

Upcoming Arts Events

*North Carolina Theatre Conference Middle
School Play Festival
Hosted by Pinecrest Players
March 16*

*Pinecrest Orchestra Pops Concert
March 21*

*Pinecrest Orchestra Spring Concert
April 4*

*Pinecrest Band Concert
April 22*

*Pinecrest Players Theatre Arts I and II Class
Productions
May 7 and May 9*

*Pinecrest Choral Concert
May 18 and May 19*

Please note that any recording of this production including video recording is strictly prohibited by copyright law. Also, please refrain from taking flash photography during the production.

INTO THE WOODS is presented through special arrangement with Music Theatre International (MTI). All authorized performance materials are also supplied by MTI. 421 West 54th Street, New York, NY 10019. Phone 212-541-4684 Fax: 212-397-4684 www.MTIShows.com

INTO THE WOODS

Music and Lyrics by STEPHEN SONDHEIM

Book by JAMES LAPINE

Originally directed on Broadway by James Lapine

Orchestrations by Jonathan Tunick

Original Broadway production by Heidi Landesman, Rocco Landesman,
Rick Steiner, M. Anthony Fisher, Frederic H. Mayerson, Jujamcyn
Theatres

Originally Produced by the Old Globe Theater, San Diego, CA.

Break A Leg!

Make health and fitness a family affair.

Whether you're interested in increasing strength, improving your cardiovascular endurance, losing weight or simply splashing about in the pool, the FirstHealth Centers for Health & Fitness have a program and a plan that's just right for you...and your family.

With our many membership options, it's easier than ever for you and your family to engage in a health and fitness program. Call or stop in today for more information.

FirstHealth
CENTERS FOR HEALTH & FITNESS

Pinehurst 170 Memorial Drive 715-1800	Southern Pines 205 Davis Road 692-6129	Raeford 313 Teal Drive 904-7400	Pembroke 923 W. Third Street 521-4777	Richmond 120 Richmond Memorial Dr. 410-0123	Troy 524 Woods St. 571-5480
--	---	--	--	--	--

134-101-13

PINEHURST SURGICAL
ear, nose, throat, head and neck surgery center

Stanley C. Cox, MD (910) 295-0240

Carl W. Berk, MD (910) 295-0219

Jefferson K. Kilpatrick, MD (910) 295-0216

Wyman T. McGuirt, MD (910) 295-0242

Waldemar L. Riefkohl, MD (910) 295-0240

Facial Plastic & Reconstructive Surgery

Jefferson K. Kilpatrick, MD (910) 295-0216

Hannah Cox, Esthetician (910) 235-9759

Pinehurst Allergy Treatment

Rita Maness, LPN (910) 235-9762

Pinehurst Audiology

(910) 295-0243

Leslie Bryan-Whitlock, AuD

Sarah Rose, MS

Jackie Haywood, AuD

Break a Leg, Briana Berk!

*Patrick, you've always been a prince of a guy,
now you get to play one on stage! Knock-em-
Dead! Love, Mommy, Brittany, & Kevin*

GOOD LUCK IN YOUR FIRST PLAY WILLIAM. MAY
THERE BE MANY MORE TO COME.
LOVE, MOM AND LLEWELLYN

*Our beautiful Cinderella, we are so proud of you! Always
remember Cinderella's words in another setting: "Impossible
things are happening every day"! Believing will always make
the impossible possible.*

We love you! Dad, Mom, Carina, Ben and Luke <3

*Happy 10th year as director of the Pinecrest Players to my
wonderful and amazing husband, Adam Faw. I'm so lucky I met
you. Your adoring wife, Kate "Mama" Faw*

nctc

North Carolina Theatre Conference

The Pinecrest Players are proud members of the North Carolina Theatre Conference. NCTC sponsors the high school play festival each year, and Pinecrest along with nearly 100 other schools statewide participate in the festival. This year, the Pinecrest Players performed *The Celebrated Jumping Frog of Calaveras County* at the regional play festival, and received the following honors.

Excellence in Acting: Holly Strother

Excellence in Physical Comedy: Pat Hardison and Cody Goodwin

Excellence in Costume Design: Ashley Raper, Claire Sellers, Erin Kratzer,
Taylor Wallace

Excellence in Directing: Adam W. Faw
Superior Rating

The production of *Jumping Frog* did not end at the festival, though. The Pinecrest Players took this production on tour to middle and elementary schools throughout the county. Through eight performances at eight different schools, the ensemble performed for well over 1,000 young people countywide.

Briana, the very best to you and the cast. Break a leg! We are very proud of you and love you very much! Nini and mo

*Good Luck to our Wonderful. Talented Nephew,
Patrick Hardison!*

Much Love, Aunt Linda and Uncle Dwight

**Best Wishes CC, Amanda, Patrick, Taylor, Cody,
Tyler, and Kendrick!** Love, Davis and Kim

**"MOTHERRR
KNOOOOOVS
BEST!!!!"**

**TO MY AMAZING,
OUTSTANDING, BEAUTIFUL,
INTELLIGENT, OUTGOING, SHOULDER TO LEAN
ON, BEST FRIEND AND DAUGHTER MIRANDA
ALLEN!!! BREAK A LEG OUT THERE BOO! WE LOVE
YOU.**

America's Leading Discount
Real Estate Company

Assist 2 Sell

♥ Proudly Supports
the Pinecrest Players.
Break a Leg!

(910) 295-1600

www.SellersHomes.com

**Friends Don't Let
Friends Pay 6%!**

Susan McKibben, L.Ac Dipl.Ac
Licensed Acupuncturist

130 North Ashe St.
Southern Pines, Nc 28387

910.724.3455

ssmckib@gmail.com
NC License #559

A Letter from the Director

The following article was published in the February 2013 edition of 'Education Leadership.'

'State of the Arts'

A recent report from the National Center for Education Statistics found that close to 90 percent of public elementary and secondary schools in the United States offer music and visual arts instruction and that a majority of elementary student receive this instruction at least once a week from a certified art or music teacher. That's the good news.

But there's sobering news as well. The report, which looked at access to arts education in US public schools, also found that, except for music instruction in secondary schools, arts instruction has declined across the country.

- Six percent of public elementary schools (serving 1.3 million students) don't offer music, and 17 percent (serving nearly 4 million students) don't offer visual arts.
- Nine percent of public secondary schools (serving 800,000 students) don't offer music, and 11 percent (serving 1.4 million students) don't offer visual arts.
- Ninety-seven percent of public elementary schools (serving 23 million students) don't offer any instruction in dance or theatre, 88 percent of public secondary schools (serving 18 million students) don't offer dance, and about 55 percent of public secondary schools (serving 9 million students) don't offer theatre.

One particularly troubling finding is equity related: Schools with the highest percentage of students who are eligible for free or reduced-price lunch are far less likely to provide their students with access to arts education.

I am not just an arts teacher...I am also an arts advocate. To me, this means that I take it as my personal mission to ensure that students not only in my classroom have access to quality arts education, but students across the county, state, and country as well. I have often said that Moore County is an incredible place to be an arts educator. I consider myself fortunate to have a job teaching theatre at all in the current economy. But to teach in a community that shares my passion for the arts, to have access to the amazing support and resources that this area offers...I must have done something right in a past life.

Dottie Black

www.aslandtitle.com

200 McCaskill Road E

Pinehurst NC 28374;

Office: 910-420-2300;

Fax: 910-420-2570

A Southern Land Title Agency, LLC of Pinehurst, N.C., is the only locally owned and operated title company in Moore County. For our customers, that means less hassle. We personally manage and follow up on each claim. There are no extra steps or processes for you.

Break a Leg Pinecrest Players!

Mac's Food Stores

Five Locations to Serve Your Fueling & Convenience Needs

Aberdeen
Southern Pines
Taylortown
West End

944-2329

McNeill Oil & Propane

910-944-2329

Serving the Sandhills Since 1928
Call us for all your Fuel and Propane needs
32265 Hwy. U.S. 1 South
Aberdeen, NC 28315

BREAK A LEG PINECREST PLAYERS!

However, a community like ours is the exception, not the rule. Unfortunately, the majority of students in our state don't have access to the same level of arts education. When budgets are cut, often the first thing that happens is elementary and middle school arts positions are combined (so teachers travel to multiple schools within a single day), if not cut completely.

In my dream world, the arts would not take precedence above all else. However, in that world, they would be given an honest fair shake. They would be treated as a true core subject in the classroom, beside math, social studies, and English, as an indispensable part of each student's education in all levels of schooling. In this ideal world, if budget cuts threatened an arts position or a program, the community would rise up fiercely to defend it...as fiercely as if someone suggested cutting the football program at a school.

I realize that I am preaching to the choir, however, as if you are reading this letter in the program, you are already here supporting arts education. However, I find that in discussions with friends, many people don't even know where to start in fighting for the arts. Here are some suggestions...

1. Get involved locally. Many communities have strong arts councils. The Arts Council of Moore County is a strong supporter of the arts in our county, and is always looking for donations of time or resources.
2. Get involved statewide...Ally yourself with a well established arts advocacy group. NC has many organizations that advocate. One of the strongest groups is ArtsNC, a statewide advocacy group for all of the arts. Check them out at www.artsnc.org.
3. Find out what is happening with arts education in your state. Currently, the state legislature is considering Senate Bill 874 (House Bill 1112), that would include a unit of arts education as a graduation requirement for high school. While it is not a comprehensive K-12 arts plan that many of us would love to see, it is a start, and it would help solidify the arts as a core subject.
4. Contact your local legislator with your message of arts advocacy: Our state representative James Boles (Jamie.Boles@ncleg.net) and our state senator Jerry Tillman (Jerry.Tillman@ncleg.net) are always happy to hear from their constituents.

THE CAST

Core Ensemble

Andrew Adams: Mysterious Man
Miranda Allen: Witch
Hannah Bankos: Jack's Mother
Briana Berk: Baker's Wife
Connor Cheek: Steward
Catherine Clark: Grandmother
Eli Cole: Jack
Maddie Currier: Little Red Riding Hood
Connor Gagnon: Cinderella's Father
Pat Hardison: Rapunzel's Prince
Lindsey Houseman: Cinderella
MacKenzie Kennedy: Cinderella's Stepsister (Florinda)
Graham Leonard: Baker
Kendrick Mcrae: Cinderella's Prince
Lily Miller: Cinderella's Stepsister (Anastasia)
Caitlyn O'Hara: Cinderella's Stepsister (Lucinda)
Killian Poplyk: Wolf
Rebekah Shamberger: Rapunzel
Loren Skora: Cinderella's Mother
Morgan Stephens: Cinderella's Stepsister (Drizella)
Holly Strother: Cinderella's Stepmother
Lemuel Subdias: Milky White

Dance Ensemble

Addie Bayless: The Blue Bird
Maddie Bovais: The Nightingale
Sedris Dumas: Oberon
Amanda Dworak: The White Dove
Das'Jae Fox: The Falcon
Joelle Howard: The Firebird
Liza Nance: The Golden Bird
Aimee Pincock: Tinkerbell
Cydney Plevik: The Wild Swan
Elizabeth Prevatte: Merryweather
Casey Rabstjnek: The Blue Fairy
David Theune: Puck

HIGH SCHOOL

DRAMA

Sandhills Pediatrics is here to manage production for a healthy future - and to help keep the dramas on-stage!

WHAT'S LIFE WITHOUT A LITTLE DRAMA?

sandhillspeds.com

Sandhills Pediatrics, Inc.

steps toward a healthy future

195 West Illinois Ave
Southern Pines, NC
(910) 692.2444

313 Teal Drive
Raeford, NC
(910) 565.1578

155 Grant Street
Seven Lakes, NC
(910) 673.1600

This project received support from the Arts Council of Moore County with funds from the North Carolina Arts Council, and agency of the Department of Cultural Resources, and the National Endowment for the Arts, with believes that a great nation deserves great art.

Special Thanks

Katie 'Mama' Faw, MaryBeth Poplyk, Jennifer Berk, Chantal Schurr, Jean Skora, Kay Leonard and parents of all cast and crew, MaryElle Hunter and The Pilot, Douglas Fry, Jubilee Screen Printing, Chris Dunn and the Arts Council of Moore County, The UPS Store, Mr. Faw's Theatre Arts I, Theatre Arts II, Honors and Technical Theatre Classes, Pinecrest Performing Arts Teachers Derrick Foskey, Erin Plisco, and Jim Muccio

Moore County Schools Administration:

Superintendent: Dr. Aaron Spence
Assistant Superintendent: Dr. Eric Porter
Specialist for Arts Education, Mrs. Anna Stevens

Pinecrest High School Administration

Mr. Joel County, Ms. Erin Manuel, Ms. Veronica Thompson, Mrs. Stefanie Phillips, Mr. Dante Poole, Mr. Robert Breyer, Mrs. Charlene Vermeulen

Moore County Board of Education

Ed Dennison (Chair), Enola Lineberger (Vice-Chair), Ben Cameron, Kathy Farren, Charles Lambert, Laura Lang, Bruce Cunningham, Dale Frye

Narrator Ensemble

Amy Fogleman: Gretel
Tyler Goodwin: The Huntsman
Camille Hanosek: Rose Red
Symantha Isgrig: Katie Crakernuts
Jessicah Jones: Little Bo Peep
Jasmine Marshall: Tiger Lily
Tori Mirian: Pinocchio
Elyse Robb: Shortshanks
Leigh Thurow: Wendy
Taylor Wallace: The Pied Piper
Eric Wilkes: Rumpelstiltskin
Frederic Woodruff: Hansel

Storytelling Ensemble

Dakota Armstrong: The Fox
Shanon Austin: The White Cat
Dylan Brewton: Billy Goat Gruff
Elisa Brunner: The Little Green Frog
Mary Duncan: The Sharp Grey Sheep
Matt Dye: Puss in Boots
Jacob Dye: The Frog
Kayla Faulk: The Little Good Mouse
William Fisher: Billy Goat Gruff
Brianna Fletcher-Davidson: Mama Bear
David Fogleman: Papa Bear
Jillian Glyder: Baby Bear
Selena Montagno: Blind Mouse
Tristyn Murphy: Blind Mouse
Chuck Schurr: Billy Goat Gruff
Brittany Staffelli: Blind Mouse

Pinecrest Players are proud to feature the following special guests in the roles of Snow White and Sleeping Beauty:

Mr. Joel County, Mrs. Judy Osborne
Ms. Erin Manuel, Dr. Eric Porter
Mr. Ed Dennison, Dr. Aaron Spence

AKC Registered

Puppies Expected in the Spring

Sire: International Show
Champion, AKC Master
Hunter

Dam: International Show
Champion

WWW.AUREGRANDEGOLDENRETRIEVERS.COM

*You have done us proud Max!
Love, Mom and Dad*

*Maddie Currier You are always a star in my eyes! So happy I am here to see
you perform. Love you, Your Fairy Godmother*

**Break a leg, Patrick! Lots of luck and love from Laurie
and Aunt Jean.**

Congratulations Maddie (Little Red)

We are very proud of you!

Love, Mom, Dad, Taelor

Grandma, Granpa & Nana

Orchestra

Mari Jo Brown: Piano

Jessica Traversino: Reed

Bob Kucinski: Reed

Chris Dunn: Trumpet

Denise Wallace: Horn

Hav Parish: Bassoon

Jerry Mashburn: Bass

Jeanine Dallimore: Violin 1

Karen Lewis: Violin 2

Lauren Alter: Viola

Derrick Foskey: Cello

Meghan Edwards: Percussion

Evan Spivey: Percussion

Please silence your cell phones and
refrain from texting during the
performance.

ADVANTAGE

Formerly WEICHERT, REALTORS -
Larose & Company

190 Turner Street, Suite D
Southern Pines, NC 28387

Office: 910-693-3300
Fax: 910-693-3301
Toll Free: 800-808-2605
Cell: 910-528-2244

Email:

Marcus@LaroseandCompany.com
www.LaroseandCompany.com

Marcus Larose
Broker/Owner

Congratulations BRIANA BERK

and best of luck to the cast!

Keep singing into the woods and

beyond! We can't wait to see

where your voice will take you!

We love you so much...

Mommy, Dad, and Garrett xxxxxx

Cheek Brothers Builders, Inc.

Custom Built Homes
Seamless Gutter

Additions
Vinyl Siding

DAVID CHEEK

Contractor License #33896

P. O. Box 467
West End, N.C. 27376

Phone 910-673-1628

Break a leg Briana! I am so proud of your role as Baker's Wife! Keep singing like an angel! Love Nana

John Cole's Plumbing Professionals

Unlimited Licensed & Fully Insured

John E. Cole

910.639.4933

Owner

jcole854@nc.rr.com

*Don't just call a plumber, call a
PROFESSIONAL!*

Satisfying Moore County for Over a Decade

Military & Senior Discounts

Lowest Prices Guaranteed!

Free Home Inspection

24 Hour Service

MC? Visa Accepted

115 Pinesage Dr. West End, NC 27376

COMMERCIAL ~ RESIDENTIAL ~ SERVICE ~ REMODELS

Production Crew

Director: Adam W. Faw

Music Director: Erin Plisco

Choreography: Chrissy Boals

Acting Coach: Killian Poplyk

Stage Manager: Claire Sellers & Ashley Raper

Technical Director: Cody Goodwin

Costume Designer: Mary McKeithen and Marci Haberstroh,
Showboat Costuming

Sound Engineer: David Godsey, Extra Mile Audio

Technical Crew:

Emily Grasso, Haley Butler, Max Bernet-Jones, Sofia Sosa, Sarah Stellabotte, Deja Smith, Ariel Blount, Savannah Woodruff, Ebby Underwood, Koko Watkins, Thomas Raper, Connor Watkins, Kayleigh Scheirer, Thomas Shaver, Alexa Nee, Timothy Dye, Kaylan Gerdes

Scenic Construction:

Andrew Adams, Connor Gagnon, Kaylan Gerdes, Cody Goodwin, Tyler Goodwin, Emily Grasso, Patrick Hardison, Griffin Hartney, Gia Ho, Symantha Isgrig, Erin Kratzer, Lily Miller, Ashley Raper, Claire Sellers, Thomas Shaver, Deja Smith, Kimmy Smith, Sarah Stellabotte, Morgan Stephens, Ebby Underwood, Ryan Wade, Suz Wagner, Taylor Wallace, Savannah Woodruff, Ethan Purvis

All of the Pinecrest Players would like to thank their families, the school, and the Moore County Community for their continued support of the arts...and their crazy passion for them.

SOUTHERN PINES

CROSSFIT

**NO MACHINES, NO MIRRORS...
AND NO MERCY
910-783-4315**

Dogwood Dental Associates

Dr. Christine P. Gatti

908 N. Sandhills Blvd
US Hwy 1

Aberdeen, NC 28315
dogwooddental@hotmail.com
www.dogwooddental.net

*For a lifetime of
beautiful smiles...*

Break a leg Pinecrest Players!

Good luck and Congratulations to Brianna Fletcher-Davidson and the Pinecrest Players. IT'S SHOW TIME!
Off ... and Into The Woods!!!
With all our love, from your family.

New York Style **SoPies** Pizza by the Slice!
 NEW YORK PIZZERIA

910-725-1092
 130-A W. New Hampshire Ave.
 Southern Pines

18" Pizzas
 Pastas - Kids & Adults
 Subs - Meatball • Sausage & Pepper
 Open Late Night: Fridays and Saturdays

 Kelly Limousines

 Low Airport Rates
 Low Hourly Rates

All Airports, All Occasions
 Luxury Sedans • Stretch Limousines • 14 Passenger Vans
 SUVs • 1938 Buick Special
 Your premier transportation source for Moore County
 910-691-1600 • KellyLimousines.com

Drs Monroe
Monroe & C
 IMPLANT & GENERAL DENTISTRY

12 Regional Drive
 Pinehurst, NC 28387
 910-295-4242
 www.monroeandmonroe.com

BEST OF LUCK TO THE PINECREST PLAYERS

**MARY MARTIN
 DUNCAN**

WE ARE PROUD OF YOU AND WE LOVE YOU
 Your Father and Sue

Pinehurst Foot Specialist

Dr. Glenn H. Dunlap
 Dr. Jeanette R. Johnson

6 Regional Drive, Suite D
 Pinehurst, NC 28374
 Phone (910) 295-9255

To our special Baker's Wife,
 Briana! Break and leg and have
 fun with the show!

From AZ to NC we wouldn't
 miss this for the world!

LOVE, PAPA AND ROMAYNE

ACT I

Act I Opening
Full Ensemble

Hello, Little Girl:
Wolf, Little Red Riding Hood

Maybe they're Magic
Baker, Baker's Wife

Our Little World
Rapunzel, Witch

First Midnight
Baker, Mysterious Man, Witch, Cinderella's Prince, Rapunzel's Prince,
Stepsisters, Stepmother, Jack, Jack's Mother, Little Red Riding Hood,
Cinderella's Father, Rapunzel, Grandmother, Steward, Cinderella, Baker's Wife,
Dance Ensemble

Giants in the Sky
Jack

Agony
Rapunzel's Prince, Cinderella's Prince

Second Midnight
Witch, Cinderella, Cinderella's Prince, Rapunzel's Prince, Stepmother,
Stepsisters, Grandmother, Baker, Dance Ensemble

On the Steps of the Palace
Cinderella

Act I Finale
Full Ensemble

*** 10 MINUTE INTERMISSION ***

ACT II

Act II Opening
Full Ensemble

Agony Reprise
Cinderella's Prince, Rapunzel's Prince

Witch's Lament
Witch

Any Moment
Cinderella's Prince, Baker's Wife

Moments in the Woods
Baker's Wife

Your Fault/Last Midnight
Jack, Little Red Riding Hood, Baker, Witch, Cinderella

No More
Mysterious Man, Baker

No One is Alone
Cinderella, Little Red Riding Hood, Jack, Baker

Act II Finale
Full Ensemble