay St. Convenient Central Ohio Locations

JENSEN JEWELRY

Diamonds & Rings

China & Sterling

Bulova & Longines Watches

Phone 882-2959

50 N. State St.

Westerville

ELLIOTT-COOPER-BARR

INSURANCE AGENCY

BLENDON REALTY

39 N. State St.

882-2335

Westerville, Ohio

882-2336

VINCENT MOTORS CO.

VINCENT R. DeFELICE, President

21 WINTER STREET

WESTERVILLE, OHIO

882-2314

PLYMOUTH

CHRYSLER

IMPERIAL

Donator of Automobile for Guest Star

During Stay in Westerville

Otterbein College Theatre

presents

217th production

TENNESSEE WILLIAMS' Pulitzer Prize PLAY

OCTOBER 23-24-25, 1969

Director — DONALD R. STREIBIG

Designer-Technical Director — PROF. FRED J. THAYER

Produced by special arrangement with Dramatists Play Service, Inc.

Quality Merchandise Reasonably Priced

J. P. MILES CO.

21 N. State
Westerville

HOURS

DAILY 11:00 to 9:00
SATURDAY 9:00 to 6:00

882-2253

Cast

in order of appearance

Lacey	John Aber
Sookekey	Nancy Scott*
Margaret	Stephanie Lewis**
Brick	Ed Vaughn**
Mae, sometimes called "Sister Woman"	Debbie Bowman
Gooper, sometimes called "Brother Man"	Dennis Romer*
Big Mama	Teri Hiatt**
Dixie	Carol Augustus
Buster	Matthew Kehlmeier
Sonny	Eric Davis
Trixie	Sean Creahan
Polly	Stephanie Creahan
Big Daddy	David Graf*
Reverend Tooker	Douglas Redding
Doctor Baugh	Mark Filipow
Brightie	Earl Roosa

Scene

A bed-sitting room and section of the gallery of a plantation home in the Mississippi Delta, an evening in summer. The action is continuous, with two intermissions.

* Indicates membership in Cap and Dagger Dramatics Club

** Indicates membership in Theta Alpha Phi National Dramatics Honorary

Acknowledgments

Dr. Hazard C. Holdren
Otterbein Health Center

SHELTON'S RESTAURANT

7 A.M. to 9 P.M. - Closed Wednesday

COMPLETE DINNER MENU

WESTERVILLE

882-4487

APPROVED SINGER DEALER

FRAN'S SEWING CENTER

10 N. STATE ST. 882-4926

FABRICS - PATTERNS - TRIMS - NOTIONS

-- THE CRITIC'S CHOICE! --

Act I . . .

**A JUICY TENDER PRIME RIB DINNER,
topped off with our own homemade pie at**

Williams Grill Restaurant

in downtown Westerville

Act II . . .

THE PLAY

Setting — Cowan Hall

Time — 8:15 P.M.

Act III . . .

**TREAT YOURSELF to a fabulous
Banana Split at Williams Grill**

Time — within the hour after the play

BRINKMAN'S REXALL DRUG

Westerville's
Prescription Center

2 S. State St. Westerville, Ohio 882-2375

JOHN'S RESTAURANT

Open 6 a.m. to 8 p.m.

1 North State Street

Complete Remodeling Service

185 County Line Road

882-2144

Guest Director's Corner

Whipping up legislative support for art subsidies and promoting tours of Ohio's leading arts attractions can be a most rewarding occupation. But like the Boy Scout executive who forgets how to tie the "Double Grannie" knot, those of us in the Arts Council game need to remind ourselves what the artist's lot is all about.

A guest directing stint has been a valuable refresher course for this desk-bound administrator. Sharing the creative experience with Otterbein's young actors has renewed my conviction that the arts (theatre in particular) are not a fringe activity, but rather, a central concern in our educational process.

Yes, Neil Armstrong reached the moon, but Robert Frost described its mysteries much better. True, vocational training centers turn out Systems/360 programmers, but data processing does not equal information. Facts do not equal insight.

Tennessee Williams' misguided, tormented creatures speak to us beyond the two-hour playing time of tonight's performance. Their impact in our memory is a measure of their art, reflecting for all time the mendacity in us all. To recognize this truth is to perhaps do something about it.

How wise of this college to underscore the fact that it is, after all, an *arts* college and a liberal one at that.

Donald R. Streibig
Executive Director, Ohio Arts Council

"Good Neighbor Banking"

City National

BANK AND TRUST COMPANY

Westerville Office

Sports Equipment – Gifts – Greeting
Cards – and most everything else at

ROUSH HARDWARE

WESTERVILLE SHOPPING CENTER

Open Evenings till 9 p.m.

CELLAR LUMBER

Honest, Courteous Service

Builds Our Business

Phone 882-2323

Westerville

HOWARD JOHNSON'S

MOTOR LODGE

and RESTAURANT

INTERSTATE 71 and OHIO 161

6 miles to Otterbein campus

Phone Area Code 614-885-4484

999 E. Granville, Columbus

INDOOR HEATED POOL

131 ROOMS

SPORTS FORUM

WEEKEND PACKAGE PLAN

For a number of years the featured artist in the Otterbein Theatre guest star production has been the guest of Howard Johnson's North . . . a beautifully appointed Lodge so convenient to Westerville and the Otterbein campus.

Theatre Staff

Director of Theatre	Dr. Charles W. Dodrill
Guest Director	Mr. Donald R. Streibig
Designer-Technical Director	Prof. Fred J. Thayer
Publicity	Mrs. Nancy Norris
Chairman, Dept. of Speech and Theatre	Dr. James Grissinger
Student Assistants	Shirley Crossland**, Tom Dunipace, Ann Houser**, Bruce Landis*, Mark Peters**, John Waddingham**

PRODUCTION CREWS

Stage Manager: Susan Lare*

Assistant to the Director: Earl Roosa

Costumes: Ellen Andrews**, Chm.; Linda Clegg, Willa Jenkins, Margie Kendall, Linda Lyons, Sharon Ulrich, Linda Woods

House Manager: Shirley Crossland**

Lights: Bruce Landis*, Chm.; Gary Burgard, Kathy Cook, Pam Erb, Patricia Perry, Karen Rossi*

Make-up: Glenn Plum**, Chm.; Jeannie Carothers, Tim Chandler*, Gail Griffith, Diane Koontz, Jackie Stillman

Programs: Jean Rahrig*, Chm.; Debbie Harsh, Marcia Knisley

Properties: Nancy Scott* and Keith Squires*, Chm.; Donald Bean, Ann Houser**, Marcia Knisley, Evan Lineburgh, Gary Sallay*

Publicity: Robert Fortner**, Chm.; Marcia Knisley, Diana Shaffstill, Luci Smith

Scenery: Mark Peters**, Chm.; Tom Barlow, Kathy Cook, Diana Fauss, Carol Herbot, Carter Lewis, Ken Meyers*, Chuck Shaffer, Vickie Smithson, Stagecraft 24 Class

Sound: John Waddingham**, Chm.; John Aber, Tom Dunipace

Tickets: Ken Meyers*, Chm.; Debbie Harsh, Jacquie Poe, Karen Rossi*, Diana Shaffstoll, Linda Shephard

Director's Corner

In recent weeks I have been repeatedly asked, "Why aren't you directing the Homecoming play?" The answer is rather complex. Since directing my first play at Otterbein in the spring of 1959 I have directed 36 productions. With the advent of our Summer Theatre three years ago I have been directing three plays in the winter and three in the summer – too many! During these past 11 years attendance has grown from about 3,000 to nearly 20,000 people annually and our number of majors has increased from 20 to nearly 100.

As a result of the new sabbatical leave schedule and the new 3/3 program at Otterbein it was possible for me to spend about six weeks in New York City last spring. During this period I attended about 35 Broadway and Off-Broadway productions, visited acting classes at various studios and attended rehearsals for two productions at Lincoln Center. This experience was incredibly enriching, providing the opportunity for extensive exposure to numerous theatre techniques and for examining, from the perspective of time and distance, Otterbein's theatre program.

After careful study and discussion with my colleagues we reached the conclusion that our continually growing program needed re-evaluation and change. It seemed immediately apparent that, to provide students with the opportunity to grow educationally thru exposure to different directorial and design concepts, we must employ outside directors. The employment of Don Striebig as guest director was merely the first step in this direction. We will be utilizing an as-yet-undecided person to design and execute setting and lighting for *My Fair Lady*. We plan to continue this process as frequently as finances will permit, principally because we believe our educational objectives will best be met by providing training which includes diverse viewpoints and techniques.

Secondly we hope to broaden our scope of play selection to include not only historically important plays and the best examples of recent American plays, but also the experimental plays of the 60's and soon 70's. The realistic theatre is slowly fading away under the impact of TV, electronic music and technology, visual projections and open stages. To be educationally prepared, historical perspective is necessary – so is preparation in the latest technical and dramaturgy techniques.

The general public will see the results of these decisions in our public performances. What it will not see is the additional behind the scenes activity, such as our newly inaugurated Friday afternoon "Theatre Workshops." The workshops are designed to broaden student experience thru activity (such as one-act plays, design projects, acting exercises, etc.) and thru exposure to still other points of view provided by visiting lecturers and films.

Hopefully these efforts will enable our students to get a better theatre education and our audience to enjoy a richer and more rewarding theatrical experience!

Charles W. Dodrill

P.S. – We very much appreciate Don Striebig taking time in an already over-loaded schedule to serve as guest director for *Cat on a Hot Tin Roof*. Our students have found him imaginative, energetic, creative, dynamic, theatrically sound – and above everything else – a warm human being! Thank you, Don.

For All Your Banking Needs

**HUNTINGTON
NATIONAL
BANK**

Westerville Office

Main St. and Schrock Rd.

469-7066

FOR PRESCRIPTIONS

23 N. State St.

Phone 882-2392

Compliments of

**MORELAND
FUNERAL HOME**

882-2197

TED'S T.V.

SALES AND SERVICE

Your local Zenith dealer.
We service what we sell

**59 S. STATE ST.
882-2206**

TONY'S
Music Shop

Records
Sheet Music
Instruments
Stereo & Hi Fi Dealer
The Complete Music Store

37 N. STATE ST. 882-3563

TALBOTT'S FLOWERS

"Floral Arrangements For All Occasions"

**882-4151
260 South State Street**

**882-7681
22 North State Street**

WESTERVILLE HARDWARE CO.

"Merchandise That Satisfies"

882-2166

College and State Streets
Westerville, Ohio

JENNINGS & MEREDITH INSURANCE INC.

**INSURANCE and
REAL ESTATE**

16 West College Avenue

882-3641

882-2427

Coming Events

ARTIST SERIES – Gregg Smith Singers, Cowan Hall, Wednesday, Nov. 5, 8:15 p.m. Tickets for this fine choral group are available at the Box Office from 1 to 4 p.m. weekdays.

MUSIC DEPARTMENT – As part of the Baroque Festival instrumental and vocal chamber music will be presented by faculty and students at 8 p.m. in Hall Memorial Auditorium. Second event of the Festival will be the fall concert of the Chamber Orchestra, under the direction of Prof. Anthony Ginter, at 3 p.m. in Cowan Hall.

ARTIST SERIES – Shirley Verrett, mezzo soprano, Metropolitan Opera star, will appear in a concert recital at 8:15 p.m., Tuesday, November 18 in Cowan Hall.

CHILDREN'S THEATRE – *The Prince and the Pauper* will be presented on Friday Nov. 21 at 8 p.m. and Saturday, Nov. 22 at 10:30 a.m. and 1:30 p.m. Tickets will be available at Jensen's Jewelry beginning November 1, Mail orders to the Box Office will be accepted. The Cowan Hall Box Office will open on Nov. 17.

MUSIC DEPARTMENT – The Apollo Choir and the Chamber Singers will join in a Holiday concert under the direction of Roger McMurrin at 8 p.m., Nov. 23 in Cowan Hall.

— — — — —
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 main lobby.

WESTERVILLE PHARMACY

PRESCRIPTIONS-COSMETICS

882-3627

"Charge It"

"IN HEART OF
WESTERVILLE SHOPPING CENTER"

Open Daily 9 a.m. to 10 p.m.
Sundays 12 Noon to 8 p.m.

DAIRY PRODUCTS

882-3631

WESTERVILLE CREAMERY

GENE GOULD INC.

320 S. STATE

882-7446

JOHN EVANS

SINCE 1935

*Appliance — Television
Service & Sales*

359 S. State St.

882-2381

WESTERVILLE CLEANERS

Try Our Shirt Laundry

882-2233

40 W. Main St.

Westerville, Ohio

Westerville
Florist

Flowers For All Occasions

14 S. State St.

882-2000

CRAY'S, INC.

For the Finest
MEN'S and WOMEN'S SPORTSWEAR
Look to
CRAY'S SPORTSWEAR

31 North State Street

ROSATI'S WESTERVILLE

ROYAL BLUE

43 N. State St. 882-7539

9 a.m. to 8 p.m. Mon.-Thurs.

9 a.m. to 9 p.m. Fri. & Sat.

Open Sun. 11-5

HILL FUNERAL
HOME

220 South State

882-2121

McVAY FURNITURE CO.

Central Ohio's Oldest and

Largest Suburban Furniture

Store

Westerville, Ohio

LONDON THEATRE TOUR

NOV. 29 - DEC. 13, 1969

TOUR ACCOMMODATIONS AND ACTIVITIES

- ★ Travel by TWA to New York and BOAC to London
- ★ First class hotel with private bath, TV, etc., in heart of London
- ★ Seven (7) theatre productions, orchestra or dress circle seats
- ★ Two (2) tours of London's east and west end
- ★ Full day tour to Oxford, Coventry and Stratford by car
- ★ Backstage visit to one of London's most distinguished theatres
- ★ Visits to British Museum, Royal Academy of Dramatic Arts
- ★ Visits to Players Club and Hempstead Theatre Club
- ★ Visits to several other galleries and museums
- ★ Services of a resident host throughout the tour
- ★ Services of a qualified escort, Dr. Charles Dodrill, who knows London well
- ★ Use of a Hertz auto for three days free
- ★ Breakfasts throughout the entire two weeks

COST -- \$379

Final payment required by October 28

For reservation or detailed information contact Tour Director, Dr. Charles W. Dodrill, 882-3601, or see him at his office in the basement of Cowan Hall.