

SUMMER THEATRE CAMP 2019

Looking for something creative to do this summer? How about joining Mr. Adam Faw and the Pinecrest Players in some theatrical shenanigans!

Open to rising 5th through 9th graders

July 8th-11th @ Pinecrest Auditorium Creative Drama Summer Camp

Campers will learn fundamentals of drama as they work collaboratively on performance projects, story theatre, and puppetry.

July 29th-Aug 1st @ Pinecrest Auditorium Musical Theatre Summer Camp

Campers will learn musical theatre fundamentals as they work on solos, duets & group numbers, and choreography.

Registration for Summer Theatre Camp will open
Monday, April 8th on PinecrestPlayers.com.

This project is supported by the
Arts Council of Moore County and the
N.C. Arts Council, a division of the
Dept. of Natural & Cultural Resources

www.ncarts.org

Pinecrest Players
present

Music by Richard Rodgers
Lyrics by Oscar Hammerstein II
New Book by Douglas Carter Beane
Original Book by Oscar Hammerstein II

Orchestrations by Danny Troob
Music Adaptation & Arrangements by David Chase

CINDERELLA is presented through special arrangement with R & H
Theatricals: www.rnh.com

Director's Note

To quote one of my own teachers, 'The most important thing we can do in the theatre is to tell our story.'

A little bit of my story...I'm a theatre nerd. I can't imagine what else I would want to do with my life, and I count myself very lucky to be where I am. That chapter of my story started later than many. I didn't get involved with my first community theatre production until after high school, but once I did, I was hooked. Everyone deserves to find his or her home. Some students find that home on the football field; some in a speech and debate program, and many find their home right here in this auditorium.

As I'm typing this director's note a few days before we open, I am watching students who have free class periods (and some whose generous teachers allowed them to come down to work) spending their time programming lights, painting castle towers, building and painting set pieces, organizing and mending costumes, and so many other tasks to check off of our to do list. For some of these students, the work you are about to see is what gets them out of bed in the morning and into the classroom. They live and breathe the arts. They are creating amazing new additions to their own stories.

Students learn so many things when they are involved with the arts: collaboration, leadership, and creativity among them. Often when people talk about these, they use the term 'soft skills.' I cringe whenever I hear that. Just because a skill cannot be measured on a standardized test does not make it any less important. In fact, study after study has shown that colleges and employers value and seek students with these skills. You can find statistics on the impact of arts education from Arts North Carolina, Americans for the Arts, National Endowment for the Arts and more.

If you are reading this, I realize that I am preaching to the choir, as you are likely here supporting someone involved in the production, or because of your own love for the arts. But once the curtain drops after Cinderella, it is important to stay active and stay supportive, to help that story continue for so many other students. Come out and support all of the arts programs that our schools have to offer, not only at the high schools but at the middle and elementary level as well. Talk to your school board members, your county and school administration, and your elected officials and thank them for their support of the arts. Tell them about the importance of the arts...not just in statistics and numbers, but also in stories. Tell your story.

Season 8 • Tickets on sale now!

SOUVENIR

by Stephen Temperley

a fantasia on the life of
Florence Foster Jenkins

May 9-12 Hannah Center Theatre

Agatha Christie

WITNESS *for the* PROSECUTION

Nov. 21-24 • BPAC

Season Eight Sponsors

Tickets + Info:

JudsonTheatre.com

Brooks B. Mays, MD FACE ECNU Endocrinology

*Specializing in thyroid disease,
osteoporosis, adrenal and pituitary
disorders, diabetes and other endocrine
conditions*

The Pinecrest Players are proud members of the North Carolina Theatre Conference. NCTC sponsors the high school play festival every year, and Pinecrest participates along with over 100 schools statewide.

The Pinecrest Players Honors Theatre Ensemble presented 'Snow White' in the fall of 2018, and received the following awards.

NCTC REGIONAL PLAY FESTIVAL

- Superior Rating
- Distinguished Play (Audience Choice)
- Excellence in Stage Management and Design: Cara Blue and Ayden Peters
- Excellence in Scenic and Properties Design: Tabitha Talbert, Asia Adams, Mel Davis
- Excellence in Ensemble Acting
- Excellence in Directing: Adam W. Faw
- Festival Spirit Award

NCTC STATE PLAY FESTIVAL

- Superior Rating
- Excellence in Scenic and Properties Design: Tabitha Talbert, Asia Adams, Mel Davis
- Excellence in Acting: Jade Baker
- Excellence in Ensemble Acting
- Outstanding Achievement in Stage Management and Lighting Design: Ayden Peters
- Outstanding Achievement in Stage Management and Costume Design: Cara Blue
- John W. Parker Award for Excellence in Directing: Adam Faw
- Festival Spirit Award

Todd Camplin
Broker/REALTOR®

I support the arts at Pinecrest High School, and you can too!
I'll donate \$250 to the Pinecrest arts program of your choice for every referral that leads to a closing!

Call or Email Me Today
and Mention This Ad!
(910) 690-0468
todd.camplin@gmail.com

Todd Camplin, PGA

CAST

Ella: Alexa Castro-Giovanni

Topher: Malachi Mccaskill

Gabrielle: Caroline Mays

Marie: Kaylee Ray Newcomer

Jean-Michel: Andy Locklear

Madame: Ayden Peters

Sebastian: Benedikt Hoche

Charlotte: Lauren J Dulmage

Lord Pinkleton: Ryan M. Dones

Maidens

(Peasants, Heralds, Woodland Creatures)

Adelaide: Anijah Cotton

Clarice: Tessa Fravel

Cassandra: Mia Menchion

Sabrina: Ashleigh Prather

Florence: Cayley Robinson

Ysmeine: Kylie Rose

Amiria: Mason Roth

Celestria: Mia Smithson

Constance: Ava Wellener

Artemesia: Karsen Wendelin

Lilliana: Ashlyn White

Craftsmen

(Peasants, Knights & Pageboys, Cinderella's Magical Entourage)

Aldous: Emma Anderson

Reginald: Summer Brown

Gawain: Matthew Butler*

Dietrich: Edy Evans

Tobias: Christopher Ray Harrison

Adhemar: Madison Kelley

Alistair: Logan Listrom

Launcelot: Zach Reaves

Percival: Lydia Riedesel*

Osric: Zicri Subdias

Castor: Tabitha Talbert

Godwyn: Jenni Zalnasky

Special Thanks

Kate 'Mama' Faw and Anthony Faw, Pinecrest Players Theatre Boosters, Erin Slenk, Matthew Holt, Eugene Cottrell, Chris Wilson, The Pilot, Star 102.5, WEEB 990 AM, Jubilee Screen Printing, Harris Printing, Judi Hewitt, Chris Dunn and the Arts Council of Moore County, Zach Walker, Sarah Miller, the Pioneer Playmakers, Judy Osborne and UP Stage, Kim Fielder-Jones and North Moore Theatre, PHS Theatre Arts 1 Students, PHS Theatre Arts 2 Students, PHS Honors Theatre, PHS Technical Theatre, Pinecrest High School Faculty and Staff, Judson Theatre Company, Don Ratcliff, Thornton Blue

PHS Administration

Stefanie Phillips, Herb Hanson, Deborah Trogdon, Arthur Jackson, Leonard Smith, Charlene Vermulen

MCS Administration

Dr. Bob Grimesey: Superintendent and Anna Stevens: Arts Specialist

MCS Board of Education

Helena Wallin Miller, Libby Carter, Dr. Betty Wells Brown, Stacey Caldwell, Ed Dennison, Bruce Cunningham, Pam Thompson

McNeill

Oil and Propane

Aberdeen, NC

Serving the Sandhills Since 1928

910-944-2329

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

Vivian your all inclusive personality makes you a star!!!! Lydia and David

NEW PATIENTS WELCOME!
(910) 673-6030
www.sevenlakesdentist.com

WE FILE DENTAL INSURANCE
NITROUS OXIDE AVAILABLE

Located Across Street From Seven Lakes Food Lion

Pinecrest Players
Theatre Department

@PinecrestPlayer

No flash photography during the production. Pictures from our photo call will be available on our website PinecrestPlayers.weebly.com under the 'gallery' section.

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

Ladies of the Nobility

Archduchess Beatrix: Vivian Camplin*

Duchess Cristiana: Emily Carlson*

Countess Millicent: Sarah Ellen Dean

Dame Mirabelle: Kayden Foyles

Duchess Margery: Lauren Foyles

Baroness Emeline: Cyra Lowery

Archduchess Gwendolynn: Anabella Martin

Countess Isabella: Grace Ann Mottola

Dame Cecily: Grace Robinson*

Baroness Rosalind: Ayla Rodriguez

Vicereine Winifred: Lauren Ann Zywiciel

Lords of the Nobility

Baron Ulric: Sebastian Aragon*

Viceroy Benedict: Jade Baker

Duke Cassius: Kadee Bennett

Earl Gallien: Claire Evans

Count Gregory: Sophia Hirtle

Sir Destrian: Philip Jimenez

Baron Cedric: Colton Liberatore*

Duke Maynard: Salah Lucas

Earl Frederick: Ajay McDowell

Count Terrowin: Haley McLaurin*

Sir Arthur: Sabrina Ann Shaw

*Understudies

The Pinecrest Players Would Like To Extend a
Special Thank You To the following:

Directors Circles

The Stites Team at Keller Williams Realty
Judson Theatre

Mezzanine Level

Dr. Mays
World Stone
Todd Camplin/Broker Realtor
McNeill Oil & Propane
Seven Lakes Dentistry
The Castro-Giovanni Family

Balcony Level

Edwards Real Estate- Lydia W. Conard
Mandy Reid
Nivia Oramas

Friends of the Players

Stuart & Lisa Fulghum
Trip & Kimberly Blue
Richard & Lara Jewell
Sarah Harris
Southern Elite Homes - Brian Atkins

Alexa,

You danced before you walked...

You sang before you talked...

*You are and will forever be a Princess
in our hearts.*

*A true Princess is humble, she stands up
for her faith, she is selfless, and wise
beyond her years. A Princess helps those
that cannot defend themselves. She is
beautiful inside and out, and always
leads by example, and with honor. You
are all of these things and so much
more. You are a true Princess in our
hearts and we are so proud of you, and
the Princess you have become.*

Love,

Mom, Dad, Nick & Jake

Rock-It | Productions
Live Sound | Lighting | Stage Design | DJs

To the Cast, Crew and Orchestra:

It has been a pleasure working with you.
We commend you on your hard work and dedication
to making this musical a success. Break a Leg!!!

We hope you enjoyed the show!

FREE Get a free song **DOWNLOAD!**

Visit www.rnh.com/contest/Cinderella and enter the code **Impossible** to get a free song from The Original Television Cast Recording of CINDERELLA and learn more about the World's Greatest Musicals!

To learn about putting on a show in your School, Theater or Community Center visit www.rnh.com!

Cinderella Transportation provided by NGT - Paul Orsett. For rental information please contact paul.orsett@gmail.com

Want a picture with a Princess in THE carriage?

For a \$5 donation to the Pinecrest Players, you can come up on stage and take a seat in the carriage with Cinderella. Snap some photos and be sure to tag us on Instagram, Facebook, & Twitter.

Please line up after the show in front of the stage on the left hand side of the stage.

Production Crew

Director: Adam W. Faw

Instrumental Director: Matthew Holt

Vocal Director: Erin Slenk

Choreographer: Elizabeth Fowle

Band Director: Eugene Cottrell

Sound Design: David Godsey, Extra Mile Audio

Costume Design:

Mary McKeithen and Marci Haberstroh, Showboat Costumes

Production Design & Special Effects:

Evan Spivey & Chaz Howe, Rock-It Productions

Stage Manager & Costume Head: Cara Blue

Properties Master: Tabitha Talbert

Scenic Design & Technical Direction: Mel Davis

Lighting Design: Ayden Peters and Libby Sampson

Scenic Artists: Cara Blue, Erin Mercado

Dance Captains: Emily Carlson, Kadee Bennett, Lauren Zywiciel

Scenic Construction & Painting

Sophia Hirtle, Ayla Rodriguez, Asia Adams, Sebastian Aragon, Cara Blue, Alexa Castro-Giovanni, Jairot Cousten, Mel Davis, Jack Douglass, Philip Jimenez, Maddy Kelly, Andy Locklear, Sofia Ortega, Ayden Peters, Zach Reaves, Libby Sampson, Mia Smithson, Zicri Subdias, Tabitha Talbert

Backstage Crew

Gabriella Arriaga, Kat Bennett, Cara Blue, Lydia Bonecutter, Mads Bradley, Stella Brown, Adam Caliri, Mel Davis, Jack Douglass, Caleb Nocton, Grant Oldham, Sofia Ortega, Emily Rose, Libby Sampson, Blais Teal, Luis Garcia

Orchestra

Matthew Holt, Conductor

Bassoon

Josie Matti

Trombone

Jason Wise

Viola

Ashlyn Boyd
Abigail Smits

Cello

Sophie Fowler

Trumpet

Eugene Cottrell
Joel Medlin

Violin

Lylah Kunard
Jeanine Dallimore
Alexis DeCarvalho
Holly Vigil

Clarinet

Gavin Armstrong

French Horn

Nora Waters

Clarinet, Bass

Clarinet

Christopher Schaefer

Flute

Hope Sellers

Keyboard

Charlotte Cox

Double Bass

Fletcher Parks

Flute, Piccolo

Austyn Copper

Percussion

Evan Spivey
Paul Seigler

Oboe

Courtney Gibbs

Piano

Anna Lee

*Break a leg Alexa- Love, Maisie,
Norah and Hamish*

**Congratulations Ryan. We are all
so proud of you. Break a leg!
With all our love Mom, Dad, Devin,
Kate, Brandi, and Erin**

WORLD STONE

GRANITE, MARBLE & QUARTZ COUNTERTOPS

PROUD SUPPORTER OF THE
PINECREST PLAYERS!

919-468-8450

www.worldstoneonline.com

Check us out on YouTube: https://youtu.be/jj_E8jiBl1A

Parent Boosters

Parents and Family Members! Looking for a way to get involved?

Contact the Pinecrest Players Boosters

Email: PHSTheatreBoosters@gmail.com

Website: <http://pinecrestplayers.weebly.com>

The Stites Team

910.992.6231

TheStitesTeam.com

Shannon Stites/Broker Owner

Chad Stites
Broker/Owner

Amy Cusumano
Buyers Agent

Natalee Birdsell
Buyers Agent

Marie Bonner
Office Coordinator

Brandon Daubenspeck
Listing Coordinator

Upcoming Art Events

Pinecrest Wind Ensemble Concert

March 19 @ Pinecrest Auditorium

Southern Middle School Presents *Seussical!*

March 22 & 23 @ Aberdeen Elementary Auditorium

North Moore School presents *Beauty and the Beast*

March 22-24 @ North Moore Auditorium

Pinecrest Choirs Concert

March 25 @ Pinecrest Auditorium

Pinehurst Elementary School presents *The Music Man Jr*

March 27 @ Pinehurst Elementary Auditorium

All County Choir

April 5 @ Pinecrest Auditorium

Pinecrest Symphonic Orchestra

May 2 @ Pinecrest Auditorium

Pinecrest Theatre Arts II Class Production

May 8 @ Pinecrest Auditorium

Pinecrest Theatre Arts I Class Production

May 9 @ Pinecrest Auditorium

Pinecrest Players Senior Show

May 16 @ Pinecrest Auditorium

Pinecrest Orchestra Concert

May 20 @ Pinecrest Auditorium

Pinecrest Band Concert

May 21 @ Pinecrest Auditorium

Pinecrest Choirs Concert

May 23 @ Pinecrest Auditorium

Pictures from our Cinderella photo call will be available on our website PinecrestPlayers.com under the "gallery" section.

Act 1

OVERTURE: Orchestra

Prologue: A Forest

PROLOGUE: Ella and Ensemble

Scene 1: A Rocky Glen

ME, WHO AM I?: Topher, Sebastian, Lord Pinkleton, Knights and Pageboys

Scene 2: Outside Madame's Cottage

IN MY OWN LITTLE CORNER: Ella

Scene 3: Throne Room of Royale Palace

YOUR MAJESTY: Lord Pinkleton and Topher

Scene 4: Town Square

THE PRINCE IS GIVING A BALL/NOW IS THE TIME: Sebastian, Jean Michel, Lord Pinkleton, Madame, Lords and Ladies

Scene 5: Inside Madame's Cottage

CINDERELLA MARCH: Madame, Gabrielle, and Charlotte

Scene 6: Outside Madame's Cottage

IN MY OWN LITTLE CORNER (REPRISE)/FOL-DE-ROL: Ella and Marie
IMPOSSIBLE: Marie and Ella

Scene 7: Flight to the Castle

IT'S POSSIBLE: Ella and Marie

Scene 8: The Castle Ballroom

GAVOTTE: Orchestra

TEN MINUTES AGO: Topher and Ella

WALTZ FOR A BALL: Orchestra

TEN MINUTES AGO (REPRISE): Ella, Topher, Lord Pinkleton, Lords and Ladies

10 Minute Intermission

Act 2

ENTR'ACTE: Orchestra

Scene 1: The Palace Gate

STEPSISTER'S LAMENT: Charlotte and Ladies

Scene 2: The Forest

THE PURSUIT: Orchestra

Scene 3: Inside Madame's Cottage

HE WAS TALL: Ella

WHEN YOU'RE DRIVING THROUGH THE MOONLIGHT/A LOVELY NIGHT: Ella,
Charlotte, Marie, Gabrielle

A LOVELY NIGHT (REPRISE): Gabrielle and Ella

Scene 4: Another Part of the Forest

LONELINESS OF THE EVENING: Topher and Ella

THE PRINCE IS GIVING A BALL (REPRISE): Sebastian, Lord Pinkleton, Heralds
and Madame

Scene 5: Inside Madame's Cottage

THERE'S MUSIC IN YOU: Marie

Scene 6: The Palace Gate

NOW IS THE TIME (REPRISE): Jean-Michel, Gabrielle and Marie
DO I LOVE YOU BECAUSE YOU'RE BEAUTIFUL: Topher and Ella

Scene 7: The Palace

TEN MINUTES AGO (REPRISE): Topher, Ella and Ensemble

Scene 8: The Palace (one month later)

THE WEDDING (FINALE): Full Company

Additional Lyrics By

Douglas Carter Beane, David Chase and Bruce Pomahac