

Tatum Beck

614-623-9613 | tatumbeck@gmail.com

Height: 5' 6" | Eyes: Green | Hair: Brown | Voice: F3-C6

THEATRE

Otterbein Summer Theatre

Guys and Dolls
Snoopy!!!

Sarah Brown
Lucy

Lenny Leibowitz, dir.
Melissa Lusher

Otterbein University

Chicago
Singin' in the Rain
The Diary of Anne Frank
Damn Yankees
Big Fish
Dance 2017: Move Me

Velma Kelly
Lina Lamont
Anne Frank
Lola u.s./Ensemble
Witch/Josephine u.s./Ensemble
Featured Dancer/Ensemble

Melissa Lusher
Christina Kirk
Mark Mineart
Mark Mineart
Thom Christopher Warren
Stella Hiatt Kane

TRAINING

Otterbein University BFA Musical Theatre

Acting: Melissa Lusher, Thom Christopher Warren, Mark Mineart, Lenny Leibowitz, Christina Kirk

Voice: Dr. Keyona Willis, Michael Hamilton

Dance: (Jazz, Hip Hop, Modern, Ballet, Tap) Stella Hiatt Kane, Anna Elliott, Emily Glinski, Christeen Stridsberg, Scott Brown

Speech: Melissa Lusher

Masterclasses: Andrew Lipppa, Dick Scanlan, Randy Skinner, Cory Michael Smith, Mathew Edwards, Lili Froehlich, Lindsay Nicole Chambers, Jim Cooney

SPECIAL SKILLS

Piano (8 years), basic accordion, ZFX Flight Trained, improvisational comedy/musical comedy, Dialects (RP, Irish, Spanish, Southern/Deep South)

Lincoln Belford, EMC

828-280-2957 | lincoln.belford@gmail.com | lincolnbelford.com

Height: 5'9" | Eyes: Blue | Hair: Brown | Voice: G2-C5

THEATRE

Shenandoah Summer Music Theatre

The Sound of Music

Ragtime

Young Frankenstein

Herr Zeller

Ensemble

Ensemble

Jacob Brent, dir.

Jeremy Scott Blaustein

Edward Carignan

Weathervane Playhouse

A Chorus Line

42nd Street

Merrily We Roll Along

Pippin

Larry

Andy Lee/Dance Captain

Jerome/Dance Captain

Player

Kevin Connell

Christine O'Grady

DJ Salisbury

Valerie Accetta

Otterbein Summer Theatre

My Fair Lady

They're Playing Our Song

Harry/Various

Voice

Lenny Leibowitz

Melissa Lusher

Otterbein University

Singin' In The Rain

Big Fish

Chicago

Thoroughly Modern Millie

Damn Yankees

Don Lockwood

Will Bloom

Ensemble/Dance Captain

Ensemble/Dance Captain

Eddie/Ensemble

Christina Kirk

Thom Christopher Warren

Melissa Lusher

Thom Christopher Warren

Mark Mineart

TRAINING

Otterbein University, BFA Musical Theatre w/ Dance Concentration

Acting: Thom Christopher Warren, Lenny Leibowitz, Christina Kirk, Melissa Lusher, Mark Mineart

Voice: Sara Pardo Fishburn, Lori Kay Harvey

Dance: Stella Hiatt Kane, Anna Elliott, Christeen Stridsberg, Scott Brown

Masterclasses: Andrew Lippa, Randy Skinner, Sheri Sanders, Dee Hoty, Matt Edwards

Idyllwild Arts Academy, Theatre Major: Musical Theatre Emphasis

Acting: Donna Cory, Rendon Ramsey, Jeanette Knight, Suzanne Avalon

Voice: Mark Almy, Jeanette Louise-Yaryan

Dance: Donna Cory, Bill Bartlett, Lauren Smith

SPECIAL SKILLS

Dialects/Accents (Southern, RP, Cockney, Brooklyn); stage combat (hand to hand & cutlass); basic gymnastics

Isabel Faith Billinghurst

440-387-1554 | isabelfaithbillinghurst@gmail.com

Height: 5' 7" | Eyes: Brown | Hair: Dark Brown | Voice: Soprano/Belt (E3-C6)

THEATRE

French Creek Theatre

Tuck Everlasting

As You Like It

The Glass Menagerie

Teen Winnie/Ensemble

Charles/First Lord/William

Laura Wingfield

Fred Sternfeld, dir.

Brian McNally

Fred Sternfeld

Otterbein Summer Theatre

They're Playing Our Song

My Fair Lady

Sonia's Voice

Ensemble

Melissa Lusher

Lenny Leibowitz

Weathervane Playhouse

Mamma Mia!

Meet Me in St. Louis

Lisa

Ensemble/Mrs. Smith u.s., Katie u.s.

Adam Karsten

Ryan Scarlatta

Otterbein University

Singin' in the Rain+

The Tragedy of Macbeth+

*Next to Normal**

*Sweeney Todd**

The Diary of Anne Frank

Top Girls

*Doubt**

Miss Dinsmore/Ensemble

Banquo/Doctor

Diana Goodman

The Beggar Woman

Mrs. Van Daan

Dull Gret/Louise

Sister James

Christina Kirk

Mark Mineart

Jacob Sundlie

Thom Christopher Warren

Mark Mineart

Lenny Leibowitz

Nick Hahn

TRAINING

Otterbein University BFA Musical Theatre

Acting: Lenny Leibowitz, Melissa Lusher, Thom Christopher Warren, Mark Mineart, Christina Kirk

Voice: Dr. Keyona Willis, Lori Kay Harvey

Dance: Stella Hiatt Kane, Anna Elliott, Christeen Stridsberg, Scott Brown

Speech/Dialects: Melissa Lusher

Additional: Apprenticeship w/One Year Lease Theatre Company (NYC, Co-Artistic Directors Ianthe Demos and Nick Flint) in Papingo, Greece - performed in Greek language

SPECIAL SKILLS

Dialects (Cockney, RP, Estuary); Ukulele (Soprano, Tenor, Baritone); Hand-to-Hand, Rapier, and Broad Sword Stage Combat (Mark Mineart, Ryan Zarecki); Technical Theatre Skills (Light Hanging/Focusing, Scenic Painting); Songwriter; "The Worm"

+Denotes Fight Captain/Assistant Fight Choreographer

*Denotes Workshop Production

Kyle Brace

814-790-2439 | kcbbrace@gmail.com | kylebrace.com
Height 6'1" | Eyes: Brown | Hair: Black | Voice: Baritone (E2-G4)

THEATRE

Otterbein Summer Theatre

Oklahoma!
Snoopy!!!

Jud Fry
Charlie Brown

Lenny Leibowitz, dir.
Melissa Lusher

Shenandoah Summer Music Theatre

Ragtime
Young Frankenstein

Ensemble
Ensemble/Quartet

Jeremy Scott Blaustein
Edward Carignan

Weathervane Playhouse

Meet Me in St. Louis

Clinton Badger/Ensemble
(u.s. Lon & Warren)

Ryan Scarlata

Otterbein University

Chicago
Singin' in the Rain
*Sweeney Todd**
Big Fish

Billy Flynn
R.F. Simpson
Sweeney Todd
Karl/Ensemble
(u.s. Edward Bloom)
Dexter/Ensemble
(u.s. Trevor Graydon)
Officer Welch
Grimm Brother
Company

Melissa Lusher
Christina Kirk
Thom Christopher Warren
Thom Christopher Warren

Thoroughly Modern Millie

Thom Christopher Warren

Rumors

Dance 2018: *Gloriously Grimm*
Dance 2019: *Together Again*

Melissa Lusher
Stella Hiatt Kane
Stella Hiatt Kane

SPECIAL EVENTS

Boo at the Zoo (Performer), Columbus Zoo

TRAINING

Otterbein University BFA in Musical Theatre

Acting: Thom Christopher Warren, Melissa Lusher, Christina Kirk, Lenny Leibowitz, Mark Mineart

Voice: Robert Bux, Carolyn Redman, Lori Kay Harvey

Dance: Stella Hiatt Kane, Tim Veach, Anna Elliott, Christeen Stridsberg, Scott Brown, Tammy Plaxico, Kathy Bartelt

Speech & Dialects: Melissa Lusher

Movement: Melinda Murphy

Masterclasses: Andrew Lippa, Randy Skinner, Dee Hoty, Craig Bennett, Matthew Edwards, Lindsay Nicole Chambers, Cory Michael Smith, Jim Cooney, Cameron Hobbs, Darien Crago, Jordan Donica

SPECIAL SKILLS

Dialects (Irish, Scottish, RP, Southern), Character Voices (Cowardly Lion, Scooby-Doo, Maggot - *Corpse Bride*, WWZ Zombie, Old Man, Hillbilly), Stilt Walking, Juggling, Forward Roll, Loud Whistler, Photographer, Skilled in Graphic Design, Skilled in Adobe software (Photoshop, Bridge, Illustrator)

*Denotes workshop production

Kevin Michael Buckley, EMC

732-672-1721 | kmbuckley6@gmail.com

Height: 5'7" | Eyes: Brown | Hair: Brown | Voice: Ab2 - A4

THEATRE

Theatre Aspen

Guys and Dolls

Calvin/Society Max

Hunter Foster

Otterbein Summer Theatre

Oklahoma!

Cord Elam/Ensemble

Lenny Leibowitz

*The Master Builder**

Ragnar Brovik

Daniel Kunkel

Otterbein University

*Sweeney Todd***

Anthony

Thom Christopher Warren

Big Fish

Don Price/Acrobat

Thom Christopher Warren

Adding Machine: A Musical

Ensemble/u.s.: Boss, Fixer, Charles

Lenny Leibowitz

Singin' in the Rain

Production Tenor, Young Cosmo,

Christina Kirk

Ensemble, u.s., Don Lockwood,

Diction Teacher

SPECIAL EVENTS

Aspen Music Festival/Theatre Aspen

South Pacific in Concert

Sailor

Lonny Price

Theatre Aspen

Summer Cabaret Series

Company

Elise Kinnon

Broadway Workshop @ 54 Below

Shows We'll Never Do

Company

Marc Tumminelli

TRAINING

Otterbein University BFA Musical Theatre

Dance: (modern, ballet, tap, jazz, hip-hop) Stella Hiatt Kane, Anna Elliott, Christeen Stridsberg, Scott Brown

Acting: Christina Kirk, Thom Christopher Warren, Melissa Lusher, Mark Mineart, Lenny Leibowitz

Voice: Robert Bux, Lori Kay Harvey

Paper Mill Playhouse

Dance: Mark S. Hoebee, Patrick Parker, Michele Mossay, Clay James II

Voice: Jay Winston

SPECIAL SKILLS

acrobatics: front & side aerial, front & back handspring/tuck

dialects: RP, Cockney, Irish, Scottish, American Southern, Gulf Southern, Russian, New York, Mid-Atlantic

*Denotes staged reading

**Denotes classroom project

Bradford Chaklos

248-925-9853 | bradford.chaklos@otterbein.edu
Height: 5'10" | Hair: Brown | Eyes: Brown | Voice: F2 - A4

THEATRE

Weatherwane Playhouse

Matilda The Musical
Billy Elliot The Musical
Gypsy
Meet Me in St. Louis

Rudolpho/Dance Captain
Ensemble/Dance Captain
Ensemble/Dance Captain
John Truitt u.s./Ensemble/
Dance Captain

Valerie Accetta, dir.
Kirsten Upchurch
Kevin Connell
Ryan Scarlata

Otterbein University

Chicago
Singin' in the Rain

Big Fish

Thoroughly Modern Millie
Damn Yankees

Amos Hart
Cosmo u.s./Ensemble/
Dance Captain
Male Swing (perf.)/ Karl & Amos
u.s./Dance Captain
Ensemble/Onstage Swing (perf.)
Mr. Welch/Onstage Swing (perf.)

Melissa Lusher
Christina Kirk

Thom Christopher Warren

Thom Christopher Warren
Mark Mineart

TRAINING

Otterbein University BFA Musical Theatre

Acting: Lenny Leibowitz, Thom Christopher Warren, Christina Kirk, Melissa Lusher, Mark Mineart
Voice: Robert Bux, Lori Kay Harvey
Dance: (Jazz, Tap, Modern, Ballet) Stella Hiatt Kane, Anna Elliott, Christeen Stridsberg, Scott Brown
Movement: Melinda Murphy
Speech: (Dialects, IPA) Melissa Lusher
Masterclasses: Randy Skinner, Andrew Lippa, Dee Hoty, Barry Shapiro, Darien Crago, Matthew Edwards, Cameron Hobbs, Lili Froehlich, Lindsay Nicole Chambers

Broadway Theatre Project

Dance: (Jazz, Tap, Ballet, Fosse) Deb McWaters, Darren Gibson, Herman Payne, Nicole Ruark
Acting: Marc Durso, Mana Allen, Ann Morrison, Steve Ray
Voice: David Sabella, Jeremy Ryan Mossman

SPECIAL SKILLS

Extensive Swing experience, Dance Captain experience, Dialects: RP, Irish, Russian

Cameron Chang

858-353-3693 | cameronchang98@gmail.com

Height: 5'10" | Eyes: Brown | Hair: Black | Voice: Low A to high D

THEATRE

Sierra Repertory Theatre

The Wizard of Oz

Scarecrow/Hunk

Scott Viets & Jerry Lee, dir.

Otterbein Summer Theatre

Snoopy!!!

Snoopy

Melissa Lusher

Oklahoma!

Judge Carnes

Lenny Leibowitz

Otterbein University

*Next to Normal**

Gabe

Jacob Sundlie

The Tragedy of Macbeth

Malcolm

Mark Mineart

Thoroughly Modern Millie

Ching Ho/Jimmy u.s.

Thom Christopher Warren

Damn Yankees

Rocky

Mark Mineart

Adding Machine: A Musical

Ensemble/Guard

Lenny Leibowitz

*Private Eyes**

Matthew

Evan Moore-Coll

*Kwatz!**

Dorje

Jacob Sundlie

Legoland California

King Leo's New Clothes

King Leo

Dirk Stenger

Hotel Performance (Improv)

Wumbi the Squire

Brandi Lacy

VOCAL PERFORMANCE

Striking a Chord 2017

ALS Benefit Concert

Heart of a Child 2016

Rady Children's Hospital Benefit Concert

La Jolla Playhouse Gala 2015

Nikki M. James, Betsy Wolfe, B.D. Wong, Sharon Wheatley, David St. Louis

TRAINING

Otterbein University BFA Musical Theatre

Speech: Melissa Lusher

Voice: Sarah Pardo, Roy Mote

Acting: Lenny Leibowitz, Christina Kirk, Melissa Lusher, Thom Christopher Warren, Mark Mineart

Dance: Kathy Bartelt (Ballet), Sue Saurer (Tap), Scott Brown, Tim Veach (Modern), Tammy Plaxico, Stella Kane (Jazz)

Movement: Melinda Murphy

Masterclasses: Andrew Lippa, Dee Hoty and Craig Bennett, Randy Skinner, Lindsay Nicole Chambers, Hayden Cole and Lili Froleich, Cameron Hobbs

Other

Acting: Allison Spratt Pearce, Joey Landwehr

AWARDS

The Jimmy (National High School Musical Theatre) Awards Finalist, 2016

Broadway San Diego Musical Theatre Award Winner, Best Actor, 2016

SPECIAL SKILLS

Impressions (Colm Wilkinson, Gilbert Gottfried, Woody Allen, Bob Dylan, various animated characters),
Dialects (RP, Cockney, Chinese, Southern, Irish)

*Denotes workshop/reading

Maggie Ek

650-291-4930 | maggielouiseek@gmail.com | maggiEEK.com
Height 5'5" | Eyes: Brown | Hair: Brown | Voice: E3-F6 (Soprano/Belt)

THEATRE

Woodstock Playhouse

<i>Newsies</i>	Katherine Plumber	Randy Conti, dir.
<i>Deathtrap</i>	Myra Bruhl	Randy Conti
<i>Hair</i>	Tribe (Hare Krishna Descant)	Andrew P. Greenwood
<i>Mamma Mia</i>	Ensemble^	Michael D. Jablonski

The Refuge

<i>Cabaret</i>	Frenchie/Gorilla	Daniel Shaindlin
----------------	------------------	------------------

Broadway by the Bay

<i>CATS</i>	Electra	Robyn Tribuzi
-------------	---------	---------------

Otterbein University

<i>Chicago</i>	Hunyak/Roxie Hart u.s.	Melissa Lusher
<i>The Glass Menagerie*</i>	Laura Wingfield	Julianne Graffeo
<i>Big Fish</i>	Little Lamb/Ensemble	Thom Christopher Warren
<i>Thoroughly Modern Millie</i>	Pearl Lady/Ensemble	Thom Christopher Warren
<i>You Go On*</i>	Jenna/High Schooler	Steven J. Meeker
<i>The Command Center*</i>	Yellow	Payton Tevis

TRAINING

Otterbein University BFA Musical Theatre with Dance Concentration

Acting: Lenny Leibowitz, Melissa Lusher, Thom Christopher Warren, Mark Mineart

Voice: Sara Fishburn, Lori Kay Harvey

Dance: : (Ballet/Tap/Jazz/Modern/Hip Hop) Stella Hiatt Kane, Anna Elliott, Scott Brown, Chrissy Stridsbery

TV/Film: Mark Mineart

Speech/Dialects: (IPA) Melissa Lusher

Movement: (Feldenkrais/Alexander) Melinda Murphy

Masterclasses: Andrew Lippa, Jordan Donica, Randy Skinner (tap/jazz), Sheri Sanders, Matthew Edwards, Dee Hoty, Lindsay Nicole Chambers, Jim Cooney, Lili Froehlich, Darien Crago, Cameron Hobbs

SPECIAL SKILLS

Accents/Dialects: IPA, French, Southern Belle (Alabama/Georgia), RP, Hungarian/Basic piano/nerve taps/
driver's license/valid US Passport/Moaning Myrtle Impression

^ *Dance Captain*

**Classroom Production/Reading*

Christian Heinemann

248-953-0520 | thechristianheinemann@gmail.com | christianheinemann.com
Height: 5'7" | Eyes: Brown | Hair: Brown | Voice: Tenor (A2-C5) with falsetto to B5

THEATRE

Woodstock Playhouse

Newsies

Alice in Wonderland

Hair

Mamma Mia!

Crutchie

March Hare

Steve

Ensemble

Randy Conti, dir.

Douglas Farrell

Andrew Parker Greenwood

Michael D. Jablonski

Weathervane Playhouse

Gypsy

Meet Me in St. Louis

L.A.

Sidney Purvis / Ensemble

Kevin Connell

Ryan Scarlata

Columbus Children's Theatre

Sunny and Licorice

Licorice

Ryan Scarlata

Meadow Brook Theatre

The Legend of Sleepy Hollow

Otto Van Buren / Boy

Travis Walter

Otterbein University

Chicago

Big Fish

*Sweeney Todd**

Dance 2018: *Gloriously Grimm*

Mary Sunshine

Zacky Price/Ensemble

Tobias Ragg

Hansel/Dwarf/Company

Melissa Lusher

Thom Christopher Warren

Thom Christopher Warren

Stella Hiatt Kane

TRAINING

Otterbein University BFA Musical Theatre

Acting: Thom Christopher Warren, Melissa Lusher, Lenny Leibowitz, Mark Mineart

Voice: Dr. Keyona Willis, Lori Kay Harvey, Dr. Brandon Ulrich

Speech: (IPA, Dialects) Melissa Lusher

Movement: Melinda Murphy

Dance: (Ballet, Jazz, Tap, Modern) Stella Hiatt Kane, Scott Brown, Christeen Stridsberg, Anna Elliott

SPECIAL SKILLS

Dialects: RP, Cockney, Brooklyn, Southern (North Carolina, Alabama)

Costuming, wig styling, hand walking, basic tumbling, drag experience, basic piano

*Denotes workshop production

Jeremy Makana Hurr

808-232-9085 | jhurr2@gmail.com
Height: 5'8" | Hair: Dark Brown | Eyes: Dark Brown | Voice: Baritenor

THEATRE

Utah Festival Opera and Musical Theatre

<i>West Side Story</i>	Chino	George Pinney, dir.
<i>Newsies</i>	Race u.s.	Michael Jenkins
<i>Mary Poppins</i>	Ensemble/Balloon Man/ Chimney Sweep	Michael Jenkins

Otterbein Summer Theatre

<i>Oklahoma!</i>	Ike/Skidmore/Dream Curly/ Dance Captain	Leonard Leibowitz
<i>Snoopy!!!</i>	Assistant Choreographer/ Charlie Brown u.s. (perf.)	Melissa Lusher

Diamond Head Theatre

<i>The Little Mermaid</i>	Prince Eric	Andrew Sakaguchi
<i>Shrek</i>	Duloc Citizen/Tap Rat/Mob	Tammy Colucci
<i>White Christmas</i>	Dance Captain/Phil u/s / Ensemble	John Rampage

Otterbein University

<i>Singin' in the Rain</i>	Cosmo Brown	Christina Kirk
<i>Chicago</i>	Harry/Doctor/Ensemble #7	Melissa Lusher
<i>Big Fish</i>	Ensemble	Thom Christopher Warren
<i>Thoroughly Modern Millie</i>	Ensemble/Bun Foo & Ching Ho u.s.	Thom Christopher Warren
<i>Sweeney Todd*</i>	Dr. Jonas Fogg/Ensemble	Thom Christopher Warren
<i>The Picture of Dorian Gray*</i>	Basil Hallward	Natalie Love

TRAINING

Otterbein University BFA Musical Theatre with a dance minor

Acting: Lenny Leibowitz, Melissa Lusher, Christina Kirk, Thom Christopher Warren, Mark Mineart
Dance: (Modern, Tap, Jazz, Ballet, Hip Hop) Stella Hiatt Kane, Anna Elliott, Christeen Stridsberg, Tammy Plaxico, Scott Brown, Tim Veach, Maria Glimcher
Voice: Dr. Carolyn Redman, Dr. Keyona Willis
Movement: Melinda Murphy
Speech/Dialects: Melissa Lusher
Masterclasses: Andrew Lippa, Randy Skinner, Matthew Edwards, Lindsay Nicole Chambers, Jim Cooney, Cameron Hobbs, Darien Crago, Dee Hoty

SPECIAL SKILLS

Dance Captain Experience, Assistant to Choreographer Experience, Good with Kids, Dialects (Oklahoma, Alabama, RP)

*Denotes Classroom Project

Abby Kress, EMC

937-623-4953 | akress10@gmail.com

Height: 5'4" | Eyes: Green | Hair: Blonde | Voice: Mezzo/Belt (D3-C6)

THEATRE

Music Theatre Wichita

A Chorus Line

The Little Mermaid

An American in Paris

Guys and Dolls

The Sound of Music

Sister Act

Pippin

Freaky Friday

Bebe

Carlotta/Ursula u.s.

Olga/Mme. Dutois

Agatha (clarinet in band)

Sister Berthe

Mary Martin of Tours/

Mary Patrick u.s.

Player

Ensemble

Brian J. Marcum, dir.

Linda Goodrich

Jeffry Denman

Mark Madama

Wayne Bryan

Mark Madama

Al Blackstone

Wayne Bryan

Otterbein University

Chicago

Singin' In The Rain

Damn Yankees

Big Fish

Roxie Hart

Dora Bailey/Ensemble/

Dance Captain

Ensemble

Swing (performed)/

Dance Captain

Melissa Lusher

Christina Kirk

Mark Mineart

Thom Christopher Warren

TRAINING

Otterbein University, BFA Musical Theatre w/ Dance Concentration

Dance: (Jazz, Ballet, Contemporary, Modern, Tap, Ballroom) Stella Hiatt Kane, Anna Elliott, Christeen Stridsberg, Scott Brown, Emily Glinski

Voice: Sara Pardo Fishburn, Lori Kay Harvey, Thomas W. Douglas

Acting: (Stanislavski, Laban, The Space Between, Shakespeare, Suzuki, Directing) Thom C. Warren, Melissa Lusher, Mark Mineart, Christina Kirk, Lenny Leibowitz

Masterclasses: Andrew Lippa, Randy Skinner, Jim Cooney, Dan Micciche, Dick Scanlan, Sheri Sanders, Jordan Donica

SPECIAL SKILLS

Back/ Front Walkover, Dialects (RP, Cockney, Irish, Russian), Upright String Bass, Clarinet, Basic Piano, Fly Training w/ ZFX

Daniel Kunkel

804-380-5729 | danielkunkel@gmail.com
Height: 6'4" | Eyes: Brown | Hair: Brown

THEATRE

Otterbein Summer Theatre

Guys and Dolls

My Fair Lady

They're Playing Our Song

Arvide/Fight Captain

Col. Pickering

Voice/Vernon u.s.

Lenny Leibowitz, dir.

Lenny Leibowitz

Melissa Lusher

Otterbein University

The Tragedy of Macbeth

Who's Afraid of Virginia Woolf?

Hay Fever

The Diary of Anne Frank

*The Pillowman**

*Butterflies are Free**

Macbeth/Fight Captain

Nick

David Bliss/Fight Captain

Mr. Dussel/Fight Captain

Michael/Fight Captain

Ralph Austin

Mark Mineart

Christina Kirk

Lenny Leibowitz

Mark Mineart

Joanna Glispie

Elise Woods

TRAINING

Otterbein University BFA in Acting

Performance: Lenny Leibowitz, Mark Mineart, Christina Kirk, Melissa Lusher

Stage Combat: Mark Mineart

Voice: Robert Bux, Dr. Carolyn Redman, Lori Kay Harvey

Dialects: Melissa Lusher

SPECIAL SKILLS

Dialects: RP, Scottish, Cockney, Irish, Russian, General American Southern; Stage combat: unarmed, knife, rapier, rapier and dagger, broad sword, firearms; Fight captain and choreographer experience. resume available upon request; Basic guitar, basic piano; Various impressions: (Michael Caine/Patrick Warburton/Christopher Walken); Technical resume available upon request.

**denotes reading or student work*

Kenneth Remaklus

513-633-2246 | kenneth.remaklus@gmail.com | Kennethremaklus.com
Height: 5'9" | Eyes: Blue/Green | Hair: Brown | Voice: Tenor

THEATRE

Weathervane Playhouse

Pippin

Meet Me in St. Louis

Billy Elliot: The Musical

Pippin

Lon Smith

Scab/Posh Dad/Ensemble

Valerie Accetta, dir.

Ryan Scarlata

Kirsten Upchurch

Mercury Theatre Company

Mamma Mia!

Ensemble/Sky u.s.

Pierre Brault

Otterbein Summer Theatre

Snoopy!!!

Oklahoma!

My Fair Lady

Linus

Will Parker

Freddy/Ensemble

Melissa Lusher

Lenny Leibowitz

Lenny Leibowitz

Otterbein University

Hay Fever

The Diary of Anne Frank

Adding Machine: A Musical

The Tragedy of Macbeth

Chicago

*The Pillowman**

*Next to Normal**

Simon

Peter van Daan

Shrdlu

Seyton/Malcolm u.s.

Ensemble/Billy Flynn u.s.

Tupolski

Dan

Lenny Leibowitz

Mark Mineart

Lenny Leibowitz

Mark Mineart

Melissa Lusher

Joanna Glispie

Jacob Sundlie

TRAINING

Otterbein University BFA Musical Theatre

Acting: Lenny Leibowitz, Melissa Lusher, Mark Mineart, Thom Christopher Warren, Christina Kirk

Voice: Robert Bux, Carolyn Redman, Lori Kay Harvey, Melinda Murphy (Fitzmaurice)

Speech: (IPA, Dialects) Melissa Lusher

Movement: Melinda Murphy (Alexander, Feldenkrais)

Dance: (Jazz, Ballet, Tap, Modern) Stella Hiatt Kane, Anna Elliott, Christeen Stridsberg, Scott Brown, Kathy Bartelt,

Tammy Plaxico, Sue Saurer

Masterclasses: Andrew Lippa, Randy Skinner, Dee Hoty, Craig Bennett, Sheri Sanders, Matthew Edwards, Jordan Donica, Lindsay Nicole Chambers, Cameron Hobbs, Darien Crago

SPECIAL SKILLS

Dialects (RP, Cockney, Irish, Russian, German, Mid-Atlantic), Speech/Dialect Captain (*The Tragedy of Macbeth*), Stage Combat (Rapier and Unarmed), Juggling, Whistling

*Denotes workshop production

Colin Robertson

262-287-2626 | colinwilliam11@yahoo.com | Colinrobertsonactor.com
Height: 6'1" | Eyes: Blue | Hair: Brown | Voice: Tenor

THEATRE

Weathervane Playhouse

South Pacific

Blood Brothers

Peter and the Starcatcher

Children of Eden

Gypsy

Lt. Joseph Cable

Edward Lyons

Ensemble/Peter u.s.

Ensemble/Cain u.s./Able/

Japheth/Ham

Yonkers/Bourgeron Cochon

Valerie Accetta, dir.

Kevin Connell

Kevin Connell

DJ Salisbury

Kevin Connell

Otterbein University

*A Gentleman's Guide to Love
and Murder* (Upcoming)

Thoroughly Modern Millie

Damn Yankees

*Glass Menagerie**

*The Picture of Dorian Gray**

Monty Navarro

Jimmy Smith

Joe Hardy/Joe Boyd

Jim O'Connor

Dorian Gray

Thom Christopher Warren

Thom Christopher Warren

Mark Mineart

Julianne Graffeo

Natalie Love

SPECIAL EVENTS

New Year's Eve Gala 2018, 2019 (Weathervane Playhouse)

The Songs of Stephen Sondheim (Short North Stage)

TRAINING

Otterbein University BFA Musical Theatre

Acting: Lenny Leibowitz, Christina Kirk, Melissa Lusher, Mark Mineart

Voice: Sara Pardo-Fishburn, Lori Kay Harvey

Movement: Melinda Murphy, Christina Kirk

Dance: (Ballet, Jazz, Tap, Hip-Hop, Modern) Scott Brown, Tammy Plaxico, Kathy Bartelt, Christeen Stridsberg, Sue Saurer, Tim Veach

Masterclasses: Andrew Lippa, Randy Skinner, Dee Hoty, Matthew Edwards, Sheri Sanders, Lindsay Nicole Chambers, Lili Froehlich, Cameron Hobbs, Darien Crago

Other: Cheri Steinkellner, Dr. David Alt (Voice), Gregory Berg (Voice), Open Jar Institute

SPECIAL SKILLS

Guitar, Piano, Juggling, Carpentry, Whistling, Dialects (RP, Irish, Russian, Liverpool)

*Denotes workshop production

Savannah Schakett

832-655-7731 | slschakett@gmail.com | savannahschakett.com
Height: 5'1" | Eyes: Gray | Hair: Strawberry-Blonde | Voice: G2 - F5 (Belt)

THEATRE

OFF-Broadway

Perspectives[^] Original Cast Jeannine Rowden, dir.

Theatre Under the Stars

Xanadu Andrews Sister/Ensemble Chelsey Krohn

Other

<i>Anne of Green Gables</i>	Anne Shirley	Tara McCain
<i>Footloose</i>	Ariel	Charles Swan
<i>The Skin of our Teeth</i>	Sabina	Stephanie Wachs
<i>Hairspray</i>	Amber Von Tussle	Charles Swan
<i>The Wizard of Oz</i>	Dorothy	Tara McCain

Otterbein University

<i>Chicago</i>	Annie/ Mama Morton u.s.	Melissa Lusher
<i>Singin' in the Rain</i>	Zelda Zanders/ Lina Lamont u.s.	Christina Kirk
<i>The Tragedy of Macbeth</i>	Fleance/Lady Macbeth u.s.	Mark Mineart
<i>Private Eyes</i> *	Lisa	Evan Moore-Coll
<i>Carry On: A Tristan & Iseult</i>	Iseult	Daniel Kunkel
<i>Dance Concert</i>		

SPECIAL EVENTS

Josh Groban 'BRIDGES' Tour (2019) Backup singer/Choir Nationwide Arena

TRAINING

Otterbein University BFA Musical Theatre

Voice: Alexa Green, Keyona Willis, Jack Beetle
Acting: Mark Mineart, Lenny Leibowitz, Melissa Lusher
Dance: Anna Elliott, Scott Brown, Tammy Plaxico, Christeen Stridsberg, Stella Hiatt Kane
Wojcik|Seay Casting: Casting Intern 2020
Eisenberg/Beans Casting: Casting Intern 2018
The High School for the Performing and Visual Arts (HSPVA): Class of 2016

SPECIAL SKILLS

Learned a show in a lead role in 2 days with no prior preparation
Dialects (Texas Southern, Yiddish, RP, Cockney, Irish), Bongo Drums, Basic Guitar, Basic Piano, Roller skating, Heely-ing, Ice skating, Swing/Understudy experience, Princess Party Entertainment, TX Driver's License, Passport, TEDx Youth Speaker 2014

*Denotes workshop production

[^]Denotes Original Off-Broadway staged reading

Emma Shine

763-226-8944 | Emma.Shine98@gmail.com

Height: 5'6" | Eyes: Blue | Hair: Pink | Voice: Soprano (G3-D6)

THEATRE

Otterbein Summer Theatre

My Fair Lady
Oklahoma!

Eliza Doolittle
Gertie Cummings/Ensemble

Lenny Leibowitz, dir.
Lenny Leibowitz

Otterbein University

Hay Fever
Big Fish
Thoroughly Modern Millie
Adding Machine: A Musical
*Sweeney Todd**
*Words, Words, Words**
*Tone Clusters**

Myra Arundel
Josephine Bloom
Ruth/Mathilde/Ensemble
Ensemble
Mrs. Lovett
Kafka
Emily Gulick

Lenny Leibowitz
Thom Christopher Warren
Thom Christopher Warren
Lenny Leibowitz
Thom Christopher Warren
Alex Armesto
Tara Smith

TRAINING

Otterbein University BFA Musical Theatre

Acting: Lenny Leibowitz, Christina Kirk, Melissa Lusher, Thom Christopher Warren, Mark Mineart

Voice: Dr. Keyona Willis, Lori Kay Harvey, Melissa Hart, Dale Kruse, Molly Zupon

Dance: Stella Hiatt Kane, Anna Elliott, Christeen Stridsberg, Tammy Plaxico, Scott Brown

Speech/Dialects/IPA: Melissa Lusher

Movement: Melinda Murphy

Masterclasses: Betty Buckley, Andrew Lippa, Michael Feinstein, Randy Skinner, Dee Hoty, Matthew Edwards, Lindsay Nicole Chambers, Cameron Hobbs, Lili Froehlich, Darien Crago, Jim Cooney

SPECIAL SKILLS

Dialects (Cockney, RP), Violin, Unicycle, Basic Juggling (3 balls), Crocheting, Knitting

**Denotes Workshop/Classroom Production*

Christopher James Smith

419-309-1778 | christopher.smith@otterbein.edu

Height: 5'11" | Eyes: Green | Hair: Brown/Blonde | Voice: Tenor

THEATRE

The Crowell Opera House

Ragtime

Henry Ford

Debra Calabrese, dir.

One Year Lease

Lysistrata

Chorus

Ianthe Demos

Otterbein Summer Theatre

"Master Harold" ... and the Boys

Hally

Melissa Lusher

Owens Performing Arts Center

The Dining Room

Ensemble

Jeremy Meier

Trailer Park Musical

Duke

Jeremy Meier

Otterbein University

Radium Girls

Markley/Ensemble

Lenny Leibowitz

*Seascape**

Leslie

Reuben Reese

Rumors

Lenny

Melissa Lusher

*Ivanov**

Ivanov

Melissa Lusher

The Crucible

Giles Corey

Melissa Lusher

TRAINING

Otterbein University BFA in Acting

Acting: Lenny Leibowitz, Christina Kirk, Melissa Lusher, Mark Mineart

Shakespeare: Mark Mineart, Lenny Leibowitz, Jeremy Meier

Stage Combat: (unarmed, rapier right/left hand, rapier and dagger, longsword) Mark Mineart

Movement: Melinda Murphy (Alexander, Feldenkrais, Fitzmaurice)

Dance: (ballet, modern, tap, jazz) Stella Kane, Anna Elliott, Scott Brown, Kathy Bartelt

Voice: Dr. Keyona Willis

Masterclasses/Other Training: One Year Lease Apprenticeship Program 2017 in Papingo, Greece; Suzuki training with Leon Ingulsrud of SITI Company; Droznin Movement with Austin Murray of the Eugene O'Neill Theater Center; 2017 UCB Del Close Marathon performer; Otterbein Mainstage Improv Troupe

SPECIAL SKILLS

Improv, Dialects (RP, Cockney, Suffolk, Estuary, Irish, German, Russian, South African), Trumpet, Guitar, Harmonica, Juggling

*Denotes workshop/studio production

Payton Tevis

814-528-3177 | paytontevis@gmail.com | paytontevis.com
Height: 5'8" | Eyes: Hazel | Hair: Blonde | Voice: F3 - A5 w/ high belt

THEATRE

Otterbein Summer Theatre

Guys and Dolls

Smoke on the Mountain

Oklahoma!

Snoopy!!!

Adelaide

June Sanders

Ado Annie

Peppermint Patty

Lenny Leibowitz, dir.

Hemsley Caldwell

Lenny Leibowitz

Melissa Lusher

Otterbein University

Adding Machine: A Musical

Hay Fever

Chicago

Big Fish

Thoroughly Modern Millie

Daisy Devore

Judith Bliss

Mama Morton

Jenny Hill/Sandra u.s.

Miss Flannery/Ensemble

Lenny Leibowitz

Lenny Leibowitz

Melissa Lusher

Thom Christopher Warren

Thom Christopher Warren

SPECIAL EVENTS

"The Songs of Stephen Sondheim" Concert (ft. Andrew Lipppa) at Short North Stage

TRAINING

Otterbein University BFA Musical Theatre

Leslie Burrell Mangia Musical Theatre Award

Acting: Thom Christopher Warren, Melissa Lusher, Mark Mineart, Lenny Leibowitz, Christina Kirk

Voice: Sara Pardo-Fishburn, Lori Kay Harvey

Dance: (Tap/Jazz/Ballet/Modern/HipHop) Stella Hiatt Kane, Anna Elliott, Christeen Stridsberg, Scott Brown

Movement: (Alexander/Fitzmaurice/Feldenkrais) Melinda Murphy

Speech/Dialects: Melissa Lusher

Masterclasses: Andrew Lipppa, Jordan Donica, Lindsay Nicole Chambers, Julian Decker

SPECIAL SKILLS

Dialects (RP, Alabama, Oklahoma, New York), Basic Juggling, Spoons

DOUGLAS, GORMAN, ROTHACKER & WILHELM, INC.

A TALENT AGENCY • 33 WEST 46TH STREET, SUITE 801 • NEW YORK, NY 10036 • TEL. (212) 382-2000 • FAX (212) 719-2878

Cecilia Trippiedi, EMC

CeciliaTrippiedi.com

Height: 5'3" | Eyes: Green | Hair: Brown

THEATRE

Music Theatre Wichita

The Sound of Music
A Chorus Line
An American in Paris

Liesl
Tricia, Maggie, Val u.s.
Ensemble

Wayne Bryan, dir.
Brian J. Marcum
Jeffry Denman

Utah Festival Opera

Into the Woods
You're a Good Man Charlie Brown
The Secret Garden

Little Red
Sally Brown
Martha u.s.

Valerie Rachelle
Stephen Espinosa
Vanessa Ballam

Otterbein University

Singin' in the Rain
*Sweeney Todd**
Chicago
Thoroughly Modern Millie
Adding Machine: A Musical
Big Fish

Kathy Selden
Johanna
Mona/Velma u.s.
Gloria/Millie, Miss Dorothy u.s.
Daisy u.s./Dance Captain
Mermaid u.s. (perf.)

Christina Kirk
Thom Christopher Warren
Melissa Lusher
Thom Christopher Warren
Lenny Leibowitz
Thom Christopher Warren

Jimmy Awards 2016

Jimmy Awards 2016: Best Dancer, Minskoff Theatre/ Van Kaplan
Van Kaplan

TRAINING

Otterbein University BFA Music Theatre w/ Dance Concentration

Acting: Thom Christopher Warren, Lenny Leibowitz, Melissa Lusher, Mark Mineart

Voice: Sara Pardo-Fishburn, Lori Kay Harvey

Dance: Stella Hiatt Kane, Anna Elliott, Scott Brown

SPECIAL SKILLS

ZFX Flight Trained, Partnering, Dialects (RP, Irish, Cockney), Sight Singing, Heeley-ing, Whistling, Valid Passport

*denotes workshop