

Main Street Players

presents

Holmes and Watson

By Jeffrey Hatcher

April 3-14, 2019

A Message from the Director

Three strangers wind up in a Scottish asylum, each claiming to be Sherlock Holmes — three years after the famous literary detective supposedly died with his arch nemesis Professor Moriarty at the cliff side of the Reichenbach Falls in Switzerland. Only his faithful sidekick, Dr. Watson, can identify which is the real Holmes. Or can he? Through it all, the relationship between Holmes and Watson color and eventually inform the outcome of this thrilling mystery. If you are a Holmes fanatic or new to Sherlock story, this play will be an exciting and thrilling journey to the Scottish isles and maybe you can decipher whom the real Holmes is before another twist makes your head spin.

I am excited to have you on this journey into the 1890's with me! I have worn many "hats" here at Main Street Players. I'm excited to add another "hat" to my collection, directing. Many thanks to this rock star cast and to B.J. Hughes, Marian Sorenson and Norma Richardson for everything you have taught me over the years, and finally to you, our patrons! Without you, we would be performing for ourselves in an empty room. Thanks for being here with us in the room where it happens!

Curtis Brown

**Holmes
and
Watson**

UNITED BANK
PROUDLY SUPPORTS
**GRIFFIN'S MAIN
STREET PLAYERS
THEATER**

UnitedBank

Equal Housing Lender Member FDIC

505 S. HILL STREET • GRIFFIN • (770) 412-7211 • ACCESSUNITED.COM

JOIN US IN PLEDGING TO:

ENJOY LOCAL

EAT LOCAL

SHOP LOCAL

SPEND LOCAL

Griffin
MAIN STREET

Griffin
Downtown
COUNCIL

SETTING

London, England
and
An Assylum on an isolated island on coast of Scotland

TIME

1894

Act I

15-Minute Intermission

Act II

The Players

Watson.....	Chris Gansel
Dr. Evans.....	Steve Martin
Orderly/Inspector.....	Keith Sweat
Matron.....	Jessica Moore
Patient 1.....	Clark Douglas
Patient 2.....	Andrew Stewart
Patient 3.....	Walker Davis

“Holmes and Watson” is presented by special arrangements
with **Dramatists Play Service.**

Sponsored in part by Ingram Foundation

Personal Injury

Real Estate

Divorce

Custody

Child Support

Wills and Trusts

Contracts

Misdemeanors

The Dinoff Law Group L.L.C.

128 N 5th Street Suite B

Griffin, Georgia 30223

John Godwin, Attorney

678-632-4650

johngodwin@thedinofflawgroup.com

Bunn's Laundry
&
Cleaners
770-227-2281

"Just A Little Better"

R. Bunn/D. Criswell

Owner

bunnsinc224@gmail.com

224 South Hill St.

Griffin, Ga. 30224

Alterations, Leather Care & Wedding Dress
Preservation

2018-2019 Season

Music, Comedy & Drama

By Jesse Jones, Nicholas Hope, Jamie Woodin
September 26 - October 7, 2018

By Christopher Schiano
December 5 - 16, 2018

By James Goldman
February 13-24, 2019

By Jeffrey Hatcher
April 3 - 14, 2019

By Randal Myler and Mark Harelik
June 5 - 16, 2019

Announcing additional performances

Theatre that Entertains....Educates....Inspires

Griffin Area
ARTS ALLIANCE
MUSIC • ART • DANCE • THEATER

For information about area arts groups and events,
visit www.griffinareaartsalliance.org

Thank You

**M Magusiak,
& M Morgan,
& B & Brown
FAMILY DENTISTRY**

**We would like to
welcome
Dr. Kacie Burdette
to our practice.**

On Site Specialists:

Dr. Paulomi Shah
Endodontist/ Root Canal Specialist

&

Dr. Janet Hiers
Implants/ Periodontal Surgery

Call for an Appointment Today:

770-227-9693

663 South 9th Street
Griffin, GA 30224

www.mmbdentistry.com

The Players

WALKER DAVIS (Patient 3) was last seen playing the deliciously decadent King Philip in *The Lion in Winter*. He also delighted audiences in 2018 with his portrayals of Nicodemus Underwood, Lady Enid Hillcrest, Alcazar, and Pev Amri in *The Mystery of Irma Vep*. Walker has always had an affinity for all things artistic. Through the years, he has performed in a variety of theatres with over thirty stage credits to his name. A few of his most notable performances

are Mortimer Brewster (*Arsenic and Old Lace*), Scarecrow/ Hunk (*The Wizard of Oz*), Brad Majors (*The Rocky Horror Show*, 2014, 2016), Algernon Moncrieff (*The Importance of Being Earnest*), Hysterium (A Funny Thing Happened on the Way to the Forum), Will Parker (*Oklahoma!*), and Alan Lefenfeld (*This Is A Test*). He has even played the role of 'The Governor' in a *Walking Dead* themed experience. In addition to his acting and musical theatre endeavors, Walker is also an artist and playwright. He received his Bachelor's of Fine Arts Degree in Painting from Armstrong State University in Savannah, Georgia. Walker is excited to be a part of this talented cast and hopes you enjoy the show!

CLARK DOUGLAS (Patient 1) is a familiar face to MSP audiences, having appeared in over fifteen Main Street productions. Favorite roles at Main Street include Oscar Madison in *The Odd Couple*, Victor Fleming in *Moonlight & Magnolias*, E.K. Hornbeck in *Inherit the Wind*, Thomas Andrews in *Titanic the Musical*, Mitch in *Tuesdays with Morrie*, and Freddie Fillmore/Orson Welles in *The War of the Worlds: The Panic Broadcast*. He has also done work

with The Henry Players, appearing in productions like *Frankenstein: A New Musical*, *Dirty Rotten Scoundrels*, and *A Few Good Men*. Offstage, Clark is the station manager at WHIE Radio. He lives in Griffin with his wife Rebekah, their two sons Oliver and Alfred, and a lovely cat named Penny Lane. He is greatly appreciative of the opportunity to work with a wonderful group of collaborators on this show.

CHRISTOPHER GANSEL (Watson) is thrilled to be returning to the MSP stage, having last appeared here as C.C. Showers in *The Diviners*. Other favorite roles include: Edward Bloom in *Big Fish*, Peter in *Jesus Christ Superstar*, and both Freddy and Lawrence in different productions of *Dirty Rotten Scoundrels*. Chris is a two time MAT Award nominee for his work as George Milton in *Of Mice and Men* and Dan Goodman in *Next to Normal*. He would like to

express his gratitude to everyone here at Main Street for welcoming him into this wonderful family.

STEVE MARTIN (Dr. Evans) was last seen as Ebenezer Scrooge in *A Christmas Carol*. Other MSP productions include *To Kill A Mockingbird* as Atticus Finch, *Trip To Bountiful* as the Agent/Sheriff, *It's a Wonderful Life - A Live Radio Play* as Jake Laurents/George Bailey, and *On Golden Pond* as Norman Thayer. He is an actor by evening and a computer programmer by day. He was born in Ohio and has lived in North and South Carolina, Alabama, and Georgia. Other stage experience includes Sir Toby Belch

in Shakespeare's *Twelfth Night* and Juror #12 in *Twelve Angry Men*. Film credits include an appearance as a featured extra in Tyler Perry's *Daddy's Little Girls* and the role of Swamp Robber in the children's DVD *The Swamp Robber* that premiered at the Fox Theatre in Atlanta. Enjoy the mystery in Holmes & Watson!

JESSICA MOORE (Matron) is excited to return to Main Street Players. Over the years, she has enjoyed her experiences working in theatre both behind the scenes and performing on-stage. A few of her previous productions include *Southern Comforts*, *Clue: The Musical*, *Dixie Swim Club*, and *Once Upon a Mattress*. Jessica is thankful for the opportunity to work with Main Street Players and would also like to thank her husband, Rich, for his love and support.

ANDREW STEWART (Patient 2) is becoming a regular here at MSP. He just portrayed Geoffrey in *The Lion in Winter*, Actor #2 in *A Christmas Carol* and delighted audiences last year with his portrayals of Darrell in *Honky Tonk Highway* and Melvin Wilder in *The Diviners*. He is a singer/songwriter/musician from the Griffin area with a passion for the performing arts. He fell in love with theater at a young age, starring as the Baker in Griffin High School's production of *Into the Woods* in 2000. Since

then, he has performed on multiple stages all over the state of Georgia, mostly behind a microphone while playing a guitar or a piano. Over the last several years, he has been heavily involved with the International Thespian Society at Lamar County High School. In 2017, he co-wrote and co-directed LCHS's One Act Competition play based on the works of Edgar Allan Poe. Andrew is so thankful for the opportunity and is looking forward to working with Main Street as often as possible in the future.

KEITH SWEAT (Orderly, Inspector) began his career as the Artful Dodger in *Oliver* over 40 years ago and has been acting, singing, and dancing through the castles of *Romeo & Juliet*, the hills of *Camelot*, the allies of *Cats*, to the shores of *Pirates of Penzance* and the courtyards of *A Funny Thing Happened On The Way to the Forum*. Among his favorites are *Guys-n-Dolls*, *Singing In The Rain*, *Chicago*, *Fiddler On The Roof*, *Cabaret*, and a return to *Oliver* as Fagin. He was also choreographer for *Hairspray* and

Assistant Director for *Spamalot*. Keith is enjoying the pace change

that a “straight show” like *Holmes & Watson* brings. With this brilliant cast, script, and challenge of learning a new dialect, Keith is very thankful for the opportunity of joining The Main Street Players “family.” When not on stage (when is he not..haha) Keith enjoys life with his husband, Randy, and their 3 dogs. He is the owner and designer of Georgian Gallery: framing, art, and interiors, located on the square of McDonough. His current passion is helping with development of McDonough’s cultural art growth.

The Crew

JANICE AIKEN (Rehearsal Stage Manager) last appeared as Mrs. Dacos in *War of the Worlds: The Panic Broadcast*. Other performances at MSP include *Inherit the Wind* and *To Kill a Mockingbird*. She was recognized at the GAAA Heart for the Arts as Main Street Player’s Most Valuable Volunteer for our 2016-2017 season. Janice serves on our board and has been volunteering for Main Street Players since the fall of 2012. She has been invaluable to

our organization and has worked the Box Office, sold concessions, ushered, trained others to usher, answered the phones, helped clean the theatre prior to openings, worked set construction, repaired props and is an integral part of our Theater for Young Audiences program.

CURTIS BROWN (Director) is a Main Street regular and excited to be joining the directing staff for this production. He just appeared as John in *The Lion in Winter*, and Actor #3 in *The Christmas Carol*. Other roles at MSP include Jane Twisden and Lord Edgar Hillcrest in *The Mystery of Irma Vep*, and Norman Bulansky in *The Boys Next Door*. Curtis has worked with Main Street in some capacity almost every season since 2002. He wants to thank Norma, BJ

Hughes and Marian for everything they have done for him

JASON BROWN (Lighting Technician) is a Griffin native who has been involved in the local arts for a few years. His involvement has included everything from designing programs to being Music Director for a group of students attending Junior Theatre Festival. His passion is working behind the scenes, especially lighting and sound design. He is excited to be working with this talented group of hard working folks at Main Street once again!

MARY GRESHAM (Stage Manager) jumped into theater in January 2018, working backstage on *The Mystery of Irma Vep*. She continued her backstage assistance during *Honky Tonk Highway* and *The Lion in Winter*. When she’s not behind the scenes, she’s onstage as a party parent in the GBT production of *The Nutcracker*. We are glad to have her part of the MSP family!

BJ HUGHES (Scenic Designer) is in his eighth season as resident scenic designer for Main Street Players. Favorite shows he designed include *The Lion in Winter*, *A Christmas Carol*, *The Dixie Swim Club*, *The Mystery of Irma Vep*, *The 1940's Radio Hour*, *Titanic, the Musical*, and *Cotton Patch Gospel*. In addition he has directed and designed *The Diviners*, *The 39 Steps*, *The Boys Next Door*, *The Odd Couple*, *Crimes of the Heart*, *The Trip to Bountiful*, *Deathtrap*, *Ten Little Indians*, *On Golden Pond*, and *The*

Little Foxes. BJ produced and designed over 100 productions for Alliance Theatre Education as well as directing more than 80 of them. He was a teaching artist there for 30 years. As an actor, BJ toured America for three years in classical productions of Shakespeare and Molière before settling in Atlanta where he has performed at the Theatrical Outfit, Horizon Theater, and Theatre in the Square and at the Alliance Theatre.

NORMA RICHARDSON (Artistic Director) has been involved with theatre for most of her life and has appeared on a number of Atlanta stages among others. On stage productions include: *The Lion in Winter*, *The Dixie Swim Club*, *Southern Comforts*, *Driving Miss Daisy*, *Love Letters*, *The Little Foxes*, *The Guys*, *Steel Magnolias*, *Grace & Glorie*, and *Same Time Next Year*. As a director her credits include: *The Dixie Swim Club*, *The Mystery of Irma Vep*, *Honky Tonk Highway*, *Nunset*

Boulevard, *Inherit the Wind*, *Titanic, the Musical*, *Tuesday's With Morrie*, *Every Christmas Story Ever Told (and Then Some)*, *Mama Won't Fly*, and *Our Town*. Her career in television began with Turner Broadcasting/CNN. After leaving Turner, she was an Executive Vice President with Primerica and General Manager for their corporate television production department for over 20 years. She is a native of Griffin, Georgia and is the Founding Artistic Director of Main Street Players.

FRANK DANSBY (Most Valuable Volunteer) was just honored as Main Street's most valuable volunteer for the 2018-2019 season. He and his wife, Martha, are lifelong supporters of the arts and in particular theatre. Fifteen months ago Frank joined Resident Scenic Designer BJ Hughes backstage at Main Street Players and quickly became a tremendous asset to the production team. With his background as an airplane mechanic and his vast knowledge of DIY he quickly

picked up on the construction techniques particular to theatre. Frank has worked on seven productions (close to 500 hours) for Main Street. With his construction and carpentry skills, he has allowed BJ to expand his vision of what our productions can look like, resulting in even more professional looking sets and scenery. Thank you, Frank, for being part of the Main Street family!

@ The Broad Street Mill • 324 E. Broad Street

The Chicken House

purveyors of fine goods

Griffin, Georgia 30223

678-603-1064

Gourmet - Foodie- Marketplace

Nina Dempsey

www.ChickenHouseConfitures.com

Our Supporters for 2018-2019

Friend up to \$99.00

Gary & Cindy Alexander
Julian & Frances Jones
Linda Jo Brown
Peggy Raiteri
Audrianna T. Riley
Bettie Calhoun
Sharp's Jewelers

Patron \$100.00 - \$249.00

Bill & Gertrude Landrum
Jeff & Alice Empie
Jim & Linda Fivian
Ken & Viki Bozeman
Jack & Anne Kreamer
Roz Gilreath
Dee Bartesiewicz
Rita Whitehead
Jim & Peggy Kissel
Pete & Jerry Kerley
Barbara Dorsey
Cass Robinson
Preston Hawkins
John & Joan Groth
Ellen Thurston
James & Suzanne Campbell
Andrew & Alice Blake
Walter Brenner
Ron & Joyce Oetting
Russell & Carolyn Byrd
Brian & Hannah Kilgore
Susan Brigden
Toni Turner
Sherryl Wynn
Janet Kindred
Jack Kreamer
Dr. Benjamin Hess & Dr. Kristin Gore

Rudy & Linda Craddock
Gordon & Betty Erickson
Dr.'s Brad & Kay Wideman
Thomas & Jean Hancer
Sally Weitzel

Star \$250.00 - \$499.00

Bob & Pat Scroggins
Tom & Millie Woodrow
Dr. Jim & Kathy Gore
Mary Flynn
Charles & Tish Martin
Tom & Diana Berg
Donald & Betty Jones
Mrs Nancy Blake
Carol McCormack
B. Frank & Carolyn Harris
Jon & Linda Crouch
Ron & Juanda Ponsell

Director \$500.00 - \$999.00

Alfred & Kathy McClure
Rich & Heather Brooks
Bruce Cook & Elaine Krugman

Producer \$1000.00 - \$4999.00

Mr. & Mrs. Donald Lawn
Dr. & Mrs. Tom Grayson
Mr. Joe McKaughan
Mr. Kevin T. Williams
Ms. Norma Richardson
Ingram Foundation

**Thank You so much!
We could not operate
without your
generous support.**

SPALDING'S CHOICE FOR LOCAL NEWS 1872-2018

THE GRIFFIN DAILY NEWS

**5 DAYS A WEEK!
TUESDAY THROUGH SATURDAY!**

**CELEBRATING 146 YEARS OF EDITORIAL AND
ADVERTISING EXCELLENCE IN SPALDING COUNTY.**

**WE OFFER SAME DAY DELIVERY SERVICE OF THE
GRIFFIN DAILY NEWS THROUGH THE UNITED
STATES POSTAL SERVICE TO THE FOLLOWING
COUNTIES:
SPALDING, PIKE, LAMAR, HENRY AND BUTTS.**

**CALL FOR DETAILS!
770-227-3276**

114 W College St.
Griffin Ga.
30224
770-227-6060

Esquire Barber Shop
Est. 1936
Owner: Sandy Kilgore

Services: Men & Boys
Tapered Cuts
Military Cuts
Flat Tops
Law & Firemen

Our Business Hours
Sunday-Monday - Wednesday
Closed
Tuesday - Thursday - Friday
10 am - 6 pm
Saturday
9 am - 12 pm

114 W. College Street
Griffin, GA 30224
770-227-6060
Next to J. Henry's

Check us out on Facebook and Instagram

Take the stage
and
tap into your
dreams.

FNB
First National Bank

www.fnbgriffin.com
770-227-2251

MEMBER
FDIC

the GRIP

**STOP
THE
PRESSES!**

100% local news!
We report what
matters to you!

**PRINTED BIWEEKLY
WEBSITE FREQUENTLY
UPDATED WITH
BREAKING NEWS**

**advertise on a proven website
in line to exceed
600,000 views and 350,000
unique visitors in 2015**

**print ads as
low as \$38
online ads as
low as \$140/week**

**THANKS FOR
SUPPORTING
GRIFFIN'S ONLY
INDEPENDENT PRESS!**

FOR INFO, CONTACT SHEILA MATHEWS
AT 770.713.5839 OR SHEILA@THE-GRIP.NET

Don & Gayle Hawbaker

Law Office of Donald F. Hawbaker

Tel or Text (404) 668-3790 | Don@HawbakerLaw.com

Elder Law | Estate Planning | Probate | Wills | Trusts

Curtis A. Hardwick, CPA

739 South Hill Street
Griffin, GA 30224
Office: 770-227-4400

Email: curtis@hardwickcpa.com

SHARPS
Jewelers

Tony Sharp

1012 Memorial Drive Suite #1
Griffin, Georgia 30223

sales@sharpsjewelers.com
www.sharpsjewelers.com

770-227-2595 Voice
770-228-3387 Fax

ADDEVALE FAMILY DENTISTRY

Dr. Bennie Evans DDS

Dr. Kim Lehman DMD

Dr. Emory Schroeter DMD

**210 Addevale St.
Griffin, GA 30224
770-229-1490**

New Patients Welcome!

Appointments by reservation.
Providing Cosmetic and Family
Dentistry.

- Cleanings
- Fillings
- Crowns
- Dentures
- Extractions
- Bridges
- Bonding
- Veneers
- Bleaching
- Partials

Please call for an appointment today!

Rita Johnson

Agent

1522 Lucky Street
Griffin, GA 30223-1257
Bus 7700-228-6164
Fax 770-467-9677
rita.johnson.nl65@statefarm.com

The greatest compliment you can give is a referral.

FIND YOUR DREAM HOME

Linda Hilley

BROKER / REALTOR

770.714.7006 (c)

770.227.5555 (o)

llhilley@aol.com

sunnysidepeachtree.com

Griffin Ballet Theatre
PRESENTS:
PETER PAN

May 3-4
7:30PM
Griffin Auditorium
WWW.GRIFFINBALLETTHEATRE.COM
For Ticket Information: G8TTICKETS.COM
770-228-1306

***Become a Supporting Member of
Main Street Players***

Angel.....	\$5000 above
Producer	\$1000-\$4999
Director	\$500-\$999
Star.....	\$250-\$499
Patron	\$100-\$249
Friend.....	up to \$99

**To Advertise with us, please call 770-229-9916
or pick up a form in the lobby.**

Main Street Players is a non-profit 501 (c) (3) organization. As such, we rely on the overwhelming generosity of our supporters to operate. While our ticket sales provide part of the financial support for our productions, additional dollars and services are needed. Thank you for your support.

Thank you for your consideration.

101 N. Hill Street
Griffin, GA 30223

(678) 572-4222
Fax (678) 572-4681

BLACKSHEAR
PHOTOGRAPHY

Rick Blackshear

118 North Hill Street
Griffin, GA 30223

Phone 770-227-0750
Fax 770-216-1851

e-mail:rick@blackshear.com
blackshearphotography.com

GODSPELL

CAMELOT THEATRE COMPANY

Performance Dates: April 12-14, 2019

Fri, Apr 12 @ 7:00, Sat, Apr 13 @ 2:00 & 7:00, Sun, Apr 14 @ 2:00

Griffin - Spalding Enrichment Center Stage

205 Spalding Drive, Griffin 30224 (behind Home Depot)

Tickets: \$10 Adults \$5 Students

www.camelottheatre.com

SUSIE W. BLACKSHEAR
Independent Sales Director

670 Brook Circle
Griffin, GA 30224
(770) 584-7639

sblackshear@marykay.com
www.marykay.com/sblackshear

discover what you **LOVE.**

AFFORDABLE TAX & REPRESENTATION, INC.

Tax Preparation, Bookkeeping, & Notary

FLOYD WALKER, EA
Enrolled Agent

335 Rover Zetella Road
Griffin, Ga. 30224

www.affordabletaxrep.com
amordobleriax335@bellsouth.net

Cell: (404) 227-6400
Fax: (770) 467-9598

Quality Upholstery
Thomas Custer, Owner

4982 Old Atlanta Road
Sunnyside, GA 30284

Bus (770) 228-0208

Main Street Players

 "Like" us on
Facebook

Kevin M. Kirkland
D.M.D., P.C.
Family Dentistry

770-227-8020

675 South 8th Street
Griffin, Georgia 30224

Welcoming New Patients

SMITH WELCH

WEBB & WHITE^{LLC}

ATTORNEYS AT LAW

Elizabeth Pool O'Neal

serving Griffin from the Jackson office
117 Brookwood Ave.
Jackson, GA 30233

Scott Mayfield

serving Griffin from the Barnesville office
404 Thomaston St.
Barnesville, GA 30204

Griffin Gallery
uptown style down home tradition

Marcia Collins

Owner

Custom Framing
Embroidery
Laser Engraving
Photo Restoration
Calligraphy

121 South Sixth Street
Griffin, Georgia 30223

770-227-9185

**ARTISTIC
FLOWERS**

Floral, Gifts, Weddings & Events

Wayne English
Designer/Event Planner

610 W. SOLOMON ST.
GRIFFIN, GA 30223
artisticflowersga.com

☎ 770.228.6300

✉ wayne@artisticflowersga.com

*Specializing in weddings and events, everyday floral arrangements,
unique gifts, and interior and exterior designs*

LARGEST DIGITAL AGENCY
SOUTH OF ATLANTA

Stone Soup Technology, LLC

www.stonesouptech.com

(770) 229-2253

mobile applications / website design / custom software

**Personal Injury * Divorce
Misdemeanors * DUI
Custody * Child Support
Social Security Disability
Wills and Estates**

Lesley Dinoff

Attorney At Law

770-560-6709

lesleydinoff@thedinofflawgroup.com

128 N 5th Street Griffin GA

NO COST CONSULTATIONS

No one cares how much you know...until they know how much you care.

**We are proud and happy to support
Main Street Players
in our hometown!**

Diane B. Hayden, ASA, EA

Robert A. Hayden, DC, PhD, FICC

Ars gratia artis... Semper gratia artis!

— GRIFFIN
CHORAL ARTS

**2018-2019
Season Twelve**

*Bringing The Best
Choral Music
To The Community*

www.griffinchoralarts.org

Follow us on Facebook!

Griffin Area
CONCERT ASSOCIATION

Frisson Ensemble

Tuesday, May 7, 2019 • 7:30 pm

"...technical mastery...charm and wit..."

-(ref. Tom Gallant) - The New Yorker

BECK, OWEN & MURRAY

Attorneys At Law

Serving All Your Legal Needs Since 1888

ONE GRIFFIN CENTER, SUITE 600
100 SOUTH HILL ST., GRIFFIN, GA 30223
TELEPHONE: 770•227•4000
WWW.BECKOWEN.COM

Areas of Practice

Bodily Injury
Wrongful Death
Family Law/Divorce
Construction Law

Local Government
Business Law
Wills & Probate
Real Estate

