

Otterbein University

Digital Commons @ Otterbein

1990-1991 Season

Productions 1981-1990

3-13-1991

Much Ado About Nothing

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/production_1990-1991

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

Recommended Citation

Otterbein University Theatre and Dance Department, "Much Ado About Nothing" (1991). *1990-1991 Season*. 1.

https://digitalcommons.otterbein.edu/production_1990-1991/1

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 1990-1991 Season by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

Much Ado About Nothing
by William Shakespeare
March 13 to 17, 1991

Otterbein College Theatre
Otterbein College
30 South Grove Street
Westerville, Ohio 43081

Need a doctor? St. Ann's Hospital can recommend one near you from its staff of over 550 physicians, covering nearly every specialty. Call today for a free referral.

St. Ann's
HOSPITAL

500 South Cleveland Avenue, Westerville, Ohio 43081

Searching for Something Better

BANK ONE™

**Two Convenient
Banking Locations**

Westerville North
17 North State Street
2248-2640

Westerville South
77 Huber Village Boulevard
248-2650

BANK ONE COLUMBUS, NA
Member of BANKONE CORPORATION
Member FDIC

Overstuffed Sandwiches
Italian Sandwiches • Croissant Sandwiches
Bagels • Homemade Soups
Salads • Desserts • Bulk Meats and Cheeses

CATERING • PARTY TRAYS
EAT IN or CARRY OUT

Daily Luncheon Specials
Monday thru Friday 9-7, Sunday 11-4

15 EAST COLLEGE AVENUE
UPTOWN WESTERVILLE

891-7604

The Dept. of Theatre & Dance

The Otterbein College Department of Theatre 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 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 sensitive, aware, and total human beings. Through its public performance programs, the Department endeavors to serve as a cultural 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 staff of artist/teachers who work intensely with the students both in production 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 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 development of our students, faculty and staff.

Distinctive
Flowers
Tailored
Just For You

**OLE
BARN**

Flowers

34 W. Main St.
Westerville
882-0606

WE WANT TO BUILD WITH YOU

**THE
CELLAR
LUMBER
COMPANY**

DOING BUSINESS SINCE 1908

Your **SERVSTAR**® Dealer,

- | | |
|------------|--------------|
| ● Lumber | ● Insulation |
| ● Plywood | ● Doors |
| ● Paneling | ● Windows |
| ● Paint | ● Moldings |
| ● Roofing | ● Hardware |

Plan Estimating

**WE SPECIALIZE IN CUSTOM MILLWORK
DELIVERY AVAILABLE**

882-2323

137 EAST COLLEGE AVENUE

TWO EAST MAIN
WESTERVILLE OHIO

MONDAY - SATURDAY
11:15 am - 3:30 pm

Where your good times have just begun
CLEVELAND AVENUE
& SCHROCK ROAD/890-4918
and
RIVERSIDE DRIVE &
FISHINGER ROAD/451-4517

Theatre Endowment Fund

In November 1986 a Theatre Guild was created with the basic purpose being the establishment of a Theatre Endowment Fund with a goal of \$250,000 to be used for student talent grants and capital projects. Payments and pledges to date are almost \$150,000. Talents grants were awarded annually to current theatre students and some funds are utilized for guest artists or other theatre production needs. Endowment fund income helps recruit outstanding theatre students and mount quality productions worthy of a professional training program.

We are grateful for and pleased to recognize donors who have contributed to previously established categories of giving to the Theatre Endowment Fund.

Donors to the Theatre Endowment

Angel...

Gifts of \$25,000 or more

Producer...

Gifts of \$10,000 to \$24,999

Sponsor...

Gifts of \$5,000 to \$9,999

Director...

Gifts of \$1,000 to \$4,999

Patron...

Gifts of \$500 to \$999

Friends...

Gifts of \$25 to \$499

Angel

Anonymous

Producer

Anonymous

Dr. & Mrs. Charles W. Dodrill

Dr. Milton Lessler

Mrs. Blanche K. Verbeck

Sponsor

Mr. & Mrs. Mark Coldiron

Mr. Donald J. Henry

Ms. Pamela L. Hill

Ms. Dee Hoty

Joanne F. VanSant

Director

Dr. Cameron Allen

Mr. Richard Cook

Mr. & Mrs. Richard Corrigan

Dr. & Mrs. William Davis

Dr. Marilyn E. Day

Mr. & Mrs. Ross W. Day

Mr. Don Denton

Dr. George H. Dunlap

Mrs. Ernest Fritsche

Dr. & Mrs. Henry Grotta

Dr. Frances Keller Harding

Mrs. Janet Horning

John & Pat Kessler

Dr. & Mrs. Larry S. Lawrence

Mr. & Mrs. Clark Lord

Patti & Oscar Lord, Jr.

Mr. & Mrs. Tony Mangia

Mr. & Mrs. James W. Near

Hon. Alan E. Norris

Mr. & Mrs. Campbell Taylor

Mr. David Witt

Patron

Dr. & Mrs. Roy Bowen

Mr. & Mrs. Edmund Cox

Mr. & Mrs. Peter Diol

Ms. Susan Diol

Mr. J. Michael Edgar

Mr. Aldon K. Intermoscia

Dr. Sandra Bennett Maiwald

Mrs. Virginia Weaston

Friend

Dr. Hugh Allen

Ms. Anne M. Barnes

Mrs. George D. Bates

Mrs. Judy Gebhart Bear

Mrs. June Benua

Mr. & Mrs. Dennis Blank

Mr. Kent Blocher

Ms. Christine L. Cox

Mr. Andrew Day

Mr. Ray Dechert

Ms. Elizabeth Thomas Dufresne

Mrs. Margaret Duffy

Mr. Warren Ernsberger

Mrs. Mary Alice Fite

Mr. Fred Fleming

Mr. David P. Graf

Mrs. Cyril H. Hemmelgarn

Ms. Mary Hissong

Mr. David Horning

Dr. Thomas J. Kerr

Mr. Thomas K. Lehman

Mr. James McCullen

Ms. Marjorie McCleese

Mr. & Mrs. Thomas Murphy

Mrs. Daniel A. Patience

Mr. David Peters

Ms. Catherine Randazzo

Mr. Charles Rhoads

Mr. Robert Reeves

Mr. & Mrs. Daniel Roush

Dr. Ronald Ruble

Mr. Russell Scull

Mr. & Mrs. William H. B. Skaates

Mr. & Mrs. C. K. Smith

Ms. Vicki Taylor

Mr. & Mrs. Fred J. Thayer

Madelon Timmons

Mr. Laurence Turner

Pam & Dave Verne

Mrs. Richard Wentzel

Mrs. Virginia R. Walker

Ms. Judith Edworthy Wray

Mr. Jack Wright

Gifts

Abbott Laboratories

Ashland Oil, Inc.

Firestone Trust Fund

General Accident Insurance

J. C. Penney

Nationwide Corporation

Merrill Lynch

Special Established

Recognition Funds

The Joanne F. VanSant

Theatre & Dance Endowment Fund

The Robert K. Verbeck

Memorial Scholarship

The Lessler Theatre Endowment Fund

Cardinal Travel Service

WESTERVILLE ORIENTED

AIRLINE TICKETS • AMTRAK
TOURS/CRUISES • HOTELS/CARS
ALL TRAVEL SERVICES

Jane Getsinger, Mgr. Diana Karbler
Harry Miller Jack Groseclose

540 North State Street
Westerville, Ohio 43081

882-3743

ROUSH

5 Area Stores To Serve You Better

WESTERVILLE

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

DUBLIN

- ROUSH HARDWARE

**For Your
Great
Performances**

NORTHLAND MALL

Morse and Karl Roads
Columbus, Ohio

"ENCORE"

another
season of fine
Otterbein College
Theatre

Go Krogering

Otterbein
College Theatre
presents...

Much Ado About Nothing

by William Shakespeare

Director	Ed Vaughan
Guest Choreographer	Doreen Dunn
Set Designer	John R. Gutknecht
Costume Designer	Katie Robbins
Lighting Designer	Bryan Campbell
Sound Designer	Jason R. Gay
Technical Director	Robert Shaffer
Costume Shop Supervisor	Marcia Hain
Carpenter/Ass't to the Technical Director	Mickey Baus
Production Manager	Lisa J. Snodgrass

Production Staff & Crews

Production Manager	Lisa J. Snodgrass*
Stage Manager	Janet E. Brown**
Assistant Stage Manager	Pamela L. Bloom**
Assistant Technical Director	David Steinmetz*
Assistant to the Set Designer	Gregory-Owen Houck**
Master Carpenter	William L. Robinson
Master Painter	Bradley K. Wees*
Master Electrician	John Christopher Wojcieszyn*
Properties Mistress	Joyce Peralta*
Wardrobe Mistresses	Kimberly Glann, Carrie Lynn McDonald
Sound Operator	Art Drauglis*
House Manager	Dennis M. Rapp**
Scene Shop Assistants	James Crutcher, William L. Robinson, Joyce Peralta*
Set Construction Crew	James Ashford*, Kim Clay*, Doug Geib*, Carrie McDonald, Amy Patten*, Jason Podplesky*, Jenni Wagner*
Paint Crew	James Ashford*, Elizabeth Brownlee, Meghan Hassler, Fereshteh Hough, Yesenia Jimenez, Patti Knoop, Josh Miller, Susan Nicholson, Naoko Saito, Mel Scott
Costume Shop Assistants	Gwyneth Aubrey, John R. Gutknecht**, Nancy Martin**, Lisa Miller, Bradley K. Wees**
Wardrobe Crew	Julia Averill, Mandy Fox*, Jon Hagmaier, Meghan Hassler, Fereshteh Hough, Patti Knoop, Daryl Lozupone*, Susan Nicholson, Nicole Rabel*
Properties Crew	Carina Day, Jess Hanks**, Karen Justin, Dan Knechtges, Amy Needham, Hugh Rial, Naoko Saito, Ian Short*, Scott Wilson
Lighting Crew	Kim Butterweck*, James Crutcher, Ann Elder, Sarah Hughes, Tom Sheridan, Ron Thomas
Box Office Assistants	Keith Berkes**, Vicki Christian, Paul T. Kavicky**, Kim Kefgen, Ginger Lee McDermott**, Jeffrey Miller**, Colby Anne Paul**, Lisa J. Snodgrass**, Jenni Wagner*, Phil Wolfe*

* indicates membership in Cap & Dagger

** indicates membership in Theta Alpha Phi Theatre Honorary

The Cast

(In Order of Speaking)

Leonato, <i>the Governor</i>	Duff Woodside*
<i>Military Attache to Don Pedro</i>	Keith Berkes**
Beatrice, <i>niece to Leonato</i>	Ginger Lee McDermott**
Hero, <i>daughter to Leonato</i>	Nancy Martin**
Don Pedro, <i>the Secretary of State</i>	Bill D. Timmins*
Benedick, <i>friend to Don Pedro</i>	Bryan P. Brems*
Doania Joan, <i>sister to Don Pedro</i>	Meg Chamberlain*
Claudio, <i>friend to Don Pedro</i>	Ian Short*
Antonio, <i>brother to Leonato</i>	Alan Ellerbrock
Conradia, <i>follower of Doania Joan</i>	Mary C. Randle**
Borachia, <i>follower of Doania Joan</i>	Melanie Bruno*
Ursula, <i>attendant on Hero</i>	Kelleyanne Pearman*
Margaret, <i>attendant on Hero</i>	Anastasia Klimaszewski*
Friar Francis	Ronald P. Thomas
Dogberry, <i>a constable</i>	Peyton Dixon
Verges	Jason R. Podplesky*
The Watch	Tom Cardinal*, Mark Merriman, Margenett Moore*
Balthasar, <i>a musician</i>	Christopher Corts
The Ensemble	Julie Averill, Elizabeth Brownlee, Kim Ann Clay*, Christopher Ferrée**, Douglas M. Geib, Nicholas Koesters, Thomas J. Ryan, J. Rebecca Stratton

The action of the play takes place
on the grounds of Leonato's mansion.

There will be a fifteen minute intermission.

* Indicates membership in Cap and Dagger

** Indicates membership in Theta Alpha Phi Theatre Honorary

Acknowledgements

Otterbein College Theatre would like to thank the following individuals and businesses for their generous contributions to our production of *Much Ado About Nothing*.

Mrs. June Benua, Bowden College, Bowling Green State University, Cua's of Columbus, Inc., Dr. Marilyn E. Day, Gordon DeVinney, Craig Johnson, Lori Paris, Pickerington High School, Players Theatre, Columbus and Donna Waterman. Wigs by Lori Rotonda.

Flowers
by Doris

Gifts-N-Things

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

Compliments of

**MORELAND
FUNERAL
HOME**

*"Serving the
Westerville Area
Since 1948"*

SunLight

Cleaning Centers

FOR ALL YOUR LAUNDRY AND DRY CLEANING NEEDS
FIVE LOCATIONS TO SERVE YOU...INCLUDING WESTERVILLE SQUARE

Barton W. Yager

Painting and Decorating
Interior • Exterior • Paper Hanging

You Will like us!

267-0659

30 Years Experience

Theatre and Dance Staff

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

Chairman/Artistic Director/Teacher Dr. Donald W. Seay
Director of Professional Actor Training
and Performance/Teacher Dr. Charles W. Dodrill
Director of Design and
Technology/Teacher Prof. Fred J. Thayer
Director/Teacher Ed Vaughan
Director/Teacher Dennis Romer
Scenic and Lighting Designer/Teacher Robert Johnson
Costume Designer/Teacher Katie Robbins
Technical Director/Teacher Robert Shaffer
Costume Shop Supervisor Marcia Hain
Director of Dance/Teacher Sharyllynn Shaw
Shop Carpenter/Assistant to
the Technical Director Mickey Baus
Managing Director Tod Wilson
Administrative Assistant Jeanne Augustus
Adjunct Instructors
Dance Denise Celestin, Jon Devlin, Stella Kane,
Shirley McClain, Joan Moos
Children's Theatre Linda Vaughan

Guest Choreographer

Doreen Dunn has staged *Fiddler On The Roof* in Las Vegas, the highly popular French production of *Les Fantasticks* in Paris, the Giancarlo Menotti opera *Amahl And The Night Visitors*, and *Hello, Dolly!* starring Jean Stapleton. For Otterbein College Theatre, she has choreographed *Sweeney Todd* and *Evita*, as well as directing *Oh, Coward!*, *A Funny Thing Happened On The Way To The Forum*, and *Something's Afoot* for Otterbein Summer Theatre. A graduate of Northwestern University, her recent Columbus adventures include *Rootabaga Stories* and *Mama Said Never* at Players Youth Theatre and *The Women Of My Father's House* at CATCO. Former director of OhioDance, Dunn is one of the co-authors of *Frontiers* and currently the recipient of a 1991 Ohio Arts Council playwriting fellowship.

BELFORD TIRE CENTERS

**Nobody
Fits You Like
Goodyear**

**Certified
Auto Service**

Westerville Road
and Schrock Road
891-0910

Cleveland Avenue
and Schrock Road
899-2500

*Ralphoto
Studio*

(614) 882-1842
48 North State Street
Westerville, Ohio 43081

Photographic Artists

Ralph P. Geho, C.P.P.
Artist/Photographer
Owner

CAXTON PRINTING COMPANY

40 WEST COLLEGE AVENUE
WESTERVILLE, OHIO 43081

890-1516

Larry McVay
Lawrence McVay

Index of Advertisers

Bank One Columbus, NA	2
Barton W. Yager	10
Belford Tire Centers	12
Cardinal Travel Service	6
Caxton Printing Company	12
The Cellar Lumber Company	4
Cockerell's Restaurant	14
Embassy Suites Hotel	15
Flag's	4
Flowers by Doris	10
Kroger	6
Moreland Funeral Home	10
Northland Mall.....	6
Ole Barn Flowers.....	4
Ralphoto Studios	12
Rosa's Deli.....	2
Roush Hardware	6
Roush Honda	14
St. Ann's Hospital	2
SunLight Cleaning Centers	10
The Well-Tempered Quiche	4

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.

Box Office Hours: Weekdays, 1:00-4:30 p.m., phone 614/898-1109.

Group Sales: Groups of 25 or more people are eligible for special group rates. For more information call 614/898-1209.

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 photographs during a performance are strictly prohibited.

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 or call the Theatre Office at 614/898-1657.

Refreshments: The refreshment stand is located 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 off the corridor, immediately beneath the lobby.

American College Theater Festival XXIII

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 an Associate entry in the American College Theater Festival (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 ACTF representative, and certain students are selected to participate in 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 American College Theater Festival nationwide. By entering this production, our department is sharing in the ACTF goals to help college theater grow and to focus attention on the exemplary work produced in college and university theaters across the nation.

Courtesy Automobile provided for guest artist by:

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

"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*

Delphine's
Delphine's
Delphine's

*Good Food
& Spirits*

Anyway you look at it
DELPHINE'S is a great place for
dinner. Our new menu is REALLY
something to see and enjoy!

Call 890-8600 for
reservations

EMBASSY

SUITES

HOTEL
In the Corporate Exchange
I-270 and Cleveland Avenue

Center for the Arts Calendar

Art

Feb. 11-March 20

International Prints from the Otterbein College Collection,
Battelle Fine Arts Center

Music

April 7 (Sunday)

Concert Band

The Band returns from its state-wide tour.
3:00 p.m., *Cowan Hall*

April 12 (Friday)

Opus Zero

Co-sponsored by Otterbein College Theatre.
7:00 & 9:00 p.m., *Battelle Fine Arts Center*

Theatre

May 1-5

Man of La Mancha

Written by Dale Wasserman

Music by Mitch Leigh; Lyrics by Joe Darion

Original Production Staged by Albert Marre

Originally Produced by Albert W. Selden and Hal James

Co-sponsored by the Department of Music

One of the longest-running hits in Broadway history (2,328 performances--over five years), this internationally--acclaimed musical ranks with *My Fair Lady*, *Hello, Dolly!*, and *Oklahoma!* in the list of all-time stage favorites. Adapted from one of the great masterpieces of world literature, Cervantes' *Don Quixote*, *Man of La Mancha* features such musical highlights as "The Impossible Dream," "Dulcinea," "The Quest," and "I, Don Quixote." "A thorough triumph, faithful to the spirit of the Spanish classic, beautiful visually and in its story-telling, charming in its score, and genuinely moving."--*N. Y. Post*, Richard Watts, Jr.

Box Office opens April 17.

Reserved seat tickets are \$9.00 and \$10.00.

Who's **MUCH ADO ABOUT NOTHING** Who

Keith Berkes (Military Attache to Don Pedro) is a senior BA performance major from North Royalton, Ohio. He was last seen as Mitch in *A Streetcar Named Desire*. He was also seen as Jed and Lt. Walker in the OST productions of *5th of July* and *Nightwatch*.

Pamela L. Bloom (Assistant Stage Manager) last served as master electrician for *Fool for Love*. She spent the summer at Cedar Point as a light technician. Pam is a senior design/tech major from Johnstown.

Bryan P. Brems (Benedick), a junior BFA musical theatre major, was last seen as Templeton in *Charlotte's Web*. He is a two year member of Opus Zero, the Otterbein show choir, and appeared in the Workshop Theatre productions of *Why I'm a Bachelor* and *Ball Boys*.

Janet E. Brown (Stage Manager) is a junior BFA design/tech major. Her past credits include assistant to the costume designer for *A Streetcar Named Desire* and *Good*. She was also assistant stage manager for *Fool for Love* and the 1990 Dance Concert.

Melanie Bruno (Borachia) is a junior BFA musical theatre major from Toledo. She appeared in *Sweeney Todd*, *Evita*, *She Stoops to Conquer*, *Charlotte's Web* and understudied four roles in *Stepping Out*. Melanie is also a member of Concert Choir.

Bryan Campbell (Lighting Designer) is a senior BFA design/tech major from Columbus. He recently served as sound designer for *Charlotte's Web* and assistant lighting designer for *Evita*.

Meg Chamberlain (Doania Joan) is a junior BFA performance major from Vermilion. She was an OST company member and was most recently seen as Eunice Hubbell in *A Streetcar Named Desire*.

Christopher Corts (Balthasar) is a BFA performance/BA English major from Canton. He appeared in *Good* as the Doctor/Dispatch Rider and is also a member of the Otterbein Chorale.

Peyton Dixon (Dogberry), a sophomore BFA musical theatre major from Louisville, appeared recently as Wilbur in *Charlotte's Web* and in the Ensemble in *Evita*. He is also a member of Otterbein's Concert Choir.

Art Drauglis (Sound Operator) is a sophomore BFA design/tech major from Upper Arlington. He served as master painter, master carpenter, and properties master for *Good* and also as master electrician for *Charlotte's Web*.

Alan Ellerbrock (Antonio), a senior BA performance major from Glandorf, Ohio, appeared as Roland in *Present Laughter* and Mr. Hardcastle in *She Stoops to Conquer*.

Jason R. Gay (Sound Designer) is a sophomore theatre design/tech major. His past credits include master carpenter for *Charlotte's Web*, assistant sound designer for *A Streetcar Named Desire*, and master electrician for *Evita*.

Kimberly Glann (Wardrobe Mistress) appeared as the Mexican Woman in *A Streetcar Named Desire*. She is a BFA performance major from Gahanna.

John R. Gutknecht (Set Designer), a senior BFA design/tech major, designed the costumes for *A Streetcar Named Desire*. Next, he will be designing the costumes for *Man of La Mancha*.

Anastasia Klimaszewski (Margaret) is a junior BFA musical theatre major from Aurora. She was most recently seen in OST's *Nightwatch* as Blanche Cooke and in *Move Over Mrs. Markham* as Sylvie. Last year she appeared in *Steppin' Out*, *Cinderella*, and *Evita*.

Nancy Martin (Hero), most recently seen as the Lamb in *Charlotte's Web*, is a junior BFA musical theatre. Last season Nancy appeared in *She Stoops to Conquer* and *Evita*. During the summer she performed with the Columbus Light Opera.

Ginger Lee McDermott (Beatrice) is a junior BFA performance major from Longwood, Florida. She has appeared as Blanche Dubois in *A Streetcar Named Desire*, May in *Fool For Love*, Mavis in *Steppin' Out*, and Alice in *Alice in Wonderland*.

Carrie Lynn McDonald (Wardrobe Mistress), a sophomore BFA musical theatre major from Wheeling, West Virginia, appeared in the winter Opera Theatre productions the past two years and was an ensemble member in *Evita*. She is also a member of Opus One.

Gregory Owen-Houck (Assistant to Set Designer), a senior BFA design/tech major from Youngstown, recently served as set designer for *Good*.

Kellyanne Pearman (Ursula), a senior from Dublin, recently directed the Workshop Theatre production of *Buddha*. Last year she portrayed the Wicked Stepmother in *Cinderella*.

Joyce Peralta (Properties Mistress) is a junior BFA design/tech major from Deer Park, New York. She last served as assistant stage manager for *Good* and will serve as assistant to the scenic designer for *Man of La Mancha*.

Jason Podplesky (Verges) last appeared as the announcer in *Charlotte's Web*. He was also seen in the Workshop Theatre productions of *Ball Boys* and the *Winter Bike Rider* as well as the mainstage productions of *She Stoops to Conquer* and *Evita*.

Mary C. Randle (Conradia) was last seen as Martha in *Charlotte's Web*. She also appeared in the OST productions of *Move Over Mrs. Markham* as Miss Smythe and *Night Watch* as Helga.

William L. Robinson (Master Carpenter) is a sophomore BFA design/tech major from Tiffin. He served as master carpenter for *A Streetcar Named Desire* and assistant stage manager for *Charlotte's Web*.

Ian Short (Claudio) was recently seen in *A Streetcar Named Desire* as the Young Collector and OST's production of *Nightwatch* as Vanelli. Last year he appeared in the ensemble of *Evita* and as Diggory in *She Stoops to Conquer*.

Lisa J. Snodgrass (Production Manager), a senior BFA design/tech major from Barnesville, interned fall quarter at Mark Taper Forum in L.A. Lisa previously stage managed *Sweeney Todd* and *Fool For Love*, and was production manager for OST's 1990 season.

David Steinmetz (Assistant Technical Director) is a sophomore design/tech major from Pickerington. He served as master carpenter for Actor's Summer Theatre this past summer.

Ronald J. Thomas (Friar Francis) is a freshman BA performance and BA business/organizational communications major from Cincinnati. This marks his mainstage debut.

Bill D. Timmins (Don Pedro), most recently seen as Stanley in *A Streetcar Named Desire*, was a company member of OST this past season. Last spring he appeared as Eddie in *Fool for Love*.

Bradley K. Wees (Master Painter) served as wardrobe master for *Good*, stage manager for the Workshop Theatre production of *Buddha*, properties master for *Charlotte's Web*, and wardrobe master for *A Streetcar Named Desire*. Brad is also a costume shop assistant.

John Christopher Wojcieszyn (Master Electrician) is a junior BFA design/tech major from Buffalo, New York. He served as the assistant lighting designer for *Charlotte's Web*.

Duff Woodside (Leonato), a junior BA performance/English major, last appeared as Barron Von Sweiten in *Amadeus*. He also appeared in the United States premiere of *The Flats* by John Boyd.
