

ACTORS GUILD

OF PARKERSBURG PRESENTS

On

Borrowed Time

by Paul Osborn

Sponsored by Vaughan Funeral Home

September 9 • 10 • 16 • 17 • 23 • 24 at 8:00 PM

September 18 at 2:30 PM

724 Market Street • Parkersburg, West Virginia
actorsguildonline.org • 304-485-1300

The Actors Guild of Parkersburg Presents

Dr. Ghassan Khalil

1934–2011

*We are deeply saddened to hear of the passing of Dr. Ghassan Khalil, one of the dearest friends of the Actors Guild of Parkersburg, who passed away on July 12, 2011 at the age of seventy-seven. Dr. Khalil and his wife Genevieve have been long-time season ticket holders, and are the namesake behind the Khalil Awards, given each season for outstanding performances on our stage. Our actors have always looked forward to hearing his boisterous “bravo!” emanating from the audience and his presence in our theatre will not soon be forgotten. To you, Dr. Khalil, we dedicate our 2011-2012 Season and extend our own sincerest **bravo!***

On Borrowed Time

by Paul Osborn

*Based on the novel of the same name
by Lawrence Edward Watkin*

On Borrowed Time was originally produced by Dwight Deere Wiman, at the Longacre Theater, New York, February 3, 1938. It was directed by Joshua Logan, and the settings were by Jo Mielziner.

Produced by special arrangement with Dramatists Play Service, Inc.
Dramatists Play Service reserves the right to withdraw a production at any time.

Synopsis and Scenes

Somewhere in the rural United States, sometime in the past, we encounter the embodiment of Death as he comes to guide the cranky but lovable Gramps from this life into the next step of his journey. The story unfolds in the back room of the Northrup home and in the back yard where an old apple tree stands.

When Pud's parents are killed in a car wreck, Granny and Gramps must take care of him. However, Pud's Aunt Demetria decides she can profit if she adopts him. When Death comes to take Granny and then Gramps, Gramps figures out how to trap Death up the apple tree and to keep Demetria from getting her hands on Pud and his inheritance.

Act One

Scene 1..... Afternoon
 Scene 2..... A week later
 Scene 3..... Dusk, a week later

INTERMISSION

Act Two

Scene 1..... Two hours later
 Scene 2..... Ten o'clock that night
 Scene 3..... Dawn, the next morning
 Scene 4..... Dusk, the same day
 Scene 5..... A few minutes later, the same day
 Scene 6..... Later that night

THIS PROGRAM IS PRESENTED WITH FINANCIAL ASSISTANCE FROM

The West Virginia Division
of Culture and History

AND

The National
Endowment for the Arts

WITH APPROVAL FROM

The West Virginia
Commission on the Arts

*A great nation
deserves great art.*

NATIONAL
ENDOWMENT
FOR THE ARTS

Cast

(in order of appearance)

Pud Andrew Miser
 Julian Northrup (Gramps) Jim Full
 Nellie Northrup (Granny) Dixie Showalter
 Mr. Brink Bill Knotts
 Marcia Giles Jessica Blankenship
 Demetria Riffle Barbara Full
 A Boy Wesly McCune
 Workman John Gradwohl
 Dr. Evans Fr. Eric Hall
 Mr. Pilbeam Gary McIntyre
 Mr. Grimes Kevin Hartleroad
 Sheriff Stephen Smith

Crew

Director Dave Prather
 Assistant Directors Heather Hepburn, Spencer Seeley
 Costume Designer Marsha Mueller
 Technical Director John Gradwohl
 Props Master Paula Oliverio
 Lighting Designer Sabrina Dye
 Production Assistant Brett Meade
 Stage Manager Spencer Seeley
 Assistant Stage Manager Paula Oliverio
 Light Board Operator Sabrina Dye
 Sound Board Operator Skotty Fields
 Stage Manager Advisor Susan Schuchts
 Lighting Designer Advisor John Gradwohl
 Book Holder Donna Linsell
 Set Construction: Heather Cooper, Barbara Full, Jim Full, John Gradwohl,
 Kevin Hartleroad, Heather Hepburn, Bill Knotts, Donna Linsell, Eric
 Linsell, Andrew Miser, Lisa Miser, Rob Miser, Dave Prather, Stephen Smith

*The audience is invited to meet the cast
downstairs in the greenroom following the performance.*

Audio or video recording of this production is strictly prohibited.

Spats

AT THE BLENNERHASSETT

Dramatic performance.

Join us before and after the show!
Enjoy appetizers and dinner before curtain call,
then afterward dessert and a drink as a night cap.

Restaurant & Lounge • Patio & Courtyard • Award-Winning Wine List
Open until midnight Friday & Saturday through October
Live Entertainment • Complimentary Valet Service

THE
BLENNERHASSETT

SHARE THE LEGACY.™

Complete menus and entertainment schedules are available online,

WWW.THEBLENNERHASSETT.COM

320 MARKET STREET • DOWNTOWN PARKERSBURG • 304.422.3131

Director's Note *Trapping Death in a Tree*

I'M NOT SURE where the legend of trapping Death in a tree originated. It may have come from Lawrence Edward Watkin, who wrote the novel *On Borrowed Time*. It may not. After all, there are many legends of stopping death in different ways dating back to Greek mythology. Despite that, I couldn't find anything definite. Thus, it seems, no one wants to lay claim to this wonderful legend that reminds us of the role of death in our lives, or, indeed, in our entire world.

You might think that Death (in the guise of Mr. Brink) was the antagonist of this story. This assumption would be wrong. We have a much better antagonist in Demetria Riffle, as you will see. Death, or Mr. Brink, is merely another character we meet along the path. However, Gramps is, quite simply, not ready to go, and because Gramps has done a good deed he is able to make a wish. He uses that wish to his best advantage by trapping Death in the apple tree. How fantastic is that!

Alas, however, the truth must be told. We must know that Death cannot be fooled so easily. Oh, no. He is here to teach a lesson not only to Gramps, but to all of us. He comes to us not to terrify us but to help relieve pain and suffering and to help us move on to whatever we know in our hearts comes next.

So please come with us to a place that could be anywhere at anytime as we tell this amazing legend. And learn with us that the mysteries of life are not so frightening if we have a little faith.

Dave Prather
Director, *On Borrowed Time*

My Blue.SM

Coverage for
my needs, my life.

HAVE YOU CHECKED
OUR RATES LATELY?

Find out more about Highmark
Blue Cross Blue Shield West
Virginia's individual and small group
products, including a free annual
vision exam with your policy and
available dental products at
www.highmarkbcbswv.com
or ask your insurance agent!

888-644-BLUE

An Independent Licensee of the Blue Cross and Blue Shield Association

Highmark Blue Cross Blue Shield West Virginia is an Independent Licensee of the Blue Cross and Blue Shield Association. The Blue Cross and Blue Shield are Registered Marks for the Blue Cross and Blue Shield Association, an Association of Independent Blue Cross and Blue Shield Plans.

A Letter from the President

The Actors Guild of Parkersburg is a special place. It represents a camaraderie that is all too rare in our fast-paced society. It represents an expression of talent and creativity that is sometimes stifled in our economically-driven world. It represents an escape from the harsh realities of everyday life. It represents those same harrowing realities in a manner that makes us pause and reflect.

The Actors Guild is a special place for me because it housed my first live theater experience - my first venture into the "3-D" world of theater (thankfully without the silly glasses). I was sixteen years old at the time and was invited to attend by my boyfriend's mom and dad, who were regular Guild patrons. I had never heard of the play we were to watch (*Fiddler on the Roof*) and I was unsure how to dress for the occasion, but I was excited about what the evening held in store for me. At the end of the night, I was in awe of the entire experience - realistic sets, fantastic actors, and beautiful music and singing. And as icing on the cake, I could actually speak to the actors after the play - shake hands with the people who gave me such a wonderful evening. Yes, the Guild is a special place. It is a place of fun, talent, creativity, friends and family. And it is place that infuses our community with the joy that is live theater.

To our patrons, volunteers, friends and members, thank you for creating and supporting this special place. We hope you enjoy your true 3-D experience during the 2011-2012 season. I know I will.

Rebekah D. Mathis-Stump
President of the Board of Trustees

Stronger

Healthier

Camden Clark

MEDICAL CENTER

About the Playwright

PAUL OSBORN BEGAN his writing career, which spanned more than five decades, by producing original works for the theatre. But until a revival of his 1939 stage play *Morning's at Seven* appeared on Broadway in 1980 and met with rave reviews, he was perhaps best known as a prolific and successful adapter of other authors' works for both stage and screen.

After teaching English at his alma mater, the University of Michigan, for two years, Osborn grew tired of the job and moved east to study dramatic composition with George Pierce Baker at his famous Yale University "47 Workshop." Reflecting on the appeal of a

career as a dramatist during these early years, Osborn told Michiko Kakutani in a 1980 New York Times interview: "I suppose I was a rebel in the sense that I wanted out of the [small town] environment... A lot of my old friends back there were working in hardware stores or banks, and that just wasn't for me. It wasn't theater itself that gripped me at first; it was the need to get away from a life which sort of bored me. Play writing seemed like a way out." He left Yale bound for New York City, where he worked briefly with the Long Island Rail Road while establishing himself as a writer.

The most successful play Osborn wrote during his early years in New York was *The Vinegar Tree*, a comedy about free love that enjoyed a run of 233 performances on Broadway. After the relatively lukewarm receptions of his next two original plays, *Oliver* and *Morning's at Seven*, he scored a major success with *On Borrowed Time*,

MGM's 1939 film adaptation

an adaptation of the Lawrence Watkin novel about an old man who traps Death in an apple tree so that he might live on with his beloved grandson. This critical turn of events led Osborn to concentrate on adaptations for the rest of his career.

As he explained to Kakutani: "Sometimes I wish I'd never done an adaptation... I liked to

write original plays so much more, but the adaptations were so easy. Someone would come up and ask me to do one, and since I wasn't doing anything else, I'd end up doing it." *On Borrowed Time* was followed by *The Innocent Voyage*, based on Richard Hughes's novel of high seas piracy, *A High Wind in Jamaica*, and *A Bell for Adano*, a dramatization of the John Hersey story centering on the American occupation of a small Italian town during World War II. *On Borrowed Time* and *A Bell for Adano* had Broadway runs of 321 and 296 performances, respectively.

- Contemporary Authors Online

The Arts
Speak to the
Heart
and Open the
Mind.

*We Applaud
Your Efforts.*

UNITED
ANESTHESIA
INC.

Providing Anesthesiology Services Since 1976

3211 Dudley Avenue • Parkersburg, WV 26104-1813
(304) 422-3904 • Fax (304) 422-3924

The Bayley Award

The “Bayley” was established by the Actors Guild with a two-fold purpose: first, to honor one of our “founding mothers” and most influential members – Suzanne Bayley. The other function of the Bayley Award is for our membership to express an annual, public “thank you” to an individual, group or business in the community for services to the Guild above and beyond the call of neighborly duty. Our most recent Bayley Award was granted to NOE Office Equipment.

The Khalil Awards

For many years Dr. Ghassan Khalil and his family have made an annual contribution to ensure the continuation of live theater in our community and have championed the importance of the arts in our lives. The Khalil Awards were established to honor the Outstanding Production and the Outstanding Performance of each season. An anonymous panel consisting of persons who have seen every show of the previous season selects the recipients of these awards.

The Actors Guild of Parkersburg would like to congratulate director Robin White, music director Debbie DeWees and the entire cast and crew of *A Year With Frog and Toad* as the Best Show for the 2009-2010 season. Receiving the honor for Best Performance was Michael Dotson, for his portrayal of Don Quixote in *Man of La Mancha*.

The Grace-Marie Merrill Award

Susan Schuchts and Gary McIntyre are the most recent recipients of the Grace-Marie Merrill Award for exceptional volunteerism to the Actors Guild of Parkersburg. The award is named for a former drama teacher at Parkersburg High School who was an early member of the Guild, where she acted and directed plays.

Who's Who in the Cast and Crew

Jessica Blankenship (Marcia Giles) last appeared onstage at the Guild in *In The Beginning*. Since her recent return, she has worked on *Leading Ladies*, *Into The Woods*, and as Assistant Technical Director for *The Boys Next Door*. Jessica also appeared at MOVP in *The Sound of Music* and has performed in many collegiate productions while studying theater at Converse College. Recently she has been in production for the local film *The Christ Complex*. Jessica has enjoyed performing and being a part of many different theater organizations, but she is glad to be back performing on her hometown stage once again!

Barbara Full (Demetria Riffle) has been active at the Guild since 1975, acting in over thirty productions, including *Into the Woods*; *Beauty and the Beast*; *The Civil War*; *Damn Yankees*; *Honk!*; *Same Time, Next Year*; *The Secret Garden* and *Barnum*. She has directed eleven shows including *RENT*, *Annie*, *The Who's Tommy*, *Doubt* and *Forever Plaid*. Barbara recently retired as the music teacher at Neale School after thirty-six years, where she directed the choirs and staged countless theatrical productions. Barbara is also active at the Smoot Theatre where she is on the staff of Camp Vaudeville and directs the Smoot Theatre Children's Chorus.

Jim Full (Julian Northrup) is a twenty-five year Guild veteran who has appeared as Ben Franklin in *1776*, Oscar Madison in *The Odd Couple*, and Pap Finn in *Big River*. Jim also appeared in *The Civil War*, *Monky Business*, *Honk!*, *Little Shop of Horrors*, *Rumors*, *Damn Yankees*, *The Who's Tommy*, *Into the Woods*, *The Nerd*, *The Last Night of Ballyhoo* and *Daddy's Dyin' Who's Got the Will?*, as well as serving as Stage Manager for numerous shows. Jim also appeared in the world premier of *How the West Was Once* at the Smoot Theatre. Jim retired from the WV Division of Highways.

John Gradwohl (Scenic Designer/Technical Director) In addition to designing and technical directing at the Actors Guild, John performs as Professor Phineas T. Bubblemaker in *Professor Bubblemaker's Marvelous Medicine Show* and *Professor Bubblemaker's Beautiful Bubble Ballet* as well as performing for festivals, parties and schools in the area. He also is glad to have his hair growing back.

Father Eric Hall (Dr. Evans) still considers himself new to the stage, having left it in 4th grade and returning just a few years ago. Since 2002, however, he has found traipsing across the boards in Charleston, Wheeling, and Huntington in both dramatic and musical productions to be engaging enough to keep him coming back for more. He has been seen in two Actors Guild productions, *Witness for the Prosecution* and the Guild's murder mystery dinner theatre fund-raiser *My Fatal Valentine*. Fr. Eric's role as pastor of St. Francis Xavier and St. Monica Catholic churches keeps him happily on his toes.

Kevin Hartleroad (Mr. Grimes) began his involvement at the Actors Guild supporting his daughters in the Guild Builder's program. After working backstage on *Paint Your Wagon*, he made his first on-stage appearance in *Godspell*. Kevin appeared in WVUP's production of *Romeo and Juliet* as Montague. This is his second appearance on the Guild stage. Kevin lives in Walker with his beautiful and loving wife Jane and is father to four wonderful and talented children. When not dazzling audiences, Kevin is the Vice President of Operations for Stalnaker Energy Corporation in Glenville, WV.

Heather Hepburn (Assistant Director) won Excellence in Acting at the regional OCTA competition for her performance as Elizabeth Keckly in MOVP's *Look Away* and Outstanding in Acting at the state level for her turn as Mrs. Muller in the Guild's production of *Doubt*. Previously at the Guild she appeared in *RENT* (Bag Lady, Alexi Darling), *Rumors* (Claire), *South Pacific* (Bloody Mary), *Beauty and the Beast* (Babette), and *Legends* (Aretha). At MOVP Heather also appeared in *Royal Gambit* (Anne Boleyn) and was Asst. Director for *Are You Being Served?* At WVU-P she appeared in *Romeo & Juliet* (Nurse), *A Song for Coretta* (Mona Lisa), and H.M.S. Pinafore.

Bill Knotts (Mr. Brink) has been involved with the Actors Guild of Parkersburg since 1983, and has worked on more than sixty plays. His technical work includes everything except directing, and some of his favorite onstage roles were in *How to Succeed in Business Without Really Trying*, *Annie Get Your Gun!*, *Arsenic and Old Lace*, *Harvey*, *A Midsummer Night's Dream*, *Noises Off*, *10 Little Indians* and *Witness for the Prosecution*. He has been employed at the Bureau of the Public Debt for thirty-one years, and shares his home with a number of rescued felines.

Wesly McCune (A Boy) is thirteen years old and has already appeared in four plays at the Guild including *A Midsummer Night's Dream* (Firefly), *Titanic Tragedy and Trial* (newspaper boy, child), *Cat on a Hot Tin Roof* (Buster), and *Hidden Mysteries* (Spike), a mini-play by the Guild Builders' tech crew. Recently he was involved in a commercial for the Actors Guild as well as an independent college film, *Blute*. Wesly currently participates in Kung Fu at the Shao-Lin Martial Arts Training Center, which he highly recommends.

Gary McIntyre (Mr. Pilbeam) has appeared in numerous productions at the Guild, including *1776* (Roger Sherman), *Jesus Christ Superstar* (priest, centurion), *All That Glitters* (chorus), *10 Little Indians* (General McKenzie), *The Reel Thing* (chorus), and *Witness for the Prosecution* (Dr. Wyatt). He portrayed John Beaugard onstage at the Guild and Smoot Theatre performances of *The Civil War* and *Sandy Twist* in the 2009 production of *Paint Your Wagon*. Gary recently directed two shows for the Habitat Players in Pleasants County; *Fowl Play* in 2010 and *A Mad Breakfast* in 2011. Gary is retired and lives in St. Marys.

Andrew Miser (Pud) is a seventh grader at Van Devender Middle School. He plays the violin and enjoys soccer, choir and being on the tennis team at Vandy. He is also active in his church, Christ Lutheran, Vienna. Andrew previously took part in the Guild production of *Godspell* and was in the Guild Builders' *Robin Hood* last season.

Marsha Mueller (Costume Designer) serves as the Guild Props Master year round, and was most recently Coordinator for the Homecoming Parade Entry and Technical Director for the Guild Builders Production of *Robin Hood*. Her past Guild show credits include Technical Coordinator for *The Story of My Life*, running crew for *RENT*, Costume Designer for *Paint Your Wagon* and house managing on a regular basis. She is married to John Gradwohl, and works for Fluharty and Townsend, Attorneys at Law and TJMaxx when she is not at the Guild. Much love to their children Sadie, Smoky, Daug, and Byrd.

David Prather (Director) has appeared in many Guild shows including *The Diary of Anne Frank*, *Honk!*, *Chicago*, *Oklahoma!*, *Jesus Christ Superstar*, *Joseph and the Amazing Technicolor Dreamcoat*, *1776*, *Anybody for Murder?*, *Night Watch*, *Black Coffee*, *Noises Off*, *The Boys Next Door*, and *Witness for the Prosecution*. He was assistant director for *A Streetcar Named Desire* and directed *A Midsummer Night's Dream*, *Much Ado About Nothing*, *Paint Your Wagon* and *Leading Ladies*. He is the recipient of a Khalil Award for his performances in *Honk!* and *Chicago*.

Dixie Showalter (Nellie Northrup) has been actively involved in the Actors Guild for over twenty years. In that time she's done a lot of backstage jobs and loved them all. Dixie served as director for *1776*; *I Love You, You're Perfect, Now Change*; and *The Dinner Party*. Her onstage performances have included roles in *Driving Miss Daisy*, *Nunsense*, and *Cooking with Gus*. A retired R.N., Dixie loves traveling with her husband Butter, and spending time with family and friends.

Stephen Smith (Sheriff) is performing on stage at the Guild for the first time. He has previously worked back stage on *Leading Ladies* and *The Boys Next Door* and with the Guild Builders program. This season he is serving as the technical program coordinator for Guild Builders. Stephen is an Assistant Professor at WVU-Parkersburg in Accounting and Business. He would like to dedicate his performance to his daughter Abby and his wife Paige who are his inspiration.

Special Thanks

don Emilio's ∞ Wal Bon - Napoli's ∞ Jeff Baughan

Shoney's ∞ Parkersburg Floral Company ∞ Donna Linsell

Sheila R. Prather ∞ Dan & Rose Peters Videography

PARKERSBURG ART CENTER

SEPTEMBER 9 – OCTOBER 5

E-I-E-I-O 2011 REGIONAL ART SHOW

725 MARKET STREET • PARKERSBURG, WV 26101 • WWW.PARKERSBURGARTCENTER.ORG

October 8, 2011 – 8:00 PM
304-422-7529
213 5th Street • Parkersburg, WV
smoottheatre.com

Badger Lumber Co.

3201 CAMDEN AVENUE • PARKERSBURG, WV 26101

Serving the Mid-Ohio Valley Since 1922

304-485-4452

Habitat for Humanity® ReStore

1448 Seventh Street, Parkersburg, WV

Regular Business Hours:
9 to 4 Wed-Thurs-Fri and 8 to 12 Sat

Featuring new and gently-used building materials, appliances and home furnishings sold at *deeply discounted prices.*

Tax receipts provided for all donations.

woodcountyhabitat.org

All proceeds benefit the Habitat for Humanity mission.

Tickets Online & Box Office Hours

ONLINE TICKET PURCHASING has arrived at the Guild and is now available for individual performances as well as season tickets. This convenient new option allows for ticket purchases any time, day or night, and is a welcome addition to our regular box office, staffed by dedicated volunteers. Purchasing online is quick and easy and your tickets can be printed from home, saving time and effort. Visit us at actorsguildonline.org for details. Our regular box office opens ten days before each performance. **BOX OFFICE HOURS: SUN. & MON. CLOSED, TUE. 5-6:30 PM, WED. 11-2 PM, THU. 5-6:30 PM, FRI. 11-2 PM AND SAT. 11-1 PM.**

ONSTAGE THIS SEASON

AT THE ACTORS GUILD

<div style="border: 1px solid black; padding: 5px; margin: 5px;"> <p>THE ROCKY HORROR SHOW</p> <p>OCT 28 - NOV 12</p> </div>	<div style="border: 1px solid black; padding: 5px; margin: 5px;"> <p>THE DIXIE SWIM CLUB</p> <p>JAN 20 - FEB 4</p> </div>	
<div style="border: 1px solid black; padding: 5px; margin: 5px;"> <p>HAIR SPRAY</p> <p>APRIL 20 - MAY 4</p> </div>	<div style="border: 1px solid black; padding: 5px; margin: 5px;"> <p>TUESDAYS WITH MORRIE</p> <p>JUNE 1 - 16</p> </div>	<div style="border: 1px solid black; padding: 5px; margin: 5px;"> <p>ALL SHOOK UP</p> <p>JUL 27 - AUG 11</p> </div>

THE ACTORS GUILD OF PARKERSBURG PRESENTS

GUILD BUILDERS PRESENTS

SCHOOL HOUSE ROCK LIVE!

A THEATRE ON THE HALF SHELL FUNDRAISER

SEPTEMBER 30 – OCTOBER 2

These productions is not part of our regular season. Admission is by donation. Performance takes place in front of the curtain on the "half shell".

KILROY WAS HERE

MARCH 2 – MARCH 11

A Musical Salute to the G.I. Joes and Jills of the 1940's

In its 15th year, the Actors Guild's youth program, Guild Builders, encourages children and young teens in all areas of the theatre arts.

Actors Guild Membership 2011-2012

To become a voting member of the Actors Guild, contact Susan Schuchts at sschuchts@yahoo.com or 304-485-9322. Membership meetings are held on the third Thursday of every month at 7 P.M.

Dave Argabrite Jane Argabrite * Reed Belasco Jessica Blankenship * Linda Buchanan Melody Carson Judy Chevront * Kim Clovis Mike Corra * Nora Corra Susan Courtney Bob Cunningham Natasha Dill * Betty Dotson * Mike Dotson Chana Fraser * Barbara Full * Jim Full	Don Geibel Frances Gibser John Gradwohl * Ron Harmon * Abby Hayhurst * Jeanne Hayhurst * Carolyn Hollendonner * Ruth Ann Huddle Susan Kelby Myla Kreinik Jane Mancini Crystal Marshall Josh Martin * Betty Matthews * Charlie Matthews Gary McIntyre Gary S. McIntyre Brett H. Meade	* Greg Merritt Marsha Mueller Sue Murdock Veronica Newbanks * Jean Newton * John Newton Dave Prather * Teri Robert * Susan Schuchts * Dixie Showalter * Linda Smith Stephen Smith * Marqueta Stephens * Helen Waddell Dave Warner * indicates a Life Member Last updated on 8/5/11
--	---	--

WOODCRAFT®

Your Most Complete Woodworking Store!

- Hand & Power Tools
- Power Tool Accessories
- Routers & Accessories
- Carving Tools & Chisels
- Workbenches
- Hardwoods & Exotics
- Sanding & Scraping
- Woodburning
- Vises & Clamps
- Files & Rasps
- Project Kits & Supplies
- Clock Supplies
- Planes & Saws
- Woodboring Tools
- Sharpening Supplies
- Finishing Supplies
- Safety Equipment
- Woodturning
- Hardware
- Marking & Measuring
- Cabinetmaking Supplies
- Shop Accessories
- Books & DVDs

4420 Emerson Ave., Parkersburg, WV 26104
304-485-4050

stores.woodcraft.com/parkersburg

QUALITY WOODWORKING TOOLS • SUPPLIES • ADVICE®

Our heartfelt thanks are extended to the following supporters of the Actors Guild of Parkersburg, without whom we could not continue to provide live theatre to our community.

Corp. Sponsors

Contributed significantly toward the production of a specific show

The Blennerhassett Hotel
Camden Clark Medical Center
Easton Printing
Highmark Blue Cross Blue Shield West Virginia
United Anesthesia Inc.
Vaughan Funeral Home

Corp. Patrons

Contributed \$200 or more

ABC Insurance & Financial Services
C & C Pest Control
United Bank, Inc.
Vaughan Funeral Home

Producers

Contributed \$500 or more

Bob & Kathy Heflin
Gary McIntyre

Directors

Contributed \$200-\$499

Dr. & Mrs. George Gevas
Jim & Ann Beck
Jon & Carlene Cox

Mr. & Mrs. Richard Dotson
Frank & Bernardine McCusker
Greg Merritt
Richard & Nancy Murdock
Dr. Frieda Owen
Mercedes Phillips
Doug & Kathy Reeder

Star Performers

Contributed \$100-\$199

Barry Deem & Beth Deem-Pierce
Jeffery & Irene Atwater
Ruth Ann Huddle
Bill & Donna Johnson
Bob & Debbie Newell
Helen Reilly & Ty Farrow
Rose Russell
Steve & Ann Simonton

Lead Players

Contributed \$50-\$99

Carol & Dave Bidstrup
Vickie Dotson
Nancy Hawthorne
Frank & Ronda Humbert
Paul & Janet Mancuso, Jr.
Mary Ann Osborne
E. Jean Samples
Rick & Kay Stanley
Betty & Marqueta Stephens
Vaughan Funeral Home
Clifford & Phyllis Walker
Marda Wilson

Friends

Contributed \$20-\$49

Mr. & Mrs. James Foutty
Bobby & Jessica Adair
Judith Borger
Mike & Jeanne Bugyis
Pauline Cline
Mike & Nora Corra
Jim & Sue Crews
Tom & Pat Ellenberger
Edna Foster
Mr. & Mrs. James Foutty
Ethel Frost
Jean Gill
June Hill
Sandy Irvin
Genevieve Khalil
Edie & Jim Lindley
Ted & Maxine McPherson
Rick Modesitt
Heyward & Peggy Roberts
John & Yvonne White
Roger, Joyce & Katherine Zipfel

Cherubs

Contributed to Guild Builders

Bobby & Jessica Adair
Jim & Ann Beck
Jonnie Camp
Jon & Carlene Cox
David & Carolyn Garrity
Mr. & Mrs. Richard Dotson
Mark Gaston
Dr. & Mrs. Gevas
Carson Durnell
Colton Durnell
John Esenwine
Marge Esenwine
Neva Esenwine
Bill Grenoble

Nancy Hawthorne
Marian Hoffman
Frank & Ronda Humbert
Genevieve Khalil
Gary McIntyre
Greg Merritt
Mary Ann Osborne
Mercedes Phillips
Knsta Pierson
Betty Pierson
Bill Pierson
Jenna Pierson
John Pierson
Matt Pierson
Doug & Kathy Reeder
Helen Reilly & Ty Farrow
Heyward & Peggy Roberts
Clifford & Phyllis Walker
John & Yvonne White

Season Ticket Patrons

LaVerne Aanerud
Bobby & Jessica Adair
Jeffery & Irene Atwater
Thomas & Deborah Bayley
Jim & Ann Beck
Carol & Dave Bidstrup
Doris Boggs
Judith Borger
Mike & Jeanne Bugyis
Jonnie Camp
C & C Pest Control
Ralph & Carole Chambers
Pauline Cline
Mike & Nora Corra
Jon & Carlene Cox
Jim & Sue Crews
Larry & Marilyn Croucher
Barry Deem & Beth Deem-Pierce
Mr. & Mrs. Richard Dotson
Vickie Dotson
Thom & Pat Ellenberger

Season Ticket Patrons continued...

D.L. & Brenda Flanary
Mary Faulkner
Edna Foster
Mr. & Mrs. James Foutty
Ethel Frost
Ty Furrow
Mark Gaston
David & Carolyn Garrity
Dr. & Mrs. George Gevas
Jean Gill
Bunk & Pat Goudy
Carma M. Guertin
Ruth Gustke
Sandy Harding
Bob & Kathy Heflin
June Hill
Connie Hinkle
Carolyn Hollendonner
Marian K. Hoffman
Ruth Ann Huddle
Ronda & Frank Humbert
Sandy Irvin
Bill & Donna Johnson
Susan & Robin Kelby
Genevieve Khalil
Rodney & Joan Lemley
Edie & Jim Lindley
Phil & Becky Lofty
Greta Lowe
Jim Mahaffey
Paul & Janet Mancuso, Jr.
Frances Manzo

Jerry & Joyce Marks
Frank & Bernardine McCusker
Gary McIntyre
Ted & Maxine McPherson
Susan Merriman
Richard & Nancy Murdock
Mildred Murray
Bob & Debbie Newell
Allan & Carol Norris
Mary Ann Osborne
Dr. Frieda Owen
Mercedes Phillips
Doug & Kathy Reeder
Helen Reilly
Bruce & Linda Rogers
Rose Russell
E. Jean Samples
Ann & Steve Simonton
Rick & Kay Stanley
Betty & Marqueta Stephens
Jack & Linda Stokes
Ron & Kay Stoops
Judy Terrell
Pamela Thomas
Colen Townsend
United Bank
Vaughan Funeral Home
Clifford & Phyllis Walker
Sam & Katrina Ware
John & Yvonne White
Madaline Wilby
Marda Wilson

All donor and season ticket information is complete as of 8/15/11. Please report errors or omissions to the Guild Business Office at 304-485-9322 or contact us through our website at actorsguildonline.org.

Suffering from snoring, sleep apnea, neck & back pain, sinusitis, headaches or acid reflux?

The ATLAST Pillow

The last pillow you will ever need.

FDA Approved – Payable via Insurance

Jeff Stump • 304-481-5274 • jstump@suddenlink.net

Tip of the hat to the Actors Guild of Parkersburg for dedication to your craft and love of the stage.

PERFORMING ARTS CONNECTION & EDUCATION

- Qualified instructors with professional credentials and experience
- Classes for serious and recreational dancers, newborns to adults
- Workshops, choreography & master classes by industry professionals
- Local and regional performance opportunities
- Specialty classes in voice, acting and fitness
- Sprung dance flooring for injury prevention

Positively the New Place to Dance! **PACE**

505 24th St. • Parkersburg • 304-422-0311 • www.pacewv.com

Trinity Episcopal Church

430 Juliana St. • Parkersburg, WV 26101 • 304-422-3362

Sunday Worship Service

8:00 AM & 10:30 AM

Open hearts, open minds, open doors

Upcoming Special Event

Choral Evensong, Nov. 13 - 4:00 PM

Downtown is getting sweeter!

DownTown Specialty Bakery

Cupcakes - Cheesecakes - Specialty Cakes - Candies - Fudges - Cream Puffs - Seasonal Items

529 Market Street • PO Box 1006 • Parkersburg WV 26102

downtownspecialtybakery@gmail.com

opening in
FALL 2011

Mid-Ohio Valley Players 2011-2012 Season

The Complete Works of William Shakespeare, Abridged

by Benedict Heaps, Jeremy Procopio and Bradley West

Sept. 23-24, 30, Oct 1, Oct. 7-8, 2011 at 8 pm
Oct. 2 at 3 pm

By Jack Neary
A bright, warm, romantic comedy about dreams, life and love.

Jan 27-29, Feb. 3-4, 10-11, 2012 at 8 pm
Feb. 5 at 3 pm

Angel Street

Victorian Thriller by Patrick Hamilton

March 16-17, 23-24, 30-31, 2012
at 8 pm
March 25 at 3 pm

Look Homeward Angel

By Ketti Frings from the novel by Thomas Wolfe

April 27-28, May 4-5, 11-12, 2012 at 8 pm
May 6 at 3 pm

Jesus Christ Superstar

Tim Rice and Andrew Lloyd Webber's rock opera

June 15-16, 22-23, 29-30, 2012 at 8 pm
June 24 at 3 pm

227 Putnam Street • Marietta, Ohio 45750

midohiovalleyplayers.org

On Borrowed Time debuted on Broadway in 1938.

1938

What else were we buzzing about that year? Take a look.

FOLLOWING A NUMBER of years of success with the U.S. economy, a recession hits in 1938 which causes unemployment to rise to 19%. In Europe, Germany continues its strategy of persecuting the Jews and of occupation in Czechoslovakia. British Prime Minister Neville Chamberlain goes to Germany, fearing another world

1938 DOLLARS & CENTS	
Buy a new house.....	\$3,900
Average yearly salary.....	\$1,730
Gallon of gas.....	10¢
Rent a house - per month.....	\$27
Loaf of bread.....	9¢
Pound of hamburger.....	13¢
New car.....	\$763
Blanket.....	\$5
Lipton's Noodle Soup.....	10¢

war, and after agreeing to allow Hitler to occupy Czechoslovakia, declares "peace in our time". The U.S. minimum wage increases to 40¢ per hour for a 44 hour work week. On September 21st a giant hurricane

slams into the east coast with little or no warning from the U.S. Weather Bureau. The hurricane causes forty-foot waves to hit Long Island and 63,000 people are left homeless and some

700 are dead. On October 30th Orson Wells's radio program dramatization *War of the Worlds* causes widespread panic in the northeast when it is broadcast more like a breaking news story than a play.

Most of the world cheers when Germany's Max Schmeling is defeated by a knock out in the first round by the great Joe Louis for the heavyweight championship of the world.

Freeze Dried Coffee Invented

Introduction of the First Ball Point Pen

Chester Carlson Invents the Photocopier

AT THE MOVIES

Born in '38: Elliott Gould, Frank Langella, Christopher Lloyd, Rudolf Nureyev, Joyce Carol Oates, Connie Stevens, Ted Turner, Jon Voight, Dawn Wells, Jerry West, Natalie Wood

Easton

PRINTING COMPANY

•Established in 1971•

We Print...

- Business Stationary
- Brochures
- Newsletters
- Calendars & Catalogs
- Note Pads & Tickets
- Labels & Stickers
- Prescription Pads
- Resumes
- Carbonless Forms

We Offer...

- Full Color Printing
- Graphic Design
- Direct to Plate Imaging
- Booklet Making
- Perfect Binding
- Color Copies
- Laminating
- Rubber Stamps
- And More!!!

1721 St. Marys Ave. • Parkersburg, WV 26101

(304) 428-3462 • 1-800-392-2116

Fax: (304) 428-6639 • easton@wvdsi.net

Onstage Next at the Guild ***The Rocky Horror Show***

THE GUILD IS THRILLED to announce the cast for the upcoming production of Richard O'Brien's *The Rocky Horror Show*. The "Sweet Transvestite" mad scientist Frank 'N' Furter will be played by Chris Parsons, while wholesome couple Brad Majors and Janet Weiss will be played by Aaron Whited and Alexis Radcliff. Butler Riff Raff and maid Magenta will be Rob Howard and Nikki Fields. Playing rocker Eddie and his uncle Dr. Everett Scott is Heather Hepburn with Natasha Dill-Parsons as Eddie's groupie Columbia. Frank's homemade creature, Rocky, will be played by newcomer to the Guild Jonathan Henson. Narrating the whole evening will be Dave Prather. Rounding out the cast will be Heather Allen, newcomer Danielle Collins, newcomer Zac Ivey, newcomer Ashton Buzard, newcomer Ashley Fluharty as Phantoms and Interaction Specialists Katie Rowley, Brenna Smith, Linda Smith, newcomer Bobette Grimm, and newcomer Ashley Bruce. The show is directed by R.J. Lowe with musical direction by Josh Martin.

Rocky Horror began life in 1973 as an experimental rock musical in London's West End where it quickly became a huge sensation. The show premiered in America at the Roxy Theatre in Los Angeles and the 1975 movie version quickly became a cult phenomenon with fans coming to the show dressed in costume and yelling at the screen. The show returned to Broadway in 2001. The Actors Guild production will have special "night-inee" performances some nights and a special Halloween performance on Monday, October 31 at 7 PM. Audience participation is encouraged but there will be **no** outside props allowed in the theater. Audience Participation Bags will be sold in the lobby. There will also be special but limited On-Stage seating available.

Richard O'Brien's
**THE ROCKY
HORROR SHOW**

OCTOBER 28 - NOVEMBER 12

It's just a jump to the left.

Her knack was making us feel special.
Her gift was her time, her touch and her gentle way.

At Vaughan Funeral Home you provide the fond memories,
we provide a memory service in honor of all the laughter, smiles
and tears that made *your* loved one so special.

Celebration of Life By

Mark E. Hickman, L.I.C.-Owner ♦ Alan Parks, Director-Owner ♦ Sam Church, Owner

1010 Murdoch Avenue ♦ Parkersburg, WV 26101

vaughanfh.com ♦ 304-485-5471