
м

Volume 26, Issue 5 April 2016

T CT theatre goers of all ages know and love the story of our spring musical Mary Poppins! At cur-
tain's rise, we find Bert (Bob Swanson), storyteller

and a man of many trades, at No. 17 Cherry Tree
Lane, where Jane and Michael Banks (Anna Claire
Lyle & Thomas Roper) are constantly misbehaving.
Even the neighbors Admiral Boom (Richmond Culp)
and Miss Lark (Allie Nichols) know what rounders
they are! Katie Nanna (Renee Pender), the latest in a
long line of nannies, has had enough. She leaves,
and the housekeeper Mrs. Brill (Bettyanne Jordan)
and houseboy Robertson Ay (Chris Hussey) panic at
the thought of the added responsibility of minding the
little troublemakers.
 George Banks (Ben Eakes) asks his wife Winifred
(Lisa Ross) to place an advertisement in the newspa-
per for a new nanny, but the children write their own

ad. Mary Poppins (Brittany
Malone) arrives, and

she magically fits the children's
requirements. She takes them to
the park, where they find Bert be-
ing scolded by the Park Keeper
(Blake Guntharp) for peddling his

artwork. Bored with the park, the
children try to escape, but when
the statues of Neleus (Allie Nich-
ols) and friends (Madison At-
kins, Jordan Cockrell, Devon
Moore) come to life in Mary's

presence, she begins to win over
the children.
 Mary takes Jane and Michael

to visit their father at the bank. George must decide
whether to give a loan to Herr Von Hussler (Don An-
derson) for a dubious money-making scheme, or to
John Northbrook (Harley Nabors), whose solid plan

for a factory offers little collateral. On the way home,
the children and Mary happen upon the Bird Woman
(Wendy Baker). On another outing, Mary introduces
the children to Mrs. Corry (Lesley Tackitt) and her
daughters Fannie (Meredith McLaurin) and Annie
(Ericka Sherrill), the mysterious proprietors of an

unusual "talking shop" where conversations and gin-
gerbread are the top choices of customers (Hannah
Baker, Tyler Pannell, Mersaidee Soules).

 Meanwhile things go wrong for George. He is sus-
pended without pay when Von Hussler goes to anoth-
er bank and makes millions. Stressed, George yells at

ό/ƻƴǝƴǳŜŘ ƻƴ ǇŀƎŜ нύ

April 28-30, 2016
7:30 p.m.

April 30, 2016
2:00 p.m.

Sponsored by:

SEASON TICKET HOLDERS:
Tickets are selling fast!

If you will be unable to use your regular
season ticket to attend Mary Poppins,
please call the TCT office at 844-1935

to release your ticket.

н

the children. They
angrily fight over
Jane's doll Valen-
tine (Chance
Dabbs), which

magically comes
to life with their
other toys (Jeff
Houin, Beckie
Rhea, Beverly
Williams) to

teach them a les-
son. Recognizing
the children arenôt
ready for the les-
sons she has for
them, Mary says
goodbye, leaving
a note that prom-
ises she and the

children will meet again.
 Miss Andrew (Liz Dawson), the evil nanny who

raised George, is Maryôs replacement. George and
the children panic and escape to the park where Win-

ifred and the Constable (Remy Duvalier) go in
search of them. Before Michael is found, Bert teaches
him to fly a kite like the other children (Julia Jane Av-
erette, Leigh Michael Cannon, Warren Eakes, Ab-
by Hussey, Allanna Jordan, Tennesson Jordan,
Mya Thorderson). With her entire family missing,

Winifred worries that she is to blame, but resolves to
assert herself and fight harder for the people she
loves.
 After Miss Andrew leaves and everyone returns
home, the chimney sweeps (Jennifer Averette, Lilly
Riddle, Maddie Toole, and Faith Williams) deliver

George a message to see the Bank Chairman
(Bobby Geno). As Miss Smythe (Rosemary
Rutledge) ushers George into the office, he fears the
worst, but happily gets a raise! Winifred proudly nego-
tiates the amount, and George declares that from now
on his family comes first.
 Mary Poppins is directed by Suzanne Oakley, As-

sistant Director Christi Houin, and Music Director
Scott Munson. This Practically Perfect Disney classic
is sure to sell out, so get your tickets now! Call the
TCT box office at 662-844-1935 to charge by phone.
Show dates are April 28, 29, & 30, with shows each
evening at 7:30 plus a matinee on the 30th at 2:00.
Tickets are $22.00 for adults and $10.00 for students.

ό/ƻƴǝƴǳŜŘ ŦǊƻƳ ǇŀƎŜ мύ

Flying Mary Poppins (and Bert)!

I tôs easy for us to watch a great production and take for granted the technical aspects and special effects in the production. Mary
Poppins is no exception. Just how do Mary and Bert fly across the

stage? Letôs take a peek ñbehind the curtainò and see!
 TCT has contracted with a professional flying company to
come to the Lyric and build special rigging designed to allow the
characters to safely make their dramatic aerial entrances and ex-
its. Flying by Foy of Las Vegas will stay in Tupelo for two days the
week before the show to build the rigging and teach five volun-
teers to control the rigging for safe flights. Once thatôs complete,
an entire three-hour rehearsal will then be dedicated to teaching
the actors how to fly.
 Once Flying by Foy is assured that the actors and technicians
know what to do, theyôll return to Las Vegas, but the work wonôt
be done. Every rehearsal until opening night, Mary, Bert, and the
Fly Crew will practice the flying moves. If youôd like to be a part of
this exciting special effects team, contact Tom Booth at 844-1935.

о

WŜŜǇŜǊǎ /ǊŜŜǇŜǊǎΗ
! /ƘƛƭŘǊŜƴΩǎ aȅǎǘŜǊȅ

H ave you ever heard something go bump in the night? Have you ever had your imagination run away with you? The characters in this yearôs summer camp play do just that! They must work together to
solve the mystery of strange things happening at the theater.
 Join us at TCT Theater Camp this summer! We will learn about the origin and development of theater, art,
and music through discussion of the characters in this yearôs play. An original childrenôs play written by Dan-
ielle Frerer and Lacey Smith, this funny and thoughtful show will also discuss the power of imagination and
how things are not always as they seem!
 Camp director and theater instructor is Danielle Frerer, actor at TCT and music teacher/show choir direc-
tor at Tupelo High School. Art instructor is Pat E. Parker, art teacher at Tupelo High School. Music instructor
is Claire Taylor, choir teacher at Olive Branch High School.
 TCTôs theater camp for 2016 will be held July 11-15, with two sessions each day. Rising 1st-4th graders
will meet each morning. Rising 5th-8th graders will meet in the afternoons. The cost of the camp is only $100
for TCT Season Members and families with more than one sibling attending. Non-member cost is $125. A
limited number of scholarships are available.

TCT THEATER CAMP: JULY 11-15, 2016

Camperôs Name:___

M ________ F ________ Grade in Fall 2016: ___________________________

Address: ______________________________ Parent/Guardian: _____________________________

 ______________________________ Day Phone: _________________________________

Tee Shirt Size (Please circle): YS YM YL S M L XL

IŜŀƭǘƘ wŜƭŀǘŜŘκhǘƘŜǊ /ƻƴŎŜǊƴǎ wŜƎŀǊŘƛƴƎ /ŀƳǇŜǊΥ ψψ

ψψ

Deadline to register: July 1, 2016. Please make checks payable to TCT.
You may mail registration form and payment to TCT:

P.O. Box 1094
Tupelo, MS 38802
Or you may drop by:
201 N. Broadway
M-F, 9:00am-4:00pm

For more information, please call the TCT office at 662-844-1935.

TCT Theatre Camp

п

2016-2017 Season Announced
T CT is proud to announce its 2016-2017 season. With a little something for everyone, itôs sure to be the
most successful season yet. Dates for the productions have not been confirmed yet. However, order

forms with confirmed dates will be available at productions of Mary Poppins. Get your order forms in early ï

you donôt want to miss a single production!

Peter and the Starcatcher
Fall Season Opener
Tony Award-winning Peter and the Starcatcher upends the century-old story of how a
miserable orphan comes to be The Boy Who Would Not Grow Up (Peter Pan). This wild-
ly theatrical adaptation of Dave Barry and Ridley Pearsonôs best-selling novels was con-
ceived for the stage by directors Roger Rees and Alex Timbers and written by Rick Elice

with music by Wayne Barker. From marauding pirates and jungle tyrants to unwilling comrades and unlikely heroes, Pe-
ter and the Starcatcher playfully explores the depths of greed and despair and the bonds of friendship, duty, and love.

The Gift of the Magi
Holiday Show
O. Henryôs holiday favorite is recreated in this touching stage adaptation.
Jim and Della are newlyweds with their whole lives before them. Both have
vivid imaginations and tell fantastic stories, creating a storybook world for
themselves. But then hard times come and Christmas approaches with little
money at hand. Jim and Della each end up selling their most valuable possessions in order to buy the otherôs Christmas
present. The ironic O. Henry ending is both humorous and bittersweet as both characters discover a more realistic world
ð one dominated by their love.

Cicada
Late Winter Production
Written by Amory native Jerre Dye, this highly acclaimed drama set
in rural Mississippi is a coming-of-age ghost story deeply rooted in the
life of a small southern family on the verge of transformation. The unre-

lenting July heat presses in on seventeen-year-old Ace and his mother Lily as they dig their way out the past. Itôs a story
about letting go and shedding what is no longer necessary in a world full of secrets, ghosts, and memories that hold on
tight. Poetic, dynamic, lyrical and hard-hitting, this unique piece of theater sheds light on the enduring southern spirit and
the ties that bind.

Noises Off
Early Spring Production
Often called the funniest farce ever written, Noises Off presents a manic menagerie as a
cast of itinerant actors rehearsing a flop called Nothing's On. Doors slamming, on and
offstage intrigue, and an errant herring all figure in the plot of this hilarious and classically
comic play. Winner of multiple awards, including Tony Awards, Laurence Olivier Awards
and Drama Desk Awards, the New York Times praised it, saying "The most dexterously
realized comedy ever about putting on a comedy. A spectacularly funny, peerless backstage farce, this dizzy, well-
known romp is festival of delirium.ò

Hairspray
Spring Musical
You can't stop the beat in this big and bold musical about one girl's inspir-
ing dream to dance. The 1950's are out and change is in the air! Hair-
spray, winner of 8 Tony Awards including Best Musical, is a family-friendly
musical piled bouffant high with laughter, romance, and deliriously tuneful

songs. It's 1962 in Baltimore, and the lovable plus-size teen Tracy Turnblad has only one desire -- to dance on the pop-
ular Corny Collins Show. When her dream comes true, Tracy is transformed from social outcast to sudden star. She
must use her newfound power to dethrone the reigning Teen Queen, win the affections of heartthrob Link Larkin, and
integrate a TV network, all without denting her 'do!

