


THE PROGRAM OF THE PLAYERS GUILD OF DEARBORN

2019–2020 | VOLUME 93, NUMBER 4

THE GLASS MENAGERIE


by Tennessee Williams

March 6–8, 13–15 and 20–22, 2020

Fridays and Saturdays at 8:00 p.m. | Sundays at 2:30 p.m.

PRODUCED IN COOPERATION WITH DRAMATISTS PLAY SERVICE

P R E S I D E N T ' S M E S S A G E

Hello, Friends. Welcome to the Players Guild of Dearborn and our production of *The Glass Menagerie*. We are all familiar with Tennessee Williams and his classic stories like *Cat on a Hot Tin Roof* and *A Streetcar Named Desire*, but it was tonight's show that is credited for putting the iconic playwright "on the map". The play premiered in Chicago in 1944, opened on Broadway in 1945 and ran for over a year, closing at the Royale Theater in 1946. The main theme of this show is said to have "strong biographical elements" from Williams's life growing up in his own dysfunctional family. It's not an autobiography, but it certainly gives insight to a young budding playwright's mind. The play has been adapted to television, radio and film many times over and tonight we are proud to bring you our version of this great American classic.

We are always busy here at the Guild putting on productions, building sets and planning future shows. We are trying something new with the help of Board Member and very talented choreographer, Janeen Bodary. Janeen has a love for dance and is sharing that with anyone who loves to dance. Under her direction, the Guild has started a drop-in tap class on Thursday's from 6 p.m.–7 p.m. It's just \$5 a class, or \$3 for Guild members. We've got a few weeks under our belt and the class seems to be a success! Our handy carpenters from the stage crew built wooden square boards that are put down to protect the Club Room floor and are easily removed after class. Everything here is a team effort and that's what is great about community theater. If you are interested in tapping or perhaps being involved in another area of the Guild, there is information in the program or on our website at playerguildofdearborn.org.

As always, we are happy you have joined us and we hope you enjoy the show.

—Chris Boudreau, President


Mission Statement

It shall be the purpose of the Guild to promote and foster community interest in good drama and all its forms; through group endeavors in the training of persons interested in theatrical arts—acting, directing, play production, scenery and costume design, and playwriting in apprentice workshops, youth productions, and actual presentation of plays by novices and experienced persons.

Dearborn Orthopedics & Sports Medicine, P.C.

COMPREHENSIVE ORTHOPEDIC CARE


Jeffrey T. Waldrop, MD

Gregory W. Housner, MD

Douglas G. Plagens, MD

Matthew P. Steffes, MD

Robert E. Meehan, Jr., MD

23550 Park, Ste. 100 | Dearborn, MI | (313) 730-0500
www.dearbornortho.com

THE PLAYERS GUILD OF DEARBORN PROUDLY PRESENTS

THE GLASS MENAGERIE

T H E C A S T

Amanda Wingfield Julie Ballantyne-Brown

Laura Wingfield Claire Janetta Hayostek

Tom Wingfield DJ Schneider

Jim O'Connor David Culliton

S E T T I N G

The Wingfield apartment in St. Louis, Missouri in the 1930s

There will be one 15-minute intermission between acts.

STAY CONNECTED

WITH THE PLAYERS GUILD OF DEARBORN


[www.facebook.com/
BroadwayinDbo](http://www.facebook.com/BroadwayinDbo)


[@BroadwayinDbo](https://twitter.com/BroadwayinDbo)


[instagram.com/
theplayersguildofdearborn](https://www.instagram.com/theplayersguildofdearborn)


T H E C R E W

<i>Director</i>	Paul Bruce	<i>Social Media</i>	Kori Bielaniec
<i>Producers</i>	Megan Lizbinski and Colleen Meade Ripper	<i>Website</i>	Tom Sparrow
<i>Stage Manager</i>	Janeen Bodary	<i>Postcard Mailing</i>	Kristen Campbell, Adam Lynch, Nancy Schuster, Lois Szczomak, John Szczomak, Victor Hydel, Amy Jones, Andrew St. John, Chris Boudreau, and Dave Wood.
<i>Stage Crew</i>	Matt Van Houten and Gavin Ripper	<i>Programs</i>	Carissa Lokken, Brian Townsend, Nancy Valentini, Scott Rider, Richard Moore, Megan Lizbinski, Anna Dewey, and Julie Ballantyne Brown
<i>Set Design</i>	Paul Bruce	<i>Tickets</i>	Tracey Boudreau and Julie Sparrow
<i>Set Construction and Painting</i>	David Wood (Chair) <i>assisted by</i> David James, Anita Stinson, Tina Ferrari, Chris Boudreau, Janeen Bodary, Josh Bodary, and John Szczomak	<i>Afterglow</i>	Suzanne Dowd
<i>Lights and Sound</i>	Rebekah Preiss and Andrew St. John <i>assisted by</i> Bob and Michael Bush, Dave Reynolds II, Dave Kanclerz, William Daguanno, Stan Guarnelo, and Chris Boudreau	<i>Cast and Crew</i>	Tim Carney
<i>Hair and Makeup</i>	Sebastian Adams	<i>50/50 and Intermission</i>	Kaitlyn Cross; Mary Deisler; Hailey and Renae Hayward; Rebecca, Garrett, Nate, and Matt Hermen; Lexie Kaplan; John and Lois Szczomak; and Frann Stempek
<i>Costume Design</i>	Karen Drugacz <i>assisted by</i> Mary Calder, Andrea Trocino, Betty Wilson, Renae Hayward, Bobbie Justice, and Janeen Bodary	<i>Ushers</i>	Members of the Players Guild of Dearborn
<i>Properties</i>	Diane Manko-Cliff <i>assisted by</i> Paul Bruce, Jim Kirwin, Colleen Meade-Ripper, Rich Bulleri, Brian Townsend, and Sebastian Adams	<i>Original Cover Artwork</i> ..	Brian Townsend
<i>Publicity</i>	Kristen Campbell, Kori Bielaniec, Brian Townsend, Jennifer Deckert, Mike Moseley, Robin Iori, Tom Sparrow, Melissa Foster, Mike Mayne, Sue Suchyta, and Stan Guarnelo		

If you helped with this production and your name was inadvertently left off our list, please accept our sincere apology and our heartfelt thanks for your part in making *The Glass Menagerie* a success.

There's No Business Like Show Business

Consider becoming a member of The Players Guild of Dearborn.
Contact our membership governor Rebecca Hermen at
membership@playersguildofdearborn.org


THE PLAYERS GUILD OF DEARBORN THANKS
THE **MICHIGAN COUNCIL FOR ARTS
AND CULTURAL AFFAIRS** AND THE
NATIONAL ENDOWMENT FOR THE ARTS
FOR THEIR GENEROUS ASSISTANCE IN
OPERATIONAL SUPPORT FUNDING FOR
THE COMING YEAR.


**NATIONAL
ENDOWMENT** for the **ARTS**

arts.gov


Mayor John O'Reilly, Jr.
City of Dearborn


**Best wishes to the
Players Guild of Dearborn
for the 2019-2020 season.**

**We are grateful to have
such a wonderful asset
in our community.**

**I hope you enjoy
the show!**


Thank You!

The Players Guild of Dearborn would like to thank the following individuals for their ongoing support and commitment to our organization and to the continuation of theatre arts in the Dearborn community.

BENEFACTORS

Dennis & Sherry Diebolt
Shirley & Walter Krone
Don & Patti Mack
Ronald & Lois McIntyre
Luigi T. Melanzane
Leonard Moore

Rose & Jim Olson
Donna Povich
Donna Ryktarsky
Diane Stoller
Chris Willard

PATRONS

Dorothy Shinske Badynee
Susan & Jon Bartanen
Carol & Jim Bielanic
Tess Dowgiallo
Kathy Duquette
Gloria J. Even
Henry & Susan Fradkin
Janice & Roger Frank
Richard & Ruth Gatza
Anne Gautreau
Judy Henn
Lee & Jan Hollmann
Debi Junkin
Joseph Kubinski & Karen Krepps
Melanie Landelius
Sharon Major

Jim Martin
Sue McIlhiny
Richard & Antoinette Pasiak
Douglas & Carole Peck
Mr. & Mrs. Peter Petroff
Mary Raftary
Karen & Dave Reinowski
Jack Ridenour & Kathleen Walsh
Del Shott
Debbie Slowik
James & Lois Stout
Kimberly Toby-Tomaszewski
Edward Tumas
Pat Verklan
Cyrus J. Webber
Joan Whittingham

TO OUR PATRONS

Opening Night Afterglow

Join the cast and the crew of *The Glass Menagerie* after the opening performance (Friday, March 6) in our club room for a complimentary selection of hors d'oeuvres and refreshments.

Cell Phone Usage

Please refrain from texting or other phone usage during the performance. If you need help silencing your cellular device, please ask one of our ushers.

Restrooms

For the convenience of our patrons, restrooms are located on the main floor outside our club room. Go through the front, right double-doors, then down the hallway to the left.

Refreshments

Refreshments will be offered in our club room during intermission. To enter the club room from the theatre, go through the double doors located on the right as you face the stage.

50/50 Raffle for the Guild Renovation Fund

Don't forget to buy your ticket (or tickets!) for our famous 50/50 raffle. One lucky winner will take home half the pot! Tickets will be sold in the lobby prior to the performance and in the club room during intermission. Buy one for \$1, six for \$5, or 25 for \$10. The winning ticket will be drawn at the end of intermission.

Flash Photography and Recording Prohibited

Please refrain from taking photos of this performance. Any video or audio recording of this production is strictly prohibited.

A Non-Smoking Facility

The Guild is a non-smoking facility.

2019-2020 OFFICERS, BOARD OF GOVERNORS AND COMMITTEE CHAIRPERSONS

President Chris Boudreau
Vice President John Sczomak
Secretary Patti Jones
Treasurer Mike Moseley

Casting Denise Kowalewski Tucker
Costumes Janeen Bodary
House & Hospitality Tim Carney
Lights & Sound Stan Guarnelo
Make-up Julie Ballantyne Brown
Membership Rebecca Hermen
Production Colleen Meade Ripper
Programs & Advertising ... Carissa Lokken
Properties Sebastian Adams
PR/Marketing Kristen Campbell
Script Sydnee Corbin
Stage John Sczomak
Tickets Tracey Boudreau
Ways & Means Lois Sczomak

Building Committee Phil Booth
Finance Committee Richard Moore
Guildlings Kori Bielaniec
and Juliette Abbott
IT Committee Phil Booth
Historian Diane Cliff

Advertise with Us!

Did you know nearly 10,000 sets of eyes in our audience read "Players" each season? Don't miss your opportunity to reach such a variety of potential customers. Let us help you by placing an advertisement or a personal message with the Players Guild of Dearborn.

Contact **Carissa Lokken** at
programs@playersguildofdearborn.org
to reserve your space today!

A NOTE FROM THE DIRECTOR

Welcome to this performance of Tennessee Williams's *The Glass Menagerie*. I am honored to have been chosen by the Guild to construct this production for you and honored to be working with a cast, production staff and crew of splendid artisans who have helped me bring it to life. I wish to commend the Guild for choosing to put on this difficult and beautiful piece of drama as it steps out of a norm that seems to consist of so many productions of splashy musicals and comedies favored by most of the community theaters today. While musicals and comedies are certainly marvelous things (and indeed some of my personal favorites), the world of theater consists of so much more. Mysteries, thrillers, experimental theater, theater of the absurd, one-acts, Shakespeare, tragedies and European and American classics are but a handful of the many other offerings that a theater can provide, but which are so often overlooked today. Increasing the scope of the theatrical diet is the duty of all theaters as it builds fresh audiences by introducing new thrills to those who might not otherwise know such treasures exist.

Today I share with you the talents of four truly remarkable actors who will transport you into a world of storytelling authored by a master. *The Glass Menagerie* was the play that catapulted Tennessee Williams to fame and, consequently, caused him a great deal of difficulty. Considered to be somewhat autobiographical, *The Glass Menagerie* brought a level of attention to its author that made his life problematic for a period of time thereafter. Fortunately for us, Mr. Williams returned to his craft and left us a legacy of masterpieces looked upon as some of the greatest works of American drama in our nation's history. I hope this production will encourage you to investigate the plays of this brilliant author and seek out other pieces of his work to watch and/or read.

Thank you for attending our production. If you enjoy the show, will you please give us a "shout out" on your own social media to help let the general public know that our theater and this play are here for them to enjoy? Thank you!

– Paul Bruce, Director


For all your printing needs

Tim and Peggy Cote
1946 Monroe
Dearborn, MI 48124
(313) 561-1173
(313) 561-0958 fax

THE PLAYERS UNMASKED

Paul Bruce (Director/Set Designer) started his theatrical career as an actor/singer/dancer and evolved to a choreographer, director, music director and set designer. His favorite aspect of theater, however, is composing. He has written a host of feature-length musicals, children's musicals and cabaret acts. Two of his feature length musicals have been produced professionally. They include *A Perfectly Normal Boy*, produced off-Broadway at The Sanford Meisner Theater in New York City, and *Madame X* produced in Chicago at The Chicago Center For The Performing Arts. His score for *The Velveteen Rabbit* was also used in a professional children's theater production. Paul has constructed and/or appeared in many productions here at the Guild and is thrilled to be working with such a talented cast, staff and crew for this production. His musical, *Little Women, A Little Musical* will be performed this June at Barefoot Productions Theater in Livonia.

Colleen Meade Ripper (Producer) is thrilled to be part of the *Glass Menagerie* team headed by Paul Bruce and with fellow producer Megan Lizbinski. Colleen was last at the Players Guild of Dearborn portraying Judy Steinberg in *It Should Have Been You*. Some of her other favorite shows include *South Pacific* (Bloody Mary), *The Mystery of Edwin Drood* (Helena), *The Full Monty* (Georgie Bukatinsky), *Joseph and the Amazing Technicolor Dreamcoat* (Co-Narrator), and *Bye Bye Birdie* (Rosie Alvarez). In her spare time, Colleen is an NP for Ascension Health and Consultants in Sleep and Pulmonary Medicine. Colleen wishes to thank her out-of-this world husband, Matt Ripper, her sons Gavin and Dylan and ALL of her family from the East to West coasts for all of their love and support.

Megan Lizbinski (Producer) is thrilled to be producing for this first time with this amazing cast and crew. A member since 2010, she has served the Guild as Ticket Governor (2012–2016), Programs & Advertising Governor (2017–2018), and as a member of the grant writing committee.

Julie Ballantyne-Brown (Amanda Wingfield) is so excited to be a part of *The Glass Menagerie* and to work with such wonderful people! She was last seen on-stage as Sarah McKay in *Laughing Stock*, one of her favorite roles. She has performed in many Guild productions, including *You Can't Take It with You*; *Lend Me a Tenor*; *Go Back for Murder*; *It Shoulda Been You*; *Lost in Yonkers*; *Promises, Promises*; *Two by Two*; and *To Kill a Mockingbird*. She is currently the Makeup and Hair Governor at the Guild. She sends much love and praise to God for the opportunity to perform, love and thanks to her husband, Marty, for his love and unending patience, to her boys, to all of her parents and her family for coming to see her shows, and to Allegra, the hedgehog, for the kisses and snuggles. She is an aspiring writer who will most definitely live in London someday.

continued on page 10

THE PLAYERS UNMASKED

Claire Janetta Hayostek (*Laura Wingfield*) is thrilled and honored to be a part of her first Players Guild Production. Born in Royal Oak, she began acting at Berkley High School and has a bachelor's degree in History with a minor in Theatre from Harding University. Her credits include Hermia in *A Midsummer Night's Dream* with Harding University, and Blanche DuBois in *A Streetcar Named Desire* with Center on the Square. Claire is 24 years old and plans to pursue film with her husband after their upcoming September wedding. She would like to thank Paul, her castmates, and the Guild for making this beautiful and tender production possible and allowing her to be a part of it.

DJ Schneider (*Tom Wingfield*) grew up in Harbor Beach, Michigan and had his first theater role at the age of 16 as Rolf in the Port Austin Community Player's production of *The Sound of Music*. While at PACP, DJ cut his teeth in dozens of stage performances, technical positions, and even a stint as an Assistant Director! His most recent role was Tony Kirby in the Players Guild of Dearborn production of *You Can't Take It with You*. He now lives in Detroit with his girlfriend Cole, and their excitable cats Lance and Tony. He would like to thank his girlfriend, mom, sisters, and dad for all their support. And especially his uncle John for guiding him along the way.

David Culliton (*Jim O'Connor*) is a college student and lifelong theatre nerd who is honored to get to play the Wingfields' gentleman caller in *The Glass Menagerie*! A somewhat newer face to the Guild, he worked crew for *A Gentleman's Guide to Love and Murder* earlier this season, directed the Junior Guildlings in *The Lion King Jr.* (2018), and made his Guild stage debut last spring as Black Stache in *Peter and the Starcatcher*. Other favorite past credits include Frolo in *The Hunchback of Notre Dame* and Juror 3 in *Twelve Angry Men*. Endless thanks to Paul, Julie, DJ, Claire, and the entire crew for making this show as impossibly wonderful as a blue rose! And of course, love to his family, whose support helps him achieve everything.

Thank You

Special thanks to **The Bonstelle Theatre** at Wayne State University for the generous donation of figurines for our menagerie.


(313) 640-8870

sonnemanstudio.com

Performance & Instruction in Piano ♪ Voice ♪ Drama


About the Play

The Glass Menagerie started as a short story. At 30, Williams wrote "Portrait of a Girl in Glass," which centered on the glass figure-loving Laura, rather than her brother Tom. She was presented as a desperately shy young woman with a fearsome mother, who went unnamed in this early incarnation. By 1943, Williams was in Hollywood, and so transformed the short story into a spec script called *The Gentleman Caller*. After MGM Studios passed on the script, Williams reconceived it as a stage play in 1944.

The frustrated protagonist Tom is named after the author, who was born Thomas Lanier Williams III. (Tennessee was a nickname earned in college.) The unhappy family life at the center of the play mirrored his own. Like the Wingfields, the Williams family included a dominating matriarch, Tennessee's mother Edwina, who raised the family largely without the help of her husband, a traveling shoe salesman. Like

The original Broadway cast of
The Glass Menagerie (1945)

NEW YORK PUBLIC LIBRARY, BILLY ROSE THEATER
COLLECTION {PUBLIC DOMAIN}

Amanda, Edwina was a faded Southern belle. Laura—nicknamed Blue Roses—was based on his older sister Rose, who struggled with mental illness and retreated to a world of isolation, surrounded by her beloved glass ornaments. Even the description of the Wingfield's St. Louis apartment mirrored a home the playwright once shared with his family.

Williams had written a slew of plays ahead of *The Glass Menagerie*'s debut in Chicago in December 1944. Rave reviews sparked such intense interest in Williams's very personal play that by March 31, 1945, the production had been transferred to Broadway, where it won a New York Drama Critics' Circle Award just two weeks after re-opening. It went on to run for 563 performances, and made Williams a rising star in American theater.


DEARBORN SYMPHONY ORCHESTRA

Steven Jarvi, Music Director/conductor 2019-2020 Season

SEASON OF NEW BEGINNINGS!

Ford Community & Performing Arts Center • All Concerts 8 pm


Fri, Oct 11, 2019

Bravissimo!

Berlioz	<i>Roman Carnival Overture</i>
Boyer	<i>New Beginnings</i>
Brahms	<i>Hungarian Dances 5 & 6</i>
Bizet	<i>Farandole</i>
Rodgers	<i>The Sound of Music</i>
Beethoven	<i>Symphony No. 6 Mvt 1</i>
Strauss	<i>Pizzicato Polka</i>
Williams	<i>Throne Room & Finale</i>


Fri, Nov 22, 2019

American Masters

Jonathan Lasch,
baritone

Bernstein	<i>West Side Story Overture</i>
Walker	<i>Lyric for Strings</i>
Copland	<i>Old American Songs</i>
	<i>Jonathan Lasch, baritone</i>
Gershwin	<i>An American in Paris</i>


Fri, Feb 14, 2020

For the Love of Beethoven

Debra Terry, violin

Beethoven	<i>Egmont Overture</i>
Haydn	<i>"Drum Roll" Symphony</i>
Beethoven	<i>Romance in F major</i>
	<i>Debra Terry, violin</i>
Beethoven	<i>Symphony No. 5 Mvt 1</i>
Beethoven	<i>Symphony No. 7 Mvt 2</i>
Tchaikovsky	<i>Marche Slave, DYS side-by-side</i>


Fri, Apr 3, 2020

Stage & Screen

Rich Ridenour,
piano

Steven Jarvi,
Conductor

Hit after hit! Steven and Rich celebrate the joy of live music with orchestral favorites that have made it to the Big Screen. Enjoy selections including "Somewhere in Time," "Clair de Lune," "The Entertainer," "Rhapsody in Blue" and more!

Share a laugh and some unforgettable melodies with one of the Symphony's most beloved artists at the keyboard — Rich Ridenour!


Fri, May 8, 2020

Fairy Tales & Friends

Celebrating the future! Hear today's outstanding young musicians — the winners of our Youth Artists Solo Competition!

Ravel	<i>Mother Goose Suite</i>
Elgar	<i>Enigma Variations</i>

Tickets \$15 - \$35

313.565.2424 | dearbornsymphony.org


MISCAST CABARET

Join us for an evening of unexpected songs,
performed by unexpected singers!

AUDITIONS

Sunday, March 29, 2020
Registration begins at 6 pm
Auditions begins at 7 pm

ONE NIGHT ONLY PERFORMANCE!

Saturday, April 18, 2020
at 8:00 p.m.

Neighborhood Service Organization

is proud to partner with the

Players Guild of Dearborn

to present the

Starshine Theatre Workshop

A week-long summer theatre workshop for individuals with
Intellectual developmental disabilities in NSO's Life Choices program.


NSO

Neighborhood
Service
Organization

For more information on NSO
visit our website at www.nso-mi.org or call 313-961-4890


NOW HIRING in Taylor

Looking for an exciting seasonal job to earn extra money for theatre tickets? We are currently recruiting Readers to score student responses on various exam questions. Apply online!

Bachelor's degree in any field

No experience necessary

Paid training

Day & evening shifts available

Apply today!

21520 Ecorse Rd, Taylor 734-544-7686 Janeen Bodary, Site Manager

EXCELLENCE IN ASSESSMENT™


work4mi.com

>INFORM
>PROMOTE *with*
>SELL


**BANNERS & STANDS
MAGNETICS • VEHICLES
WINDOW LETTERING
TRADE SHOW DISPLAYS**

www.sbtlivonia.com


734-522-8440

33611 Plymouth Road
Livonia, MI 48150

SBT is proud to support the Players Guild of Dearborn

*Playing a part in the
Dearborn community for years.*


George T.
Darany
Dearborn City Clerk

*Licenses, Permits
& Certificates*

City Ordinances
—
Notary Public

*Voter & Election
Information*

~ Paid for by Friends of George T. Darany, 29 West Village Lane, Dearborn, MI 48124 ~


**Proud to support
The Players Guild of Dearborn**


Howe-Peterson

Funeral Home & Cremation Services

Experience of family®

Since 1873

Dearborn's pioneer funeral home and oldest running business.

Dearborn Chapel
313.561.1500

Taylor Chapel
313.291.0900

www.howepeterson.com

Salon X-pressions

2807 Monroe St.
Dearborn, MI 48124

313-274-3830

salonX-pressions.com

**Celebrating
40 Years!**

DDC
dances
2020 | 40 YEARS

**Congratulations to
DDCdances on their
40th Anniversary!**

**Experience the Power
and Elegance of Dance!
www.ddcdance.org
for concerts, events &
tickets!**


NOW IS THE PERFECT TIME TO TAKE YOUR SEAT...

As you most likely know, the Players Guild of Dearborn's auditorium and clubroom were substantially renovated in 2013. Our auditorium received a new floor and comfortable new seats, and the clubroom floor was leveled and tiled.

What you most likely *don't* know is we're still paying for it! The improved seating, re-plastering, and re-hanging of lighting bars as well as the leveling and re-flooring of our clubroom were desperately needed, and have been a resounding success. But the cost of doing all this renovation was substantial. With the hard work of Players Guild members and help from some of our patrons, we've made a dent in our loan, but we really want to pay it off.

The Players Guild is an all-volunteer community theater and we need the help of the community to keep it strong and providing high-quality arts entertainment. One way *you* can help is to sponsor a seat in our auditorium.

SPONSOR A SEAT: You can sponsor a seat for \$300.

In doing so, we will imprint your name (or whatever name you want) for posterity on a plaque that will be placed on an available seat. Anyone purchasing a seat in this season will get a seat plaque and a listing in our program.

SUPPORT THE CAMPAIGN: We also welcome any donations! Any contribution you'd like to make, from \$10 up, will help our organization and you will be listed in the program throughout the season.

To sponsor a seat or to support the campaign, please **contact Lois Sczomak** at **waysandmeans@playersguildofdearborn.org**.

THANK YOU FOR YOUR SUPPORT!


2019-2020 SEASON


September 2019


November 2019


January 2020


March 2020


May 2020

A Season of Discovery

248-644-2075

34660 Woodward Avenue

Birmingham, MI 48009

www.BirminghamVillagePlayers.com


Support Local Theatre!

The Players Guild of Dearborn is proud to support our fellow actors, musicians, dancers, directors, and technicians as they present their 2019-2020 seasons.


RIDGEDALE PLAYERS

205 W. Long Lake Road • Troy, MI 48098

**2019-2020
SEASON**


Sept. 13-29


Nov. 1-17


Dec. 14-15


Jan. 17-Feb. 2


Feb. 14-15


March 6-22


May 1-17


June 27-28

2019/2020
SEASON 64

Stagecrafters
THE BALDWIN THEATRE | ROYAL OAK, MI

**IT'S
PLAY
TIME**

GET YOUR TICKETS @
STAGECRAFTERS.ORG


RAGTIME
THE MUSICAL

SEP 13 —
OCT 6, 2019

MAIN STAGE MUSICAL


Frankenstein

OCT 18 —
31, 2019

2nd STAGE DRAMA


**NOISES
OFF**

NOV 8 —
24, 2019

MAIN STAGE COMEDY


**Forever
PLAID**

JAN 17 —
FEB 9, 2020

MAIN STAGE MUSICAL


**MADHAZARDLY
Ever After**

FEB 27 —
MAR 1, 2020

YOUTH THEATRE COMEDY


**WORKING
A MUSICAL**

MAR 13 —
MAR 29, 2020

2nd STAGE MUSICAL


**THE
STICK** *Wife*

APRIL 10 —
26, 2020

MAIN STAGE COMEDY


**THE
STICK** *Wife*

MAY 8 —
17, 2020

2nd STAGE DRAMA


**MAMMA
MIA!**

MAY 29 —
JUN 21, 2020

MAIN STAGE MUSICAL


32332 W. 12 Mile Rd.
Farmington Hills, MI 48334


A Season of **Laughing, Loving, Lying** *and Flying.*


RIPCORD


A Dangerously Funny Battle of Wills!

10/4/19 - 10/19/19
By David Lindsay-Abaire


Miss Bennet:
Christmas at
Pemberley

12/6/19 - 12/21/19
By Lauren Gunderson
& Margot Melcon


**Unnecessary
Farce**

2 Cops. 3 Crooks. 8 Doors. GO!

2/7/20 - 2/22/20
By Paul Slade Smith


**MARY
POPPINS**

THE BROADWAY MUSICAL

4/24/20 - 5/16/20
Music & Lyrics by
Richard M. Sherman,
Robert B. Sherman,
George Stiles & Anthony Drewe
Script by Julian Fellowes

All seats reserved. Free Parking.


248.553.2955  **boxoffice@farmingtonplayers.org**
 **farmingtonplayers.org** 


St. Dunstan's Theatre

2019 – 2020 Season

SEPTEMBER -
OCTOBER 2019

**BONNIE
& CLYDE**
A NEW MUSICAL

MARCH 2020


KEN LUDWIG'S
LEADING LADIES
FITFULLY FUNNY! - VARIETY

JANUARY 2020


The **DINING ROOM**
BY A. R. GURNEY

JUNE 2020

XANADU
THE MUSICAL

In the Creek!

OCTOBER
FUNDRAISER

ONE WEEKEND ONLY!
ZOM-BRIDE!
AN ORIGINAL PLAY BY JAKE ZIMKE


Located in
Bloomfield Hills
on Lone Pine Rd.
One mile west of
Woodward

www.StDunstansTheatre.com

2019-2020 SEASON

A SEASON YOU WON'T WANT TO MISS!


SEPT. 20-29


NOV. 15-24


JAN. 10-19


MAR. 27 - APR. 5


JUNE 19-28

Plus more shows like:


MAY 1-9


DEC. 13-15


APRIL 24-26

Season Tickets Benefits

Five shows for the price of Four.

Same seats for each venue.

FREE exchanges for any tickets, any show.

FREE Valet Parking.

ORDER YOUR TICKETS TODAY!


Ticket Office: 315 Fisher Road | Grosse Pointe, MI 48230

www.gpt.org

or call 313-881-4004


**JOIN US FOR THE REST OF OUR
2019-2020 SEASON! YOU'VE NEVER
SEEN THEATRE LIKE THIS!**

A Youth Theatre Production

12TH NIGHT

by William Shakespeare
adapted by Christian Plonka
MARCH 6-8 AND 12-15

TAKING STEPS

a farce by Alan Ayckbourn
APRIL 10-12, 17-19 AND 24-26

LITTLE WOMEN, A LITTLE MUSICAL

based on the book by Louisa May Alcott
book, music and lyrics by Paul Bruce
JUNE 12-14, 19-21 AND 26-28

Civic Center Plaza
33735 Five Mile Road
Livonia, MI 48154

WWW.JUSTGOBAREFOOT.COM


Support Local Theatre!

The Players Guild of Dearborn is proud to support our fellow actors, musicians, dancers, directors, and technicians as they present their 2019-2020 seasons.

**There's
No Business
Like Show
Business**

Consider becoming a member of
The Players Guild of Dearborn.
Contact our membership governor
Rebecca Hermen at [membership@
playersguildofdearborn.org](mailto:membership@playersguildofdearborn.org)


Thank You to Our Generous Supporters!

We would like to thank our supporters who have contributed to these funds, and make it possible for us to continually provide the best in live community theater.

GIVING FUND

FOR PRODUCTION UPGRADES

ANGEL (OVER \$500)

Matt and Lindsey Carpenter
In Memory of Ralph Kolinski
John and Lois Sczomak

PRODUCER (\$251–500)

John Van Landingham

DIRECTOR (\$151–250)

Nancy E. Bogan
Dennis & Sherry Diebolt
Network For Good

DESIGNER (\$101–150)

Mary Bugeia
Barbara Burke
Gerald Bushart
Richard Wallis

STAGE MANAGER (\$51–100)

Kathryn Bartos
Carol Buda
Violet M. DallaVecchia
Wendy Perry
Jana Smith
Tom & Julie Sparrow
Phillip & Phyllis Unthank
Chris Willard

ACTOR/ACTRESS (\$26–50)

Julia Johnston
Lida Pakula
Paula Rishaw

STARLET (UP TO \$25)

Pauline Colston
Maxine C. Lizbinski
Megan A. Lizbinski
Sharon Moore
Jennifer A. Trahey

BUILDING FUND

FOR BUILDING RENOVATIONS

BUILDER (\$251–500)

Peg Hoblack
Judy & John Santeiu

BRICKLAYER (\$101–250)

Shirley A. Arcy
Janice & Roger Frank
Marie Hausch
Marquita & Al LaHood
Robert & Betty Slater
Debbie Slowik

CARPENTER (UP TO \$100)

Richard Arsineau
Dorothy Shinske Badynee
Lisa & James Campbell
Mary Chantiny
Andrew Fradkin
William & Ann Green
Dr. Arthur Hamparian DDS, MS
Mary Heck
Bob & Bette Jones
Jeffrey and Kristin Karoub
Mike & Margaret Kinnell
Janet & Bill Leslie
Sharon Major
Jim Martin
Sharon Moore
Evelyn R. Nash
Douglas & Carole Peck
Susan Pennington
Dolores Peters
Eileen Rodak
Rebecca & James Scott
Nancy Shensky
Tom & Julie Sparrow
Phillip & Phyllis Unthank
Robert Walker
Irene Watts
David E. Wood


The PLAYERS GUILD of DEARBORN

DONATION FORM • HELP SUPPORT OUR THEATRE!

Donor's Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

Name _____

as you would like it to appear in the program

GIVING FUND

*For equipment upgrades and production
improvements for shows*

- | | |
|--|-------------|
| <input type="checkbox"/> Angel | OVER \$500 |
| <input type="checkbox"/> Producer | \$251 – 500 |
| <input type="checkbox"/> Director | \$151 – 250 |
| <input type="checkbox"/> Designer | \$101 – 150 |
| <input type="checkbox"/> Stage Manager | \$51 – 100 |
| <input type="checkbox"/> Actor/Actress | \$26 – 50 |
| <input type="checkbox"/> Starlet | UP TO \$25 |

BUILDING FUND

*For improvements and renovations
to our building itself*

- | | |
|-------------------------------------|--------------|
| <input type="checkbox"/> Architect | OVER \$1000 |
| <input type="checkbox"/> Contractor | \$501 – 1000 |
| <input type="checkbox"/> Builder | \$251 – 500 |
| <input type="checkbox"/> Bricklayer | \$101 – 250 |
| <input type="checkbox"/> Carpenter | UP TO \$100 |

☐ Indicate if you would prefer your donation be anonymous.

☐ I do not wish to contribute at this time, but please add my name to the mailing list.

Amount enclosed: \$ _____ ☐ Check ☐ Credit Card

Credit Card Number: _____

Exp. Date: _____

Please make checks payable to **Players Guild of Dearborn**

Clip this form and mail it with your donation to:

Fund Raising • Players Guild of Dearborn • P.O. Box 2617 • Dearborn, MI 48123

PLAYERS GUILD OF DEARBORN WE APPLAUD YOU!

COLAROSSO & COLAROSSO, P.C.


LAW FIRM

13141 West Warren Avenue
Dearborn, Michigan 48126
313 584 1460

**Michigan's Highly Rated Probate
& Estate Planning Law Firm**


We are a father and daughter legal team.

Tom Colarossi has been in practice since 1974
and Michele Colarossi has been in practice since 1994.

Our practice is primarily devoted to estate planning,
including planning for family members who have
special needs, and probate administration.

Theatergoers:

We'll Prepare You for Your Greatest Role:

**Being a Special, Thoughtful
and Caring Smart Planner.**


Your Props:

Trusts

Durable Power of Attorney

Designation of Patient Advocate

You will be the
to your family!


When you are ready for your opening curtain:

Free, friendly, no obligation
appointments are available
Monday through Saturday
8 a.m. to 8 p.m.

If you are unable to come to our office,
we can usually come to you.

Visit www.colarossilaw.com

We Listen We Care We Help

JOIN US FOR OUR NEXT PRODUCTION!

ANYTHING GOES

music and lyrics by Cole Porter

original book by P.G. Wodehouse & Guy Bolton and
Howard Lindsay & Russel Crouse

new book by Timothy Crouse & John Weidman

Director
Brian Townsend

Music Director
Richard Alder

Choreographer
Jenny McPherson

produced in cooperation with Tams-Witmark & Concord Theatricals Company

Aboard the ocean liner *S.S. American*, nightclub singer/evangelist Reno Sweeney is en route from New York to England. Her pal Billy Crocker has stowed away to be near his love, Hope Harcourt, but the problem is Hope is engaged to the wealthy Lord Evelyn Oakleigh. Joining this love triangle on board the luxury liner are Public Enemy #13, Moonface Martin, and his sidekick-in-crime Erma. With the help of some elaborate disguises, tap-dancing sailors and good old-fashioned blackmail, Reno and Martin join forces to help Billy in his quest to win Hope's heart. A bright and boisterous comedy, set to the music of the one-and-only Cole Porter!

AUDITIONS March 9 and 10, 2020

ON STAGE May 1–3, 8–10, 15–17 and 22–24, 2020

313.561.TKTS | www.playersguildofdearborn.org