

New Stage Theatre presents

HELL IN HIGH WATER

A Play with Music by **Marcus Gardley**

Music by **Vasti Jackson** Directed by **Francine Thomas Reynolds**

Music Directed by **Vasti Jackson** Choreographed by **Tiffany Jefferson**

January 29-February 10, 2019

Sponsored by

NEW STAGE
Theatre

Costume Designer
Lesley Raybon

Lighting Designer/Production Manager
Bronwyn Teague

Scenic Designer
Gody Stockstill

Stage Manager
Elise McDonald

Technical Director
Richard Lawrence

Sound Design
Kurt Davis

Properties Design
Marie Venters

HELL IN HIGH WATER

New Stage Theatre's production of *Hell in High Water*, by Marcus Gardley,
is supported, in part, with funding from the National Endowment for the Arts

Community Partners

Mississippi Humanities Council
Margaret Walker Center at Jackson State University
The William Winter Institute for Racial Reconciliation
Mississippi Department of Archives and History

There will be one 15-minute intermission

THE SETTING

Greenville, Mississippi

Part I – April 15, 1927

Part II – April 23, 1927

Part III – June 6, 1927

The videotaping or other video or audio recording of this production is strictly prohibited.

THE CAST

OLD LUCAS/THE MISSISSIPPI	Vasti Jackson
FOREMAN	Joseph Frost
HEATHCLIFF	Hosea Griffith
BUFORD WASHINGTON.	Will Lindsey
CEPHUS.	Xerron X. Mingo
FLORENCE “THE CHANTUESE”	Sarah Wade
QUEEN BLACK	Kimberly Morgan Myles*
LEROY PERCY	John Maxwell
PETULIA CROSERIE	Sarah Coleman
WILL PERCY.	Cliff Miller*
L’AMOUR MASON.	Hayden Schubert
CHASITY BANKS	Michaela Lin
JOE GOODIN.	Beethovan Oden*
RENA “THE JUKE JOINT SINGER”	Sharon Miles
JAMES GOODIN.	Jordan Williams
NANA PEARSON	Jasmine Rivera
PUDDIN’ BIRDSONG	Cherry Rendel
REVEREND BOOKER.	Rev. Charlton L. Johnson

*The actor appears through the courtesy of Actors’ Equity Association,
the Union of Professional Actors and Stage Managers in the United States.

UNDERSTUDIES

Understudies never substitute for listed performers unless a specific announcement is made at the time of the performance. Understudies for ***Hell in High Water*** are: Sarah Coleman; Cherry Rendel; Hosea Griffith; Xerron X. Mingo; Hayden Schubert; and Jordan Williams

DIRECTORS NOTE

ONE MISSISSIPPI, MANY STORIES is a phrase on the Museum of Mississippi History website. The description of the museum reads that it “encourages people to explore and appreciate our state’s history. We present rich and complex stories that illustrate how our shared past influences our future together.”

Marcus Gardley’s *Hell in High Water* does the same. While working on the play, the company discovered that the often-forgot Great Flood of 1927 revealed the true character of the citizens impacted by the disaster.

Although it fascinated me, the 1927 Flood is something I knew little about. I discovered I was not alone in this when New Stage Theatre first presented a public reading of *Hell in High Water* last season in the Mississippi Plays initiative. Since then, the Mississippi Museum of History has opened. I encourage everyone to visit the museum to see the excellent anchor exhibit about the flood and its impact on Mississippians.

Gardley’s *Hell in High Water* gives us the opportunity to explore, as the Mississippi History Museum suggests, and appreciate our state’s history.

“I am obsessed with these stories that evolve over time and how we need them in order to understand our humanity, says Gardley. “I am also really obsessed with histories that are no longer in the popular consciousness”

The story in our play highlights a history that seems to be no longer in our consciousness. At the heart of the story are two fathers and sons. The real characters of LeRoy and Will Percy and the fictionalized Joe and James Goodin. There was an actual James Gooden who experienced the same ending as depicted in the play. Unfortunately, we do not know much more about James Gooden. It is evident that Marcus Gardley was influenced by a variety of accounts of the flood including parts of *The Rising Tide* by John M. Barry.

In a New York Times review By T. H. WATKINS of John M. Barry’s *The Great Mississippi Flood of 1927 and How It Changed America*, Watkins wrote:

Near the end of John M. Barry’s extraordinary history there is a kind of epiphany that is as dark as the gelatinous, stinking muck the Mississippi

left behind after one of the most devastating floods in American history. For weeks, Will Percy of Greenville, Miss., the son of the Delta plantation owner and Southern entrepreneur-aristocrat LeRoy Percy and the future adoptive father of the writer Walker Percy, had floundered, frustrated by circumstances and his own incompetence as head of the Washington County Red Cross and chairman of a special flood relief committee. Black work gangs and their refugee families resented being held as virtual prisoners in dreadfully squalid "concentration camps" set up along miles of the Greenville levee. Water, food and medical supplies were inadequate. Percy's subordinates held him in contempt, and his equals, including his own father, undercut his authority and ignored his decisions.

And now a black man had been killed by a white policeman for refusing to go back to work on levee repairs after having labored all night. The black community seemed certain to explode. To prevent this, Percy, whose family prided itself on its amicable, if typically patrician, relations with black people, addressed a mass meeting of blacks and launched into a diatribe that could have spewed from the likes of Theodore Bilbo. He had "struggled and worried and done without sleep in order to help you Negroes," Percy whined. In return, he said, they had demonstrated a "sinful, shameful laziness," and because of that, "one of your race has been killed. You sit before me sour and full of hatred as if you had the right to blame anybody or judge anybody. . . I am not the murderer. That foolish young policeman is not the murderer. The murderer is you! Your hands are dripping with blood. Look into each other's face and see the shame and the fear God set on them. Down on your knees, murderers, and beg your God not to punish you as you deserve.

Greenville's black people -- perhaps too numb with disbelief to react -- did not rebel, but, Mr. Barry writes, "the bond between the Percys and the blacks was broken. The Delta, the land that had once promised so much to blacks, had become, entirely and finally, the land where the blues began."

It has been a pleasure to work with Mississippi Blues artist Vasti Jackson. His music for the production harkens back to the time around the flood.

It was not unusual for multiple issues to appear in a single song such as in “High Water Everywhere” by Mississippi bluesman Charley Patton. Written two years after the flood, Patton sings

Well, backwater done rose all around Sumner now, drove me
down the line. Backwater done rose at Sumner, drove poor
Charley down the line.

As he tries to move south to Leland, Greenville, and Vicksburg to escape the flood waters he continues

You know I can’t stay here, I’ll go where it’s high, boy. I would go
to the hilly country, but they got me barred.

This last line is a reference to the politicians and armed guards who kept African American laborers from leaving the flooded Delta. Lonnie Johnson of New Orleans repeated Patton’s sentiments in “The Broken Levee Blues” of 1928 singing,

They want me to work on the levee, I have to leave my home.
They want to work me on the levee, that I have to leave my home.
I was so scared the levee might break out and I may drown.
The police say work, fight or go to jail, I say I ain’t totin’ no sack.
Police say work, fight, or go to jail, I say I ain’t totin’ no sack. And
I ain’t building no levee, the planks is on the ground and I ain’t
driving no nails.

Apart from what it revealed of human depravity, Mr. Barry says, in *Rising Tide*, the flood of 1927 changed America. It put Herbert Hoover in the White House, even while his duplicity in dealing with blacks helped begin the shift of black voters from the Republicans to the Democrats. It inspired Congress to pass a law putting responsibility for the Mississippi in Federal hands, making it easier for both Congress and the public to accept an even larger Federal presence during the New Deal years. And the pressures the flood brought to bear on the delicate racial fabric of the Deep South caused tears that are difficult to mend.

I would like to thank the staff of the many organizations that have supported the *Hell in High Water* production and ancillary events including the Mississippi Humanities Council, the Mississippi Department of Archives and History, the Margaret Walker Center at Jackson State University and the William Winter Institute of Racial Reconciliation. Their time and knowledge have been invaluable.

I know from our rehearsal experience, that *Hell in High Water* not only examines our past, it also encourages conversations about our future together.

*Oh mean old levee taught me to weep and moan
Yeah the mean old levee taught me to weep and moan
Told me leave my baby and my happy home
From Memphis Minnie's "When the Levee Breaks"*

Francine Reynolds

*Some information from the Mississippi Department of
Archives and History*

HISTORY OF THE FLOOD

The 1927 flooding of the Mississippi River was one of the greatest national disasters of the 20th century. A combination of heavy rainfall and failed levees sent a volume of water approximately 1.7 million cubic feet per second rushing downstream from Illinois to the Gulf of Mexico, flooding 27,000 square miles of land, displacing 700,000 people, and causing over \$400 million in damage.

When a levee crevassed at Mounds Landing, Mississippi, around 8 a.m. on Thursday, April 21, it put Greenville, just 12 miles downstream, into the path of the river. By the next day, the Mississippi Delta's largest town was flooded. What happened to the town's 15,000 residents? Who left? Who stayed? Who never returned?

In the days before the Mound Landing levee broke, Mississippians prepared for the river's eventual flooding. Many people fled the city of Greenville. Special trains ran until their tracks became impassable and steamboats and barges brought refugees to Vicksburg and Memphis. Many of these refugees were white women and children. The white families who remained in Greenville were generally long-term residents, ones who were sure the levees would hold and who were determined to do whatever they could to save their homes and belongings.

Another group of people remained in Greenville, although not by choice. African Americans, who made their living on the cotton plantations of the Delta, were oftentimes forced into remaining in Mississippi. At this time,

many African Americans and poor white families worked as sharecroppers in the Delta. The sharecropping system had developed after the Civil War and consisted of plantation landowners renting a smaller section of land to a tenant in return for a share of the crops produced.

While the sharecropping system kept African Americans and poor whites at an economic disadvantage, it made landowners very prosperous. They became concerned that if the African American population were allowed to evacuate the flood zone, they would never return, leaving no labor force to work on the plantations when the flood waters receded. Thus an official government decision was made that these individuals were necessary to help repair damaged levees and reinforce existing ones, as well as assist in recovery and clean-up activities. African Americans were paid as little as 75 cents a day, if at all, for their labor and were living in “tent cities” on the remaining levees. These tent cities were crowded and unclean, despite the efforts of Red Cross workers who constructed kitchens, hospitals, and schools to serve the refugees. Armed guards prevented African Americans from leaving the tent cities and those working on the levees.

Despite this, many African Americans escaped the flood zone and Mississippi. They followed the “river road” north (Highway 61) to cities such as St. Louis, Detroit, and Chicago in search of better jobs, pay, and living conditions. Chicago would go on to become a second home for the blues and helped bring this music from the plantations of the Delta to a national audience. The blues allowed its singers and musicians to express their feelings about a host of issues including segregation, sharecropping, relationships, and events such as the Great Flood.

The Great Migration of African Americans and the blues from the South would continue through the 1960s as people continued to not only search for better jobs, pay, and living conditions but also escape from increasingly violent civil rights confrontations.

The Great Flood of 1927 has had a lasting impact on Mississippi. In 1928 the Flood Control Act was passed giving the federal government control over the lower Mississippi River. Thus, towns along the river such as Greenville and its citizens were no longer responsible for building and maintaining their local levees. The U.S. Army Corps of Engineers (USACE) was placed in charge and is still responsible for this today.

Courtesy of the Mississippi Department of Archives and History

THE CAST

SARAH COLEMAN (Petulia Croserie) is a recent graduate from Radford University where she received a B.S in theatre performance. She is currently on tour playing Pinocchio in *Pinocchio* and she was last seen playing Belle/Fred's Wife in *A Christmas Carol: A Ghost Story of Christmas* and Margot Frank in *The Diary of Anne Frank* here at New Stage. Favorite past performances include: *Heathers: The Musical* (Heather Duke/Dance Captain), *Oklahoma!* (Laurey Williams), *Anything Goes* (Reno Sweeney), and *Crimes of the Heart* (Meg Magrath). She'd

like to thank her family for the endless support, Megan Ward, Marley Neville, and Dana Grindstaff for being the bomb, and her dog Jax for supplying endless happiness.

JOSEPH FROST (Foreman) lives in Jackson, with his wife Shannon, and their children Nina, Darby, Emory, Beau, and Violet. He has previously appeared at New Stage Theatre in *Million Dollar Quartet*, *One Man Two Guvnors*, *Peter Pan*, *Tuesdays with Morrie*, *All My Sons*, and *A Christmas Carol*, as well as the UnFramed productions of *Dead Man's Cell Phone*, *Betrayal*, and *White Rabbit Red Rabbit*. As a writer, Frost's plays have been staged around the country, including the premieres in Jackson of the comedies *The Mayfair Affair*, *Mayfair Ma Chère* and soon *The Heir of Mayfair* to complete the trilogy.

He is the chair of the board of directors of Christians in Theatre Arts and serves on the Playwriting Committee of the Southeastern Theatre Conference. Frost teaches theatre at Belhaven University.

HOSEA GRIFFITH (Heathcliff) is a graduate of Mississippi College with a B.A. in vocal performance. He made his debut at New Stage Theatre in *Beauty and the Beast*. Since, he's played the roles of Pablo in *Sister Act* and was also seen in *A Christmas Carol*. At Mississippi College Griffith had the joy of portraying Joe from *Showboat*, Oberon in *A Midsummer Night's Dream*, and the Wolf in *Into the Woods*. Griffith is the son of Virginia Riptoe.

VASTI JACKSON (Old Lucas/The Mississippi/Musical Director/Composer/Arranger) is a multiple Grammy nominated world renowned guitarist and vocalist, 2017 Arts Ambassador, 2016 Grammy nominee (*The Soul of Jimmie Rogers*), received the 2015 Albert King Lifetime Guitar Award, 2014 Cultural ambassador, 2012 Mississippi Musicians Hall of Fame inductee, and the 2011 Mississippi Living Blues Legend Award recipient. From his early beginnings performing in churches, and juke

joints in McComb, Miss., to festivals, concerts, and theatres around the world. Jackson moves effortlessly from blues, to soul, to jazz, to gospel, to world music, and beyond. As an actor Jackson plays Ike Turner in the international musical tour ***Simply the Best: The Tina Turner Story***. Jackson currently performs as Robert Johnson in the theatrical presentation ***Robert Johnson: The Man, The Myth, The Music***, and as Hobo Bill in the stage play ***Jimmie Rodgers: Americas' Blue Yodeler***. He is a guest artist and composer with the Memphis Symphony Orchestra presentation of Stravinsky's ***A Soldier's Tale***. With the Playing For Change Foundation *Creating Positive Change Through Music and Arts Education*, Jackson has helped develop fifteen music schools in twelve countries with more than two thousand students. He has been featured in magazines such as *Guitar Player*, *Living Blues*, *Back to the Roots*, *Nothing But the Blues*, *Juke Blues* (England), *Blues Revue*, *The 'Sip*, *Blues Matters*, and many other publications. He has performed on Dan Akroyd's ***House of Blues Radio Hour***, Starz Encore Network, WGN-TV in Chicago, and PBS. He has performed, written, produced, and recorded music for HBO, VH1, Mississippi Educational Television, the British Broadcasting Corp. (BBC), and radio and television programs in Australia, Uruguay, Finland, and Canada. Jackson is the only Mississippian to have two recordings nominated for the Grammy in the same category, with one win in the same year.

REV. CHARLTON L. JOHNSON (Reverend Booker) is a native of Greenville, Miss. and is making his debut performance with New Stage Theatre. He has previously performed with the Hattiloo Theatre of Memphis in ***The Wiz*** (Lion), ***If Scrooge Was a Brother*** (Scroo), and ***Blueprints to Freedom: An Ode to Bayard Ruston*** (Dr. Martin L. King, Jr.). He also serves as the pastor of Washington Temple CME Church and the choral director for Murrah High School in Jackson.

MICHAELA LIN (Chastity Banks) graduated from Belhaven University with a BFA in musical theatre. She is currently an adjunct professor in the theatre department and is one of the founding members of local theatre group Hearth & Mantel Theatre. Some of her favorite theatrical roles include: Hermia in ***Midsummer Night's Dream***, The Baker's Wife in ***Into the Woods***, Audrey in ***Little Shop of Horrors***, and Marian in ***The Music Man***. She is thrilled to be joining this cast in her second production at New Stage. Her first show at New Stage was ***A Christmas Story the Musical***. She was also a part of ***A Simply Sondheim*** cabaret

that performed at Duling Hall. She would like to thank her husband, family, and theatre family and friends for their constant support and encouragement.

WILL LINDSEY (Buford Washington) is incredibly ecstatic to be making his New Stage Theater debut, accompanying this wonderful cast. Lindsey recently graduated with his M.S. in nuclear medicine from the University of Mississippi Medical Center and enjoys displaying his passion in roles when the opportunity arises. With some film experience, Lindsey has appeared in three local commercials and one web series, *The Secret Smoker*. His most notable plays include *And Then There Were None* and *The Music Man*. Special thanks to the New Stage family for this opportunity and hopeful for many more!

JOHN MAXWELL (LeRoy Percy) started touring *Oh, Mr. Faulkner, Do You Write?* after its premiere here at New Stage in 1981. Since that time he has toured the show all over the world to twelve different countries and most of the continental United States. Maxwell, the winner of the prestigious Governor's Award for Excellence in the Arts in the state of Mississippi, holds a M.A. Degree in theatre from the University of Mississippi. He has been the recipient of a Tennessee Williams Scholarship to study playwriting at The Sewanee's Writer's Conference, and is the 1992 recipient of the Susan B. Herron Playwriting Fellowship of the Mississippi Arts Commission. Most recently Maxwell was rewarded with two separate fellowships both in performance and playwriting from the Mississippi Arts Commission. He is the founder of Fish Tale Group, a non-profit organization dedicated to revitalizing interest in the Bible through original drama. His last appearance at New Stage was as Joe Keller in *All My Sons*. He recently directed *And Then There Were None* and *Crimes of the Heart* at New Stage. Most recently he received The Best Actor Award for the screen version of *Oh, Mr. Faulkner, Do You Write?* at The 2011 Twain Harte Film Festival in Los Angeles. He also received Best Actor Award for the role at The 2006 Atlanta Film Festival.

SHARON MILES (Rena) received her theatre training from the University of Southern Mississippi in Hattiesburg, Miss. Some of her favorite theatrical roles include: Gwen in *A Time to Kill*, Fannie Lou Hamer in *All The Way*, Motormouth Maybelle in *Hairspray*, Miss Nelson in the children's musical *Miss Nelson is Missing*, Winnifred in *Once Upon a Mattress*, and Nella in Elyzabeth Gregory Wilder's play *Gee's Bend*. Other professional theatre credits include: *The Robber Bridegroom*, *It Ain't Nothing but the Blues*, *The Ponder Heart*, *Smokey Joe's Café*, *Goodnight Moon*, and *The Miracle Worker*. She would like to thank her family and friends for their endless support and encouragement.

CLIFF MILLER* (Will Percy) is delighted to return to New Stage. Previous productions include *Our Town* and *Red*. Other favorite regional credits include *Hamlet* (Hartford Stage); *Long Day's Journey into Night*, *The Importance of Being Earnest* (Greenbrier Valley Theatre); *39 Steps* (Mount Gretna Theatre); *Death of a Salesman* with Jeffrey Demunn, *Henry IV*, *The Tempest* (Dallas Theater Center); *Henry IV, Part 1 and Part 2* (Shakespeare Theatre of New Jersey); *Play by Play: Unchained* (Stageworks/Hudson); *Blues for Mr. Charlie* (directed by Patricia

McGregor); *House and Garden*, *A Texas Romance* (Austin Playhouse); NYC credits include: *Injunction Granted* (Metropolitan Playhouse); *Our God's Brother* (The Storm Theatre); *The Last Seder* by Allan Knee (WorkShop Theatre Company). Education: MFA from Meadows School of the Arts at SMU.

XERRON X. MINGO (Cephus) is a graduate of Florida A&M University in Tallahassee, Fla. He was born in St. Thomas, Virgin Islands. Mingo is so excited to be returning to New Stage after completing the apprenticeship program last year. He has worked professionally at a plethora of regional theaters and was most recently seen in New Stage Theatre's *Sister Act* (TJ). He also appeared in *Shakespeare in Love* (Wabash/Frees), *Disney's Beauty and The Beast* (Monsieur Dar'que), *The Wiz* (The Lion), and *The Hot Mikado* (Pooh-Bah) at the GLOW Lyric Theatre in Greenville, S.C. He was in *Black Nativity* (Narrator) at Westcoast

Black Theatre Troupe. Mingo was a part of *The Great Society* at Asolo Rep and *Hairspray* (Gilbert) at American Stage. IG: @xerron_m

KIMBERLY MORGAN MYLES* (Queen Black) is proud to perform her third production at New Stage Theatre. She has performed in *Sister Act* as Deloris and *It Ain't Nothing But the Blues* as Greta. Myles is former Miss Mississippi 2007 and a semi-finalist in 2008 Miss America Pageant. She's worked professionally in film and regional theatres across the US and has performed in London, Scotland, and France. Myles has performed in numerous shows such as *Oliver*, *Ragtime*, *Smokey Joe's Café*, *The Learned Ladies*, *Fences*, *Hairspray*, and more. She also loves directing plays and musicals as well. Myles has an MFA in

acting from the University of Southern Mississippi and a B.A. in vocal music from Alcorn State University. She currently is an assistant professor of theatre and creative writing at Tougaloo College. Myles is the proud wife of Yohance Myles and mother of Bella Grace and Jackson.

BEETHOVAN ODEN* (Joe Goodin) is a native of Oakland, Calif. who now resides in New York City. Recently, he was cast as Hambone in August Wilson's *Two Trains Running*. Off-Broadway credits: Gafney in *The Fabulous Miss Marie* and Willie in *Master Harold and the Boys*. Regional Theatre credits: Bill Riddick in *Best of Enemies*, Cholly in *The Bluest Eye*, The Stage Manager in *Our Town*, Solinus in *The Comedy of Errors*, Aaron in *Titus Andronicus*, and Tranio in *The Taming of the Shrew*. He is a graduate of both Cornish College of the Arts and

Southern Methodist University. A winner of the Black Theatre Alliance-Ossie Davis award-Best Featured Actor.

CHERRY RENDEL (Puddin' Birdsong) is a recent graduate from the University of West Florida where she received her B.A. in theatre. She is originally from Orlando, Fla. and is very excited to start learning and creating at New Stage Theatre. Some of her favorite shows she has been a part of include *Our Town*, *Once on this Island*, *The Music Man*, *A Raisin in the Sun*, and New Stage Theatre's production of *A Christmas Carol*. She would also like to thank her family and friends for their endless love and support.

JASMINE RIVERA (Nana Pearson) is a graduate of Jackson State University where she earned a B.A. degree in speech communication and theatre. Rivera's performance credits include shows such as *For Colored Girls Who Have Considered Suicide When the Rainbow is Enuf*, *Sisters Circle*, *Steal Away*, *As Much as I Can*, *Goodnight Moon*, and *The Color Purple*. She is also a former intern at New Stage Theatre. She recently was a swing actor in New Stage's production of *A Christmas Carol*. Rivera is excited to make a return to New Stage Theatre's main

stage and be a part of such a talented cast. She's excited to help bring this historical, beautiful script to life.

HAYDEN SCHUBERT (Lamour Mason) is a recent graduate from Southern Illinois University with a BFA in musical theatre. He is currently touring with New Stage's Educational Production of *Pinocchio* as Painter #1. Past Credits include Tarzan in *Tarzan: The Musical* (Grandstreet Theatre), Willard Hewitt in *Footloose: The Musical* (Jenny Wiley Theatre), Peter in *The Diary of Anne Frank* (New Stage Theatre), and Melchior Gabor in *Spring Awakening* (Southern Illinois University). www.haydenschubert.com IG: @haydenschubertactor

actor chat

Stay and meet the cast after ***Hell in High Water*** following the show on Wednesday, January 30 and Wednesday, February, 6. Audience members may ask questions of the actors, director and designers in an informal setting.

SARAH WADE (Chantuese) is excited to be making her New Stage debut with the cast of ***Hell in High Water***. Previous roles include M'Lynn in ***Steel Magnolias***, Lala in ***The Last Night of Ballyhoo***, Rosie DeLeon in ***Bye Bye Birdie***, Mayzie in ***Seussical***, Dolly Tate in ***Annie Get Your Gun***, as well as ensemble in ***West Side Story***, ***The Sound of Music***, and ***Hello Dolly***. Special thanks to supportive and loving family and friends!

JORDAN WILLIAMS (James Goodin) feels especially honored to have the opportunity to participate in this year's apprentice company. Williams is currently a student at Tougaloo College pursuing a B.A. in mass communications. Williams has played Al in the critically acclaimed play ***Pill Hill*** by Sam Kelley and Cory Maxson in August Wilson's ***Fences***. He has performed stand-up comedy in the Los Angeles area at several social events and comedy clubs, including the Comedy Store, Comedy Union, The J-Spot, and ***Way too Funny Wednesday*** in Atlanta, Georgia.

Williams ultimately plans to attain a MFA and become an acting professor. He hopes to help make more people smile as he continues to pursue his career.

THE PRODUCTION STAFF

MARCUS GARDLEY (Playwright) is a poet-playwright who was awarded the 2011 PEN/Laura Pels award for Mid-Career Playwright. His most recent play, ***Every Tongue Confess***, premiered at Arena Stage starring Phylicia Rashad and directed by Kenny Leon. It was nominated for the Steinberg New Play Award, the Charles MacArthur Award and was a recipient of the Edgerton Foundation New Play Award. His musical, ***On the Levee*** (now ***Hell in High Water***), premiered last summer at LCT3/Lincoln Center Theater and was nominated for 11 Audelco Awards including outstanding playwright. Last spring, his play, ***And Jesus Moonwalks the Mississippi***, was produced at The Cutting Ball Theater and received the SF Bay Area Theatre Critics Circle Award nomination for outstanding new play and was extended twice. He has had six plays produced including ***dance of the holy ghost*** at Yale Repertory Theatre (now under a Broadway option,) ***(L)imitations of***

Life, at the Empty Space in Seattle, and *like sun fallin' in the mouth* at the National Black Theatre Festival. He is the recipient of a Helen Merrill Award, a Kesselring Honor, the Gerbode Emerging Playwright Award, the National Alliance for Musical Theatre Award, the Eugene O'Neill Memorial Scholarship, and the ASCAP Cole Porter Award. He holds an MFA in playwriting from the Yale Drama School and is a member of New Dramatists, The Dramatists Guild, and The Lark Play Development Center. He is a professor of playwriting at Brown University.

FRANCINE THOMAS REYNOLDS (Artistic Director/Director) has been the artistic director at New Stage since 2006 and has worked as a theatre artist for 30 years. She recently directed *The Diary of Anne Frank*, *Shakespeare in Love*, *Silent Sky*, *Beauty and the Beast*, *Best of Enemies*, *Our Town*, *Red*, *Who's Afraid of Virginia Woolf?*, and *A Time To Kill*. Recent portrayals include Dr. Katherine Brandt in *33 Variations*, Polly in *Other Desert Cities*, Lucille in *Dividing the Estate*, and Edna Earle in Eudora Welty's *The Ponder Heart*. She has directed a variety of shows including *All The Way*, *The Whipping Man*, *The Grapes of Wrath*, *Hairspray*, *Mahalia: A Gospel Musical*, *The Great Gatsby*, *Lombardi*, *Boeing, Boeing*, *A Christmas Carol*, *Gee's Bend*, *A Raisin in the Sun*, *Annie*, *Joseph and the Amazing Technicolor Dreamcoat*, *A Soldier's Play*, and *I Love You, You're Perfect, Now Change*. Reynolds is serving her third term on the Board of Directors for the Theatre Communications Group (TCG), the national organization for American theatre and is on the Board of Directors for the Mississippi Theatre Association. She was a session leader for the 2018 and 2017 TCG National Conventions and panelist for the 2016 TCG National Conference *Theatre Nation*, and the 2016 Mississippi Community College Creative Writing Association Contest. Other associations include Leadership Mississippi Class of 2014; 2017 and 2014 National Endowment for the Arts grants panel, Mississippi Arts Commission grants panel, Poetry Outloud adjudicator, Southeastern Theatre Conference adjudicator, Mississippi High School Drama Festival adjudicator, South Atlantic Modern Language Association national conference presenter, and Mississippi's English Speaking Union Shakespeare Competition judge. Reynolds worked as a locations casting director in film and television for several years. Originally from the Upper Peninsula of Michigan, Reynolds enjoys living in Jackson with her husband, Chuck.

ELISE MCDONALD (Stage Manager) has lived several places in Mississippi but calls Jackson home. She is a graduate of The University of Southern Mississippi with a B.A. in theatre. She began stage management while at Southern and was able to work on shows such as *Light Up the Sky*, *A Lesson From Aloes*, *Fallen Angels*, *The Good Doctor*, *Big Love*, *Little Shop of Horrors*, and *Electra*. She worked as a production assistant in stage management at the Arkansas Repertory Theatre and was backstage for several shows including *Les Miserable*, *The Foreigner*, *The Elephant Man*, and *The Who's Tommy*. McDonald begins her eighth season at New Stage. Some of her favorite past productions include: *Dracula*, *The Foreigner*, *The Great Gatsby*, *Hairspray*, *The Grapes of Wrath*, *The Whipping Man*, *All The Way*, *Peter Pan*, *One Man Two Guvnors*, *Crimes of the Heart*, *The Robber Bridegroom*, *Steel Magnolias*, *The Million Dollar Quartet*, *And Then There Were None*, and *Shakespeare in Love*. She is excited to be working with New Stage and would like to thank her family and friends for their unending support!

TIFFANY JEFFERSON (Choreographer) is the director of the Hinds Community College Dance Department in Raymond where she was the 2018 Hinds Hero, 2013 Humanities Teacher of Year Recipient, and the 2009 Life Star Award Recipient. Jefferson is the artistic director and founder of Montage Theatre of Dance and one of the lead instructors of Dance Works Studio in Byram. She obtained her M.A. in dance education from Wichita State University, and received her undergraduate degree from Oklahoma State University where she was the 1996 Miss Black Oklahoma and an All-American collegiate cheerleader. She has won several choreography awards, and she has choreographed for numerous New Stage productions including *It Ain't Nothin' but the Blues*; *Shrek The Musical*; *I Love You, Your Perfect, Now Change*; *Beauty and the Beast*; *A Christmas Story*; *Joseph and the Amazing Technicolor Dreamcoat*; *Willy Wonka, Jr.*; *Pirates of Penzance, Jr.*; *Thoroughly Modern Millie, Jr.*; *Beauty and the Beast, Jr.*; *Music Man, Jr.*; and *Legally Blonde, Jr.* Jefferson has performed at Carnegie Hall, The Lincoln Center, The Kennedy Center, Bridgewater College, The Shanghai Acrobats, The Historic Little Rock Central High School, the 2012 Summer Olympic Games, the Scottish Fringe Festival, Verona and Milan Italy, and in Honolulu, Hawaii. Jefferson is happily married to her husband Joe and is also the proud mother of three, Jordan, Jones, and Kennedy who dance with her as well.

CODY STOCKSTILL (Scenic Designer) is a theatre designer and director based out of Starkville. He is currently assistant professor and coordinator of theatre in the department of communication at Mississippi State University. He has an MFA in scenic and costume design from the University of Southern Mississippi. In addition to serving as resident scenic and lighting designer at MSU, Stockstill has designed scenery for *Shakespeare in Love*, *Madagascar: A Musical Adventure*, *Peter Pan*, *The Great Gatsby*, and *Dracula* at New Stage Theatre, and *The Two Gentlemen of Verona* at Kentucky Shakespeare Festival.

BRONWYN TEAGUE (Production Manager/Lighting Designer) has recently completed her MFA in lighting design at the University of Southern Mississippi. While at Southern, she designed lights for several productions including *Peer Gynt*, *The Seagull*, *The Matchmaker*, and *Machinal*. Prior to Southern she earned a B.A. in theatre from Mississippi University for Women. Credits from the W include lighting design for *Stuart Little*, *When Night Falls*, and special effects design for *Blythe Spirit*. Teague has worked on numerous productions with Tupelo Community Theatre as lighting designer, scenic artist or technical advisor. Immediately prior to New Stage, she was technical director for Carey Dinner Theatre in Hattiesburg. Teague also spent several years working for different theaters in the Salt Lake City area including Desert Star Playhouse, Hale Center Theatre, and Utah Contemporary Theatre.

RICHARD LAWRENCE (Technical Director) serves as the vice president of Fondren Theatre Workshop and has appeared in *A Christmas Memory* at New Stage, FTW's *The Rocky Horror Show*, *Buck Nekkid for Jesus*, directed FTW's *Every Christmas Story Ever Told*, and most recently appeared as Trekkie Monster in *Avenue Q*. He was also the director of the widely successful productions of *Cabaret* and *Company*, which were joint productions of FTW and Actor's Playhouse of Pearl, with support from New Stage. Lawrence has been seen in New Stage productions of *The Trip to Bountiful* and UnFramed's *The Eight: Reindeer Monologues*, *How I Learned to Drive*, *The Weir*, *Circle Mirror Transformation*, and *Dublin Carol*. Lawrence has won two Best Set awards at Mississippi Theatre Association conferences.

LESLEY RAYBON (Resident Costume Designer) joined New Stage in 2004 as an acting intern and since then has worked both onstage and off. She has found her place as the Resident Costume Designer and has enjoyed designing shows, and working with guest designers and costume shop assistants. Some of her favorite shows include: *The Grapes of Wrath*, *The Great Gatsby*, *Goodnight Moon*, and *A Wrinkle in Time*. When not at New Stage, she is a barista at Starbucks, a puppeteer with Puppet Arts Theatre, wife to her wonderful husband Lawrence, and mother to her daughter EV.

KURT DAVIS (Sound Designer/Audio Engineer) is a Jackson area native and graduate of the University of Mississippi, where he earned his BFA in theatre design and technology. While there, he designed and engineered multiple Ole Miss Theatre productions, including *The Crucible* and *The Laramie Project*, and was awarded 2nd place for sound design for *Marisol* and *Oedipus Rex* at SETC. After graduation, he moved to Washington, D.C. and worked as a sound operator at The Shakespeare Theatre Company for two-and-a-half years. While there, he got the opportunity to work directly with Broadway-based sound designers on multiple STC productions. Davis is excited to further his knowledge and experience in his first season at New Stage Theatre.

MARIE VENTERS (Production Associate/Properties) is a recent graduate of Belhaven University where she received her B.A. in theatre with an emphasis in dramatic writing. During her time at Belhaven, Venters worked backstage on several shows, such as *Godspell*, *Doctor Faustus*, *Little Shop of Horrors*, *Big Fish: The Musical*, and *The Music Man*. Her stage managing credits include: *Night Mother* and *Into the Woods*. Venters also worked as a scenic painter on most shows during her time in Belhaven's theatre department, including: *Doubt*, *Shrek: The Musical*, *Doctor Faustus*, *Little Shop of Horrors*, *Big Fish: The Musical*, *Mayfair Ma Chere*, *The Music Man*, *The Glass Menagerie*, and others. She was nominated for Best Sound Design by the Kennedy Center American College Theatre Festival in 2017 for *Big Fish: The Musical*. This is Venters' first season at New Stage Theatre. She is very thankful for the opportunity, and would like to thank everyone in her life for their ongoing love and support.

Assistant Stage Manager	Elizabeth Thiel
Assistant Director	Hayden Schubert
Dance Captain	Xerron X. Mingo
Audio Engineer	Kurt Davis
Light Board Operator	Jeffrey Cornelius
Running Crew	Marie Venters, Elizabeth Thiel, Wendie Shepherd, Cecil Hill, Skyla Luckey
Carpenter	Chase Giadrosich, Laura Happel, Jimmy "JR" Robertson,
Costume Assistant	Lydia Lyppincott
Box Office Associates	Kerri Puckett, Amy Smith

**Find Newstage on Facebook,
Twitter, and Instagram!**

THE ADMINISTRATIVE STAFF

DAWN BUCK (Managing Director) has worked on staff at New Stage for more than 20 years. She began her career at New Stage in the fall of 1981 as a box office assistant. Since that time, she has worked as box office manager, audience services director, house manager, bookkeeper, business manager and marketing director. Buck's other professional artistic credits include the USA International Ballet Competition, the Thalia Mara Arts International Foundation - World Performance Series presenting a series of performing artists including American Ballet Theatre, Aquila Theatre of London, Joshua Bell, Alvin Ailey, Cirque Eloize, Wynton Marsalis, and the Lincoln Center Jazz Orchestra. She attended Belhaven University and is an alumnus of Leadership Jackson and a graduate of Dale Carnegie. Buck also completed a residency on theatre management at the Eugene O'Neill Center through a grant from the Foundation for the Extension and Development of Professional American Theatre (FEDAPT). Prior to serving on the staff of the USA International Ballet Competition, she worked with America Reads - Mississippi overseeing and training 270 AmeriCorps members who provided one-on-one tutoring in reading for students in primary K through the 3rd grade across the state. In 1990, she served as vice president of administration and finance for Imageworks - Films for Business. She helped produce commercials, documentaries and training videos. Buck resides in the Heatherwood neighborhood in Jackson with her husband David, who retired in 2009 after a 26 year military career with the U. S. Air Force and the Mississippi Air National Guard. He has recently initiated beekeeping as a new hobby.

BILL MCCARTY III (General Manager) is a graduate of the University of Mississippi and has extensive background in wholesale and retail sales and real estate property management with the Jitney Jungle stores. McCarty has volunteered with New Stage for more than 40 years in all areas including production, running crews, lighting and sound design and New Stage fundraising events. He is involved in the day-to-day management, maintenance and production for the theatre and serves on the Board of Directors. His favorite design credits are *Greater Tuna* 1986 production, *A Streetcar Named Desire*, *The Gin Game* and *A Christmas Carol* 1984 production.

MELISSA TILLMAN (Marketing Director) is a graduate of Belhaven University where she received a B.A. in technical theatre. She served as the audience services director at New Stage, has worked as a box office associate at Lawlor Events Center in Reno, Nevada and assisted with many box office activities at Belhaven University. Tillman has stage managed many shows in several parts of the country, including Las Vegas and Tennessee. Her stage managing credits include *Oklahoma!*, *Meet Me in St. Louis*, *The Wizard of Oz*, *Taming of the Shrew* and *Love's Labours Lost*. Her most recent work includes *Noye's Fludd* and *La Boheme* with the Mississippi Opera. This is Tillman's thirteenth season with New Stage. She currently resides in Madison with her husband, Kyle; son, River; and their dog, Vash.

DREW STARK (Education Assistant) was last seen onstage in *A Christmas Carol*, *The Diary of Anne Frank*, *Sister Act*, *Shakespeare in Love*, *A Time to Kill*, *33 Variations*, the Eudora Welty New Play Series premiere staged reading of *Glory! Glory!* and Mississippi Play Series *Perfect Arrangement*. A Mississippi native, B.A. College of William and Mary. Prather Production Tours: *CATS*, *Seven Brides for Seven Brothers*, *Anything Goes*, *Legally Blonde*, *Funny Girl*, *Evita*, *Joseph and the Amazing Technicolor Dreamcoat*, *Phantom*, *42nd Street*, *South Pacific*, *Guys and Dolls*, *Swing!*, *Brigadoon*, *The Best Little Whorehouse in Texas*, *A Wonderful Life*, and *White Christmas*. This past summer, Stark returned to The Little Theatre on the Square in Sullivan, Ill. to perform Applegate in *Damn Yankees* and Young Frankenstein in *Young Frankenstein*.

ALISA PRICE (Box Office Manager) begins her third season at New Stage. She is a former intern of New Stage Theatre, and performed in *Death of Salesman*, *Charlotte's Webb*, and *A Christmas Carol*. Most recently, she appeared in New Stage's Unframed production of *Steal Away*. Price has performed with several theatre companies in Virginia, including Swift Creek Mill Playhouse, Theatre IV, and Richmond Theatre Company for Children, where she later became the Marketing and Sales Director. She is an active member of the theatre ministry at Jackson Revival Center. Price resides in Ridgeland with her husband, Hillery; and their children, Darryn, Gabriel, and Elijah.

BETTY WONG (Box Office Assistant/Education Assistant) begins her 14th season at New Stage. She enjoys traveling to schools throughout the state with the Professional Intern Company to provide live theatre experiences for students of all ages. When not on the road, you can find her in the box office. She has also served for many years as a volunteer in other areas of the theatre. Her professional work experiences in education and her passion for live theatre has contributed to the growth and expansion of New Stage's Educational Department. She has served as a consultant to school districts throughout the state of Mississippi. Wong has a B.S. in Educational Psychology from Mississippi State University, and a M.Ed. from Delta State University.

BARBARA MARTIN (Box Office/Business Office Assistant) is in her 23rd season at New Stage. First joining the staff in 1997, she has served as box office assistant for 19 years and as box office manager for the two years before and during the Intermission Season. She also assists with development, reviews and maintains theater insurance coverages, and performs other business office functions.

CARLA MARSH (House Manager) received her B.A. in criminal justice with an emphasis in juvenile justice from Jackson State University. She is pleased to be returning to New Stage for her 15th season. Marsh is employed full time with the Hinds County Sheriff's office.

HELL IN HIGH WATER

Match Donors

GRAND BENEFACTORS

Anonymous
Alice Paysinger

BENEFACTORS

Ann Anderson
Dawn and David Buck
GI Associates & Endoscopy
Center
Reba and William Greer
Michael T. McRee
Carol Taff

ARCHANGELS

Virginia and David Allen
Belhaven Residential
Jan Lemon
Dorothy A. Scheppke
Floyd and Bean Sulser
Sally and Bill Thompson
Paul Vanderberry
Mark and Ashley Willson
Betty Wong
Julia Young

ANGELS

Fran Byrd
Bucky Crystal
Wayne and Ouida
Drinkwater
Susan Shands Jones
McGehee Cruise &
Vacation, Inc.
Dierdre Payne
Laurie and Paul Sheffield
Dorothy Stokes-Gentry
Hibernia and Jerry Williams

PATRONS

Ms. Jerry P. Agent
Barbara Austin
Steven Boone
Bo and Mary Helen Bowen
David R. Bowen
Melba Bowman
Roger Clapp
Peggy and Thomas Coleman
Margaret Keough Collier
Fred and Evelyn Copeland
Margaret Oertling Cupples
Anna and Cecil Dexter
Richard and Joyce Dortch
Gretel Ekbaum
Portia Espy
Sue Simmons Freeman
Carter and Jackie Haines
Rusty and Cindy Hampton
Anonymous in honor of Mr.
and Mrs. Macy Hart and
Anita Modak-Truran
Bobbie and Bill Henley
Margaret Herndon
Gloria and John Hill
Susan Howell
Mike and Mary Jabaley
Frank Kegley
Philip and Mary Kuhn
Harriet Kuykendall
Frankie Langley
Clay F. Lee
Maury Lutin
Ojus and Jane Malphurs
Rachel and Richard
Manning
Sara and G. Rodney Meeks

Sharon and Jim Miller
Kanwal and Savita Nair
Olivia and John Neill
Barry and Barbara Plunkett
Frank and Sandra Polanski
Hank Rainer
Karen E. Redhead
Barbara Redmont
Drs. Jennifer and Frank
Robinson
Martha J. Rogers
Jeanne and Steve Rozman
Sherry and Richard Rula
Kevin and Kay Russell
George and Ann Schimmel
Carol and Bill Sneed
Maureen and Clyde Staley
Mr. and Mrs. E. Anthony
Thomas
Brenda Walker
Carol Walker
Shannon and Tammy Watts
Tommy Weems
Sandra and Charles West
Quint Withers

CONTRIBUTORS

Peppy Biddy
Lovice Holland
Patricia McMullan
Mary and Millard Powers
Forrest and Ruth
Stringfellow

COMING
NEXT

SWEET POTATO QUEENS

Do what makes your heart sing!

by Jill Connor Brown

March 13 – 24, 2019

Based on the wildly-successful books by Jill Conner Browne, *The Sweet Potato Queens* is a high-powered musical that tells the story of Jill and her closest friends and how they learn to grab life by the horns and live it on their terms. *Appropriate for ages 18+*

Tickets On Sale Now!

ACKNOWLEDGEMENTS

The staff of New Stage Theatre wishes to thank the following individuals and companies for the generous donation of time and resources to this production and the 53rd season.

Belhaven University Theatre Department	Hind's County Sheriff's Department	Stuart Rockoff Clara Seitz
Katie Blount	Brent Lefavor	Jon Tackett
Greg Campbell	Robert Luckett	Kyle Tillman
Clayton England	Mississippi University for Women Theatre Department	University of Southern Mississippi Theatre Department
Portia Espy	Stephenie Morrissey	Larry Wells
Fernandez Creative Services	Rachel Myers	William Carey University Department of Theatre
Darby Frost	Benjy Nelken, Greenville History Museum	
Chris Goodwin	nexAir Carbonic	
Von Gordon		

NEW STAGE THEATRE BOARD OF TRUSTEES

Pat Krakos, President	Gloria Allen Hill	Dorothy B. Stokes-Gentry
Stacey Gaines, Vice President	Caroline Hogan	Carol Taff
Ron Applewhite, Treasurer	John Hooks	Lee Ann Thigpen
Lydia West, Secretary	Harold Johnson	Sandra West
	Devin Jacobs Martin	Julia Young
James Anderson	Warren Martin	Advisory Board
Barbara Austin*	Bill McCarty III*	Nadia Bodie-Smith
Patti Carr Black*	Joe Morris	Nicole Bradshaw
James K. Child, Jr.*	Luther Munford	Mike Cockrell
Bucky Crystal	Bill Osborne	Portia Espy
Sid Davis	Margaret Pigott	Oleta Fitzgerald
Johnny Donaldson	Kim Griffing Porter	Bill Grothe
Christyl Erickson	Malaika Quarterman	Robert Lesley
Amy Forbes	Julius M. Ridgway, Jr.	Michael Williams
Susan Hart	Linda Schmidt	
Aaron Hill	Shirley Simpson*	

**Lifetime Member*

Help New Stage Go Green!

Programs can be great souvenirs, but if you are not taking yours home please help New Stage by placing it in the recycle bin in the lobby near the box office. We thank you for your help!

Find us on Facebook, Twitter, and Instagram or sign up to receive our newsletter at newstagetheatre.com to get updates on events, casting, and more!

New Stage Theatre Arts-in-Education

PINOCCHIO

Adapted by Greg Banks

Adapted by Greg Banks, this captivating and unique 50-minute retelling of Carlo Collodi's *Pinocchio* will ignite the imagination of young audiences everywhere! This updated, fast-paced version of the classic tale follows the little puppet Pinocchio on his quest to become a real boy. Will the all-too-tempting delights of puppet shows and alluring adventures be too much? Children are invited to interact with the cast throughout Pinocchio's many adventures. Follow Pinocchio as he discovers that only by being truthful, selfless, and kind will his dream of becoming a real boy become a reality.

**Best suited for elementary school audiences.*

Available for performances beginning October 9, 2018 through May 10, 2019.

IF NOT US, THEN WHO? FREEDOM RIDES TO FREEDOM SUMMER

If Not Us, Then Who? Freedom Rides to Freedom Summer — This Original Play with

Music chronicles two historic events that made an unforgettable impact on American history....and Mississippi. In 1961 thirteen "Freedom Riders" began a journey to fight racial segregation. In 1964, Mississippians and out-of-state volunteers alike organized

"Freedom Summer", a massive voter registration drive to give African Americans a voice in politics. Interspersed with freedom songs from the movement, this production encourages us to remember that America is at her best when we are working for the common good of all of its citizens. Featuring stories from famous participants like Fannie Lou Hamer and Senator John Lewis, as well as lesser-known heroes like James Zwerg, and Diane Nash, this play recounts the lives of these brave heroes whose bold actions continue to inspire us all.

**Best suited for middle and high school audiences.*

**Available for performance beginning January 7, 2019 through May 10, 2019.*

For more information on educational programs at New Stage Theatre, contact Sharon Miles, Education Director, 601.948.3533 ext. 232.

New Stage depends on the support of volunteers to keep the curtain rising.

You can make a difference by giving a few hours of your time. Some jobs require a regular commitment throughout the season, say once or twice per show; others are assigned “as needed.” If you have a little free time and want to get involved, there are many opportunities available from ushering to scenic painting, poster hanging to ticket taking.

There is bound to be a job for YOU!

Check out our website at www.newstagetheatre.com/about/volunteers

2018-2019 SEASON CONTRIBUTORS

It all begins here. The following individuals, corporations and foundations have made generous contributions to New Stage Theatre. Their gifts provide a major portion of the funding necessary to present the productions you enjoy on our stages, the educational programs we offer and help the theatre maintain its standing as one of the nation's best professional regional theatres. Please take a moment to read the list. They deserve your recognition.

GRAND BENEFACTORS \$2500 +

Elaine and Emanuel Crystal
Family Foundation
Beth Harris in honor of
Bill McCarty III
Bill McCarty III
Mr. and Mrs. W.D. Mounger

BENEFACTORS \$1000-\$2499

Ann Anderson
Barbara Austin
Dawn and David Buck
Jean Butler
ChemFirst/First Mississippi
Corporation Charitable Fund
Jim and Sibyl Child
Holly and Bucky Crystal
Sid and Kathy Davis
Peter and Mireille DeBeukelaar
Stacy and Ernest Gaines
John Gaudet
Lester and Ellen Hailey
Susan and Macy Hart
Pat and Rod Krakos
Dick and Bettye Mason
Mr. and Mrs. Thad McLaurin
Michael T. McRee
Alice Paysinger
Terry Dwyer and Marcy Petrini
Margaret and Brad Pigott
Linda and John Schmidt
and Girls
Dr. Javier Tanaka and Family
Kathryn Wiener
Sam and Cindy Wright
Jimmy and Kathie Young

ARCHANGELS \$500-\$999

Gayle and Holmes Adams
William and Joy Aden
Dr. and Mrs. Richard L. Blount
Don and Maribeth Brannan
Jean Turner Brewer
Catherine and Drew Bryant in
honor of W.B. McCarty III
Peggy and Tom Coleman
Bill and Myra Cook
Betty C. Crystal
Tam and Nora Etheridge
Esther D. French
Oleta Garrett Fitzgerald, in
honor of Winifred Green
Bill and Jan Hammett in honor
of Jim and Sibyl Child
Aaron and Lori Hill
John and Gloria Hill
Ardell Hinton
Caroline and Reed Hogan
Carolyn Hughes
Tish and Haden Hughes
Justice and Mrs. Jim Kitchens
Dr. Billy and Rebecca Long
Jeanne Luckett and C.B. Carroll
Morris and Judy Luke
Joe Morris
Don and Becky Potts
Julius and Stephanie Ridgway
Glenn and Jan Roebuck
Drs. Ann and George
Schimmel
Susan and Richard Slaymaker
Asoka and Seetha Srinivasan
Floyd and Bean Sulser
Paul Vanderberry
Charles S. and Sandra West

Lydia West
Hibernia and Jerry Williams
Willard and Margaret Wood
Mary C. Workman

ANGELS \$300-\$499

Chuck Addington
Virginia and David Allen
Betty and John Allin
Bo and Mary Helen Bowen
Sherry and Royce Boyer
Dr. Yvonne Brooks
Glen and Jean Bush
Ernest and Mariam Buttross
Family
Roger Clapp
Gary and Becky Conley
Bennie and Betsy Daniels
Suman and Roslyn Das
John and Ali Dinkins
Emily and Jimmy Dossett
Katy Farrell
Jan D. Garrick
Nola K. Gibson
Jim and Beverly Herring
George and Caroline Hoff
Harold Johnson
Kathy Mahloch
Mr. and Mrs. Steve Maloney
Madeline and Dennis Mobley
Sammy Moon and Jeffrey Karer
Dr. Dewey F. Myers
Beth and Steve Orlansky
Shirley and David Orlansky
Bill and Susan Osborne
Marla and Stephen Oshinsky
Susan and Joel Payne

Brenda D. Roberts
Mr. and Mrs. Jerry M. Sullivan, Jr.
Holly Wagner

PATRONS

\$100-\$299

Jerry P. Agent
David and Pam Allen
Henry and Ola Allen
Ivy and Frank Alley
James Anderson
Katherine Anderson
Melissa and Ron Applewhite
Jim Barfield
Deleslynn and Chuck Barlow
Judy and Bill Barnett
Larry Beard
Diane Beebe and Bill King
Deidra Bell
Steve and Lenora Bigler
Rolf D. Billholfer
Ruth and Carl Black
Maxine Phillips Blackman
Steve Boone
Harry and Janet Boswell
Melba Bowman
Paul and Voncile Breazeale
Liz and Bill Brister
Ray and Jayne Britt
Dr. Emma Brooks-Smith
Carver Brown and Beth Batton
Mrs. C.S. Cain
Mr. and Mrs. Ramon L.
Callahan
Mr. Philip A. Chamblee
Lloyd and Louise Chatham
Bob and Jeannie Chunn
Clark Consulting P.A.
John and Barbara Collier
Jan Coulter Collins
Evelyn Copeland
Lawrence A. Cox
Gloria Crews
Bill Dalehite
Ralph and Melissa Daniel
Barbara Dearman
Wayne and Ouida Drinkwater
Linda Dukes
Tom and Gretel Ekbaum

Mike and Portia Ballard Espy
Bev and Lynn Evans
Jan M. Evers
Rusty and Alicia Ferguson
Kit and Mark Fields
Anne Easom Fisackerly
Barbara Fisch
Tom Flowers
Henry and Betsy Folmar
William Fortenberry
Cecil Fox, Jr.
Ronnie and Vicki Fulcher
Andy and Alice Geoghegan
Anonymous
Bob and Alice Gorman
Glen and Marilyn Graves
Janet Gray and Russell Luke
Wren Gregory
Charles D. Guess, M.D.
Carter and Jackie Haines
Denise Halbach
Rusty and Cindy Hampton
Dianne and Royce Harms
Josh Harris
David and Linda Harrison
Stanley and Beth Hartness
Roger and Peggy Hastings
J. Lane Greenlee and Rebecca
Hodges
Bill and Beverly Hoge
Cornelia Holland
Sondra S. Holman
Ruth and John Holmes
Tommy and Ellen Hontzas
Robbie W. Hughes
Sherman E. Jackson, Jr.
Peggy W. Jeanes
Jerry and Ann Jobe
Margaret Wodetzki and
Richard Johnson
Susan Shands Jones
Charla Mitchell Jordan
Larry and Jacque Keltner
Walter and Monika Knepper
Harriet DeCell Kuykendall
Judy Lacy
Frankie Langley
Jonathan and Dana Larkin
Todd and Tricia Lawson

Clay F. Lee
Doug and Jan Lemon
Virgi and Chuck Lindsay
Illinois Cox Littleton
Shae and Jim Lowery
Laura J. Magee
Darri and Keith Mansel
Grace E. Marsh
Barbara C. Martin
Chester and Shirley Martin
Dan and Marianna Martin
Warren Martin
Velia Ann Mayer
Natalie Maynor
Penny and Otto McKay
Lyn and David McMillin
Sara and Rodney Meeks
Gene and Donna Miller
Rick and Sylvia Mills
Mary Sue and Don Mitchell
Mississippi Conference UMC
Clergy Spouses
Bill and Camille Morris, in
honor of Joe Morris
Elizabeth Morris in honor of
Kay and Wayne Rone
Luther and Ginnie Munford
Joan Myers
Susan and Hibbett Neel
Mary Beverly and Ed Davis
Noble, Jr.
Chris Noone
Fran Noone
Ted and Donna Orkin
Dr. Anthony and Voula Panos
Lee H. Paris
Frank Parent
Winston and Sandra Parish
Tom and Betty Parry
D.S. Payne
James A. Peden, Jr.
William and Celia Pendergrass
Carol and George Penick
Dennis and Jamie Peters
Gayle L. Pierce
George and Jann Puckett
Karen Redhead
Jim and Betty Roberson
Mr. and Mrs. Bob Roberts

Joe and Pat Robertson
 Martha J. Rogers
 Franceska Loeb Roland
 Sherry and Richard Rula
 Jeanne and Steve Rozman
 Tom and Joyce Sanford
 Kathleen and Steve Schutze
 Ron and Anna Katherine Scott
 Paul and Laurie Sheffield
 Ray and Dardanella Shenefelt
 David and Deborah Slaughter
 Elise A. Smith
 Dr. and Mrs. McKamy Smith
 Carol and Bill Sneed
 John and Jeannette Sobotka
 Kathy D. Sones
 Robert Soukup
 Candace Spurzem
 Maureen and Clyde Staley
 Rebecca Stafford
 Dorothy Stokes-Gentry
 Forrest and Ruth Stringfellow
 Liza and Jack Sullivan
 Robert and Regenia Sulton
 Carol Taff
 Ruth Tant
 Jan and Zach Taylor
 Sandy and Mac Temple
 Sally and Bill Thompson
 Ancel and Senith C. Tipton
 Sam and Susanne Tomlinson
 Randy and Janet Underwood
 Alec and Kay Valentine
 Ed Van Cleef
 Jimmy and Becky Vickery
 Jeanette Waits
 Sam and Vern Walker
 Charlotte and Bill Waller, Jr.
 Bill and Cecile Wardlaw
 Malinda and Jim Warren
 John and Judith Waskom
 W. Glenn Watts

Bruce Welch
 Scotty and Jo Ann Welch
 Joan Wesley
 Ashley N. Wicks
 Jay Wiener
 Deborah Rae Wright
 Keith and Camille Young
 Thomas Young

**CONTRIBUTORS
 \$50-\$99**

Jerry and Shirley Blakely
 Bridget Edwards
 Nancy Hall
 Carey and Michelle Stockett
 Julia Young

**Gifts have been made in
 memory of Jo Hollman by:**

Barbara Austin
 Bill McCarty III

**Gifts have been made in
 memory of Virgil Brawley by:**

Barbara Martin

**Gifts have been made in
 memory of Laura Clapp by:**

Bill McCarty III

**Gifts have been made in
 memory of June Johnson by:**

Barbara Austin
 Dawn Buck
 Bill McCarty

**Gifts have been made in
 memory of Hilda Conerly by:**

Dawn and David Buck
 Carla and Randy Wall

**Gifts have been made in
 memory of Isobel (Jay)
 Shands by:**

Dawn and David Buck
 Carla and Randy Wall

**Gifts have been made in honor
 of Barbara Austin by:**

Dr. and Mrs. Richard L. Blount
 Dawn and David Buck
 Modena Martin
 Ferrell Tadlock
 Chandler and Ray Thompson
 Lynda Wright
 Bill McCarty III
 Barbara Martin

**Gifts have been made in
 honor of Ferrell Tadlock:**

Barbara Austin
 Lynda R. Wright

**Gifts have been made in honor
 of James Anderson by:**

Barbara Austin
 Beth Ballard
 Dawn and David Buck
 Helen Gardner
 Mr. and Mrs. Bob Garner
 Barbara Martin
 Bill McCarty III
 Lorraine Middleton
 Francine and Chuck Reynolds
 Linda and John Schmidt
 Jacqueline and Jerry Tharp
 Michael and Anna White
 Betty Wong

**Gifts have been made in honor
 of Dawn Buck by:**

Barbara Martin

**Gifts have been made in honor
 of Bill McCarty III by:**

Barbara Martin

HOW CAN YOU HELP?

Without the support of people like you, there simply would not be a New Stage Theatre. We welcome your help. Whether it is in the form of a tax-deductible contribution or a product or service, every gift is deeply appreciated and recognized.

If you would like to contribute, contact New Stage Theatre, P.O. Box 4792, Jackson, MS 39296-4792, (601) 948-3533.

Sponsors

Our Season sponsors provide funding that makes it possible for us to achieve artistic excellence. We salute our 2018-2019 season sponsors, and we encourage you to patronize these businesses.

**BlueCross BlueShield
of Mississippi**

It's good to be Blue.

Trustmark
Banking and Financial Solutions

People you trust. Advice that works.

FIRST COMMERCIAL BANK

**Community Foundation
FOR MISSISSIPPI**

MEYER AND GENEVIEVE FALK ENDOWMENT FOR CULTURE & ARTS

CRYSTAL/ERLICH FAMILIES

The Clarion-Ledger

clarionledger.com ■ REAL MISSISSIPPI

St. Dominic's

SAM E. AND BURNICE C. WITTEL FOUNDATION

New Stage programming is made possible with the support of:

**THE SHUBERT
FOUNDATION INC.**

mac
mississippi arts commission
support inspire enrich

**VISIT
Jackson!**
MISSISSIPPI

**NATIONAL
ENDOWMENT for the ARTS**
arts.gov

BankPlus
It's more than a name. It's a promise.

**THE
GERTRUDE C. FORD
FOUNDATION**

**THE CHISHOLM FOUNDATION
FOUNTAIN FAMILY FOUNDATION**

**THE
FEILD
COOPERATIVE**

Theatre
Communications
Group

**ACTORS'
EQUITY**
ASSOCIATION 1913

MississippiHumanities

Entergy

**Selby & Richard McRae
FOUNDATION**

SHIRLEY AND THE LATE CHARLES SIMPSON

**NEW STAGE
Theatre**

THE JANE REID PETTY THEATRE CENTER
1100 Calhoun • Jackson, Mississippi 39202

BOX OFFICE HOURS

Monday-Friday: 10:00 a.m. – 5:00 p.m.

*During performances, the box office
will remain open until 7:30 p.m.*

Saturday: 4:00 p.m. – 7:30 p.m.

Sunday: 1:00 p.m. – 3:00 p.m.

*Saturday and Sunday hours only apply
during the run of a show.*

TELEPHONE/WEBSITE

Main Number: (601) 948-3533

Box Office: ext. 222

Artistic Director: ext. 224

Managing Director: ext. 246

Marketing Director: ext. 226

Education Director: ext. 232

Website: www.newstagetheatre.com

Email: mail@newstagetheatre.com

New Stage Theatre is a Constituent of Theatre Communication Group (TCG),
the national organization for the American theatre.