

Main Street Players

presents

February 13-24, 2019

A Message from the Director

From the Director:

James Goldman has woven together a deliciously, decadent comedy-drama set in 1183. The characters are all flawed. They scheme and plot against one another for power, for property, for love. There seems to be no limit to what they are willing to do, but as Eleanor quips, "What family doesn't have its ups and downs?" What a privilege it has been to work with this talented cast and my dear friends BJ and Norma. So fasten your seatbelts as you get acquainted with this barbaric, dysfunctional royal Plantagenet family.

Author's Notes

The historical material on Henry II's reign is considerable insofar as battles, plots, wars, treaties, and alliances are concerned. The people in this play, their character and passions, while consistent with the facts we have are fictitious. The play contains anachronisms in speech, thought, habit custom and so on. Those the author is aware of-the way, for instance, Christmas is celebrated-are deliberate and not intended to outrage the historical aspects of the script.

UNITED BANK PROUDLY SUPPORTS GRIFFIN'S MAIN STREET PLAYERS THEATER

Equal Housing Lender T FDIC

By James Goldman

Director	Marian Sorensen
Assistant Director	
Set Design	
Master Carpenter	Frank Dansby
Stage Manager	Mary Gresham
Production Assistant	Karen Stanford
Costumes	Creative Costumes
Wig Design	Kay Bohan
Lighting Design	Curtis Brown
Production AudioMa	rian Sorensen and Jason Brown
Production Lighting	Jason Brown
Dramaturage	Lee Buchelle
BJ Hughes, John Paren	Janice Aiken, Shari Barron, mond Crossnine, Frank Dansby, ite, Tony Seaman, Weldon Sellers, an Sorensen, Eva Berlin Sylvestre, and John Wienhoff
PublicityClark	c Douglas and Marian Sorensen
Box Office:	Phyllis Waldrep, Shirley Beall,
	Carlee Love, and Taylor O'Brien

SETTING

Henry's castle at Chinon, France

TIME

Christmas, 1183

Act I

15-Minute Intermission

Act II

Various rooms in the castle-from late afternoon on Christmas Eve to early morning the next day.

The Players

Henry II, King of England	Lee Buchelle
Alais, a French Princess	Alexandria Childers
John, youngest son	Curtis Brown
Geoffrey, middle son	Andrew Stewart
Richard Lionheart, oldest son	Clark Douglas
Eleanor, Henry's wife	Norma Richardson
Philip, King of France	Walker Davis

"The Lion in Winter" is presented by special arrangements with Samuel Frence, Inc.

128 N 5TH St Griffin GA

770-560-6709

For Gifted Students - Griffin, Georgia

Jan's

this and that

Jan and Jim Rice

Owners

117 East Solomon Street Griffin, GA 30224 770-412-9805 Thur. and Fri. 10 till 6 Sat. 10 till 5

Griffin Area ARTS ALLIANCE

MUSIC • ART • DANCE • THEATER

For information about area arts groups and events, visit www.griffinareaartsalliance.org

Magusiak, Morgan, B & Brown FAMILY DENTISTRY

We would like to welcome
Dr. Kacie Burdette to our practice.

On Site Specialists:

Dr. Paulomi Shah

Endodontist/ Root Canal Specialist

&

Dr. Janet Hiers

Implants/ Periodontal Surgery

Call for an Appointment Today:

770-227-9693

663 South 9th Street Griffin, GA 30224

www.mmbdentistry.com

The Players

LEE BUECHELE (King Henry II) is honored to join a great cast in the role of a lifetime. You've seen him in Season's Greetings, Deathtrap, Inherit the Wind and Little Foxes. Lee began acting in 2001, a lifelong dream delayed. He also produces and directs shows that bring the past alive. Lee won exclusive rights to the Pulitzer/Tony nominated play A Walk in the Woods, and performs for schools or community

groups to enhance discussion of cold war history. Love and thanks to Marian for this opportunity, BJ Hughes for another superb set, and to the MSP team for hospitality and support fit for a king!

CURTIS BROWN (John) is a Main Street regular. He just appeared as Actor #3 in *The Christmas Carol*. Other roles at MSP include Jane Twisden, Lord Edgar Hillcrest, and Intruder in *The Mystery of Irma Vep*, Jake Laurents and Mr. Stewart in *War of the Worlds: The Panic Broadcast*, Judge Mel Coffey in *Inherit the Wind*, multiple roles in *Charlotte's Web* (2016 and 2017), Neil Tilden in *The 1940s Radio Hour*, the Centipede in *James and the Giant Peach* and Norman Bulansky

in *The Boys Next Door*. Curtis has worked with Main Street in some capacity almost every season since 2002. He is scheduled to direct in the spring.

ALEXANDRA "Alli" CHILDERS (Alais) is excited to perform in another show with MSP. You may remember her performance as Jennie Mae in The Diviners this past April. Most recently, she has helped out backstage of both Dixie Swim Club and A Christmas Carol as assistant stage manager. Some of her other previous roles include: Janet Weiss (The Rocky Horror Show), Ayah (The Secret

Garden) and Cherry Valance (*The Outsiders*). Additionally, she has been choreographer and assistant director for some of her previous shows. She is so thankful for the amazing opportunity to be a part of this wonderful production.

WALKER DAVIS (King Philip) delighted audiences last year with his portrayals of Nicodemus Underwood, Lady Enid Hillcrest, Alcazar, and Pev Amri in *The Mystery of Irma Vep*. He has always had an affinity for all things artistic. Through the years, he has performed in a variety of theater companies with over 30 stage credits to his name. A few of his most notable roles are Mortimer Brewster in *Arsenic and Old Lace*, Scarecrow/ Hunk in *The Wizard of Oz*,

Brad Majors in The Rocky Horror Show, Algernon Moncrieff in

The Importance of Being Earnest, Hysterium in A Funny Thing Happened on the Way to the Forum, Will Parker in Oklahoma!, and Alan Lefenfeld in This Is A Test. He has even played the role of The Governor in a Walking Dead themed experience with the Georgia Tour Company in Senoia, Georgia. In addition to his acting and musical theatre endeavors, Walker is also an artist and playwright. He received his Bachelor's of Fine Arts Degree in Painting from Armstrong State University in Savannah, Georgia. Walker is excited to be a part of this talented cast and hopes you enjoy the show!

CLARK DOUGLAS (Richard) is a familiar face to MSP audiences, having appeared in over fifteen Main Street productions. Favorite roles at Main Street include Oscar Madison in *The Odd Couple*, Victor Fleming in *Moonlight & Magnolias*, E.K. Hornbeck in *Inherit the Wind*, Thomas Andrews in *Titanic the Musical*, Mitch in *Tuesdays with Morrie*, and Freddie Fillmore/Orson Welles in *The War of the Worlds: The Panic Broadcast*. He has also done work

with The Henry Players, appearing in productions like *Frankenstein: A New Musical, Dirty Rotten Scoundrels*, and *A Few Good Men*. Offstage, Clark is the station manager at WHIE Radio. He lives in Griffin with his wife Rebekah, their two sons Oliver and Alfred, and a lovely cat named Penny Lane. He is greatly appreciative of the opportunity to work with a wonderful group of collaborators on this show.

NORMA RICHARDSON (Eleanor/Artistic Director) has been involved with theatre for most of her life and has appeared on a number of Atlanta stages among others. On stage productions include: The Dixie Swim Club, Southern Comforts, Driving Miss Daisy, Love Letters, The Little Foxes, The Guys, Steel Magnolias, Grace & Glorie, and Same Time Next Year. As a director her credits include: The Dixie Swim Club, The Mystery of Irma Vep, Honky Tonk Highway,

Nunset Boulevard, Inherit the Wind, Titańic, the Musical, Tueśday's With Morrie, Every Christmas Story Ever Told (and Then Some), Mama Won't Fly, and Our Town. Her career in television began with Turner Broadcasting/CNN. After leaving Turner, she was an Executive Vice President with Primerica and General Manager for their corporate television production department for over 20 years. She is a native of Griffin, Georgia and is the Founding Artistic Director of Main Street Players.

ANDREW STEWART (Geoffrey) is becoming a regular here at MSP. He just played Actor #2 in *A Christmas Carol* and delighted audiences last year with his portrayals of Darrell in *Honky Tonk Highway* and Melvin Wilder in *The Diviners*. He is a singer/songwriter/musician from the Griffin area with a passion for the performing arts. He fell in love with theater at a young age, starring as the Baker in Griffin High School's production of *Into the Woods*

in 2000. Since then, he has performed on multiple stages all over the state of Georgia, mostly behind a microphone while playing a guitar or a piano. Over the last several years, he has been heavily involved with the International Thespian Society at Lamar County High School. In 2017,

he co-wrote and co-directed LCHS's One Act Competition play based on the works of Edgar Allan Poe. Andrew is so thankful for the opportunity and is looking forward to working with Main Street as often as possible in the future.

The Crew

ERIC EDMONDSON (Stagehand) is a decorated member of Thespian Troupe #5510 under the direction of Mrs. Carrol Parrish. Eric has been part of the Lamar County drama department as an actor and stagehand for three years. In his freshman year he and the Lamar County drama team won their 5AA region One Act competition and traveled to compete at the state level. In his sophomore year

he was awarded the GHSA All-Star Actor for his performance in Edgar Allan Poe's "The Tell-Tale Heart." His junior year he and his drama team traveled to Bremen to compete in the Region 5AA competition where the team performed *The Diaries of Adam and Eve* by Mark Twain. The Lamar County drama team took Second Runner-up with Eric winning the GHSA All-Star Actor award for his performance of Adam. Eric is the Vice-President of Lamar County's International Thespian Society.

MARY GRESHAM (Stage Manager) jumped into theater in January 2018, working backstage on *The Mystery of Irma Vep*. She continued her backstage assistance during *Honky Tonk Highway* and has now joined *The Lion in Winter*. When she's not behind the scenes, she's onstage as a party parent in the GBT production of *The Nutcracker*. We are glad to have her part of the MSP family!

BJ HUGHES (Scenic Designer) is in his eighth season as resident scenic designer for Main Street Players. Favorite shows he designed include *A Christmas Carol, The Dixie Swim Club, The Mystery of Irma Vep, The 1940's Radio Hour, Titanic, the Musical,* and Cotton Patch Gospel. In addition he has directed and designed *The Diviners, The 39 Steps, The Boys Next Door, The Odd Couple, Crimes of the Heart, The Trip to Bountiful, Deathtrap, Ten Little Indians, On Golden*

Pond, and The Little Foxes. BJ has also produced and designed over 100 productions for Alliance Theatre Education as well as directing more than 80 of them. He was a teaching artist there for 30 years. As an actor, BJ toured America for three years in classical productions of Shakespeare and Molière before settling in Atlanta where he has performed at the Theatrical Outfit, Horizon Theater, Theatre in the Square and at the Alliance Theatre.

KAY BOHAN (Wig Designer) is a woman with many talents. She is a Hairdresser/Salon owner in McDonough and loves working on wigs for theater. Kay has also been acting in the Atlanta metro area in Community Theater for 20 years. For MSP she has appeared in *Christmas Belles, Dashing through the Snow, The Trip to Bountiful*, and *The Dixie Swim Club*.

JASON BROWN (Lighting Technician) is a Griffin native who has been involved in the local arts for a few years. His involvement has included everything from designing programs to being Music Director for a group of students attending Junior Theatre Festival. His passion is working behind the scenes, especially lighting and sound design. He is excited to be working with this talented group of hard working folks at Main Street once again!

JOHNNY "TREY" QUICK (Stagehand) is excited about this first opportunity to work with Main Street Players. He is a sophomore at Lamar County High School. He has a passion for the Fine Arts. Last year, he starred as Edgar Allan Poe in *By Horror Haunted* for his school's One Act Competition. Johnny is thankful for the chance to work on The Lion in Winter and looks forward to what the future holds for him with MSP.

MARIAN SORENSEN (Director) has been working with The Main Street Players since the fall of 2009. Other directing credits at MSP include The Best Christmas Pageant Ever, Grace and Glorie, Driving Miss Daisy, Pump Boys and Dinettes, The Dining Room and The 1940's Radio Hour. She spent many years in the Atlanta area and received her theatrical training at the Alliance Theatre School at the Woodruff Arts Center. She later became a teacher in the acting program and

Assistant Director of the School. While in Atlanta she performed at the Alliance Theatre, the Studio Theatre, Theatrical Outfit, Open City Theatre and Theatre in the Square. She is a retired educator and currently works part time in Federal Programs for the Griffin County School System.

KAREN STANFORD (Production Assistant) has proved to be a versatile asset both on and off the stage to MSP. She was last seen as Luella Bennett in *The Diviners*. Other productions at MSP include multiple roles in *War of the Worlds: The Panic Broadcast, Charlotte's Web* as the Goose and Mrs. Dunlap in *Inherit the Wind*. She was honored as Main Street's Volunteer of the Year for the 2015-2016 season as she logged in over 150 hours of her time with set construction. As a

young lady, Karen was an avid participant in her high school's Thespian Club, as well as performing in *Swingin' High* and *Meet Me in St. Louis*. She would also like to give a special thanks to her two children for their love and support.

Board of Directors

Janice Aiken

Susan Brigden

Nick Clark

Marcia Collins

Virginia Church

Carlee Love

Janet Prothro

Janice Wallace

John Parente

Norma Richardson President

Donnie BeallBoard Chairman

Joe McKaughan Member Emeritus

Marian Sorensen Secretary

In an effort to keep our theater looking its best, we ask that you please refrain from bringing anything other than bottled water into the auditorium.

Special Thanks=

Special thanks to these organizations for their assistance and support with this production.

Griffin Daily News, Junior Guild, Senior Center, Blackshear Photography, Griffin Ballet Theatre, WHIE Radio, Home Depot of Griffin and Spalding High ROTC.

A very special thank you to all of our volunteers. Every person that you see in the lobby is one of these special people that help keep this theater going on a volunteer basis.

Monica Jacobs, Brian Love, Barb Panick, Suzanne Prince, Tom & Janette Kozinski, Viki Bozeman, and of course

our wonderful Board of Directors.

@ The Broad Street Mill • 324 E.Broad Street nicken Ho purveyors of fine goods riffin, Georgia 3022 678-603-1064 Gourmet - Foodie- Marketplace

www.ChickenHouseConfitures.com

Our Supporters for 2018-2019

Friend up to \$99.00
Gary & Cindy Alexander
Julian & Frances Jones
Linda Jo Brown
Peggy Raiteri
Audrianna T. Riley

Bettie Calhoun Sharp's Jewelers

Patron \$100.00 - \$249.00

Bill & Gertrude Landrum

Jeff & Alice Empie Jim & Linda Fivian

Ken & Viki Bozeman Jack & Anne Kreamer

Roz Gilreath

Dee Bartesiewiz

Rita Whitehead

Jim & Peggy Kissel

Pete & Jerry Kerley

Barbara Dorsey

Cass Robinson

Preston Hawkins

John & Joan Groth

Ellen Thurston

James & Suzanne Campbell

Andrew & Alice Blake

Walter Brenner

Ron & Joyce Oetting

Russell & Carolyn Byrd

Brian & Hannah Kilgore

Susan Brigden

Toni Turner

Sherryl Wynn

Janet Kindred

Jack Kreamer

Dr. Benjamin Hess & Dr. Kristin Gore

Rudy & Linda Craddock Gordon & Betty Erickson Dr.'s Brad & Kay Wideman Thomas & Jean Hancer

Star \$250.00 - \$499.00

Bob & Pat Scroggins

Tom & Millie Woodrow

Dr. Jim & Kathy Gore

Mary Flynn

Charles & Tish Martin

Tom & Diana Berg

Donald & Betty Jones

Mrs Nancy Blake

Carol McCormack

B. Frank & Carolyn Harris

Jon & Linda Crouch

Ron & Juanda Ponsell

Director \$500.00 - \$999.00

Alfred & Kathy McClure

Rich & Heather Brooks Bruce Cook & Elaine Krugman

Producer \$1000.00 - \$4999.00

Mr. & Mrs. Donald Lawn

Dr. & Mrs. Tom Grayson

Mr. Joe McKaughan

Mr. Kevin T. Williams

Ms. Norma Richardson Ingram Foundation

5 DAYS A WEEK! TUESDAY THROUGH SATURDAY!

CELEBRATING 146 YEARS OF EDITORIAL AND ADVERTISING EXCELLENCE IN SPALDING COUNTY.

WE OFFER SAME DAY DELIVERY SERVICE OF THE GRIFFIN DAILY NEWS THROUGH THE UNITED STATES POSTAL SERVICE TO THE FOLLOWING COUNTIES:

SPALDING, PIKE, LAMAR, HENRY AND BUTTS.

CALL FOR DETAILS! 770-227-3276

Our Business Hours

Sunday-Monday - Wednesday CLosed Tuesday - Thursday - Friday 10 am - 6 pm Saturday 9 am - 12 pm 114 W. College Street Griffin, GA 30224 770-227-6060 Next to J. Henry's

Check us out on Facebook and Instagram

STOP THE PRESSES!

100% local news! We report what matters to you! PRINTED BIWEEKLY
WEBSITE FREQUENTLY
UPDATED WITH
BREAKING NEWS

Advertise on a proven website in line to exceed 600,000 views and 350,000 unique visitors in 2015

print ads as low as \$38 online ads as low as \$140/week THANKS FOR
SUPPORTING
GRIFFIN'S ONLY
INDEPENDENT PRESS!

FOR INFO, CONTACT SHEILA MATHEWS AT 770.713.5839 OR SHEILA@THE-GRIP.NET

Don & Gayle Hawbaker

Law Office of Donald F. Hawbaker

Tel or Text (404) 668-3790 | Don@HawbakerLaw.com

Elder Law | Estate Planning | Probate | Wills | Trusts

Curtis A. Hardwick, CPA

739 South Hill Street Griffin, GA 30224

Office: 770-227-4400

Email: curtis@hardwickepa.com

Tony Sharp

1012 Memorial Drive Suite #1 Griffin, Georgia 30223 770-227-2595 Voice 770-228-3387 Fax

ADDEVALE FAMILY DENTISTRY

Dr. Bennie Evans DDS

Dr. Kim Lehman DMD

Dr.Emory Schroeter DMD

210 Addevale St. Griffin, GA 30224 770-229-1490

New Patients Welcome!

Appointments by reservation.

Providing Cosmetic and Family Dentistry.

Cleanings • Bridges

Fillings Bonding

Crowns Veneers

Dentures • Bleaching

ExtractionsPartials

Please call for an appointment today!

Rita Johnson Agent

1522 Lucky Street Griffin, GA 30223-1257 Bus 7700-228-6164 Fax 770-467-9677 rita.johnson.nl65@statefarm.com

The greatest compliment you can give is a referral.

Become a Supporting Member of Main Street Players

Angel	\$5000 above
Angel Producer	\$1000-\$4999
Director	\$500-\$999
Star	\$250-\$499
Patron	\$100-\$249
Friend	up to \$99

To Advertise with us, please call 770-229-9916 or pick up a form in the lobby.

Main Street Players is a non-profit 501 (c) (3) organization. As such, we rely on the overwhelming generosity of our supporters to operate. While our ticket sales provide part of the financial support for our productions, additional dollars and services are needed. Thank you for your support.

Thank you for your consideration.

101 N. Hill Street Griffin, GA 30223

(678) 572-4222 Fax (678) 572-4681

Rick Blackshear

118 North Hill Street Griffin, GA 30223

Phone 770-227-0750 Fax 770-216-1851

e-mail:rick@blackshear.com blackshearphotography.com

CAMELOT theatre company

Fri, April 12th, 2019 - 7:00pm Sat, April 13th, 2019 - 2:00 & 7:00pm Sun, April 14th, 2019 - 2:00pm

www.camelottheatre.com

4982 Old Atlanta Road Sunnyside, GA 30284 Bus (770) 228-0208

Kevin M. Kirkland D.M.D., P.C.

Family Dentistry

770-227-8020

675 South 8th Street Griffin, Georgia 30224

Welcoming New Patients

serving Griffin from the Jackson office 117 Brookwood Ave. Jackson, GA 30233

Scott Mayfield

serving Griffin from the Barnesville office 404 Thomaston St. Barnesville, GA 30204

Marcia Collins

Owner

Custom Framing Embroidery Laser Engraving Photo Restoration Calligraphy

> 121 South Sixth Street Griffin, Georgia 30223

770-227-9185

LARGEST DIGITAL AGENCY SOUTH OF ATLANTA

Stone Soup Technology, LLC

www.stonesouptech.com

(770) 229-2253

mobile applications / website design / custom software

Personal Injury * Divorce

Misdemeanors * DUI

Custody * Child Support

Social Security Disability

Wills and Estates

Lesley Dinoff Attorney At Law 770-560-6709

lesleydinoff@thedinofflawgroup.com

128 N 5th Street Griffin GA

NO COST CONSULTATIONS

No one cares how much you know...until they know how much you care.

We are proud and happy to support Main Street Players in our hometown!

Diane B. Hayden, ASA, EA
Robert A. Hayden, DC, PhD, FICC

Ars gratia artis... Semper gratia artis.!

2018-2019 Season Twelve

Bringing The Best Choral Music To The Community

www.griffinchoralarts.org

Follow us on Facebook!

Griffin Frea CONCERT ASSOCIATION

Toni Byrd

International award winning recording artist and songwriter Toni Byrd and her Big Band pay tribute to jazz and pop icon Natalie Cole.

Thursday, February 14, 2019 7:30 pm

Attorneys At Law

Serving All Your Legal Needs Since 1888

ONE GRIFFIN CENTER, SUITE 600 100 SOUTH HILL ST., GRIFFIN, GA 30223 TELEPHONE: 770•227•4000

WWW.BECKOWEN.COM

Areas of Practice

Bodily Injury
Wrongful Death
Family Law/Divorce
Construction Law

Local Government
Business Law
Wills & Probate
Real Estate

