[image: image1.jpg]

1100 Carlisle Street

Jackson, Miss. 39202

Phone (601) 948-3533
[image: image2.jpg]NEW STAGE

A Benefit for New Stage Theatre

JACKSON—New Stage Theatre presents John Maxwell’s internationally acclaimed one-man play Oh, Mr. Faulkner, Do You Write? March 1-13, 2016. Performances will take place in New Stage’s Hewes Room on March 1-4, 6, and 8-12 at 7:30 p.m. and on March 5 and 13 at 2:00 p.m. Seating is limited. Ticket prices are $25.00. Tickets can be purchased at the box office, located inside the Jane Reid Petty Theatre Center, charged by phone by calling the theatre at (601) 948-3533 or ordered online at www.newstagetheatre.com.
Audiences in Mississippi will have a unique opportunity to help celebrate the 35th anniversary of Oh, Mr. Faulkner, Do You Write? and the 50th Anniversary of New Stage Theatre. John Maxwell has presented this internationally acclaimed one-man play on the life of Nobel Prize winning author to audiences all over the world, as well as most of the continental United States. “It all started in the Hewes Room at New Stage back in 1982 and it’s only right to bring it back there for its 35th anniversary,” said Maxwell. This will be the last time that John Maxwell appears in his one man show as Faulkner at New Stage.
After presenting the one-man play over a thousand times, Maxwell never tires of it. “Oh, there are times when I wonder why I ever chose to do this for a living. But every time I step out on the stage to do “Faulkner” I have a renewed reverence for the man.” Most of the words in the show are pure Faulkner. “Tom Dupree (co-author) and I just took the letters, interviews and stories and molded them into a play. But the humor and the pathos are straight out of Mr. Faulkner’s life. What most people don’t know about him is his wonderfully dry and dark sense of humor. He loved to tell stories, and was terrific at it.” It is not meant as an academic thesis on the works. “It’s about his life and about the stories in his life. We pay scant attention to the actual works themselves.

However, as is the case with every writer, of course, his life reflects his works.” The play concludes with Faulkner presenting his Nobel Prize Acceptance Speech. “Its pure poetry”, says Maxwell. “If you’ve ever done Shakespeare, that’s the only thing I can possibly compare it to. It’s as pure, and as beautiful as anything either of the Williams ever wrote.”
Come to New Stage this March and have the opportunity to laugh, and be entertained with this dynamic theatrical presentation one last time! Come share in the celebration of Oh, Mr. Faulkner, Do you Write?

IMMEDIATE RELEASE

Contact: Melissa Tillman

(601) 948-3533 ext. 226

mtillman@newstagetheatre.com

###

