

This
2020-2021 Season
made possible by

Canon

CANON VIRGINIA, INC.

for their donation of
video streaming equipment.

We couldn't do it without you!

Peninsula Community Theatre
Proudly presents this special
on-line performance of:

THE CHILDREN

By LUCY KIRKWOOD

March 6 & 13 at 7 p.m.
March 7 & 14 at 2:30 p.m.

www.pctlive.org
10251 Warwick Blvd.
Newport News, VA 23601

BFGoodrich **Continental** **BRIDGESTONE** **Firestone**

TIRE PROS

TIRE PROS

Monday - Saturday

7am - 5pm

Air Condition	Diagnostics	Shocks
Alignments	Differential Flush	Starters
Alternators	Flat Repairs	State Inspections
Axle Shafts	Filters	Struts
Balancing	Fuel Pumps	Suspension
Batteries	Fuel System	Timing Belts
Belts	Hoses	Trans. Flush
Brake Service	Master Cylinder	Tune Ups
Brake Flush	Maintenance	Water Pumps
Bulbs	Nitrogen	Wheel Cylinders
Coolant Flush	Oil Changes	Wiper Blades
CV Axles	P.S. Flush	And More...
	Radiators	
	Road Force Bal.	

hornsbytire.net
757.244.7377

MICHELIN **FUZION** **UNIROYAL** **GENERALTIRE**

THE CHILDREN

By Lucy Kirkwood

Presented by special arrangement with
Dramatists Play Service, Inc.

DIRECTOR
Justin Giroux

STAGE MANAGER
Sheri Beyrau

**ASSISTANT
DIRECTOR**
Kitt Murphy

**ASSISTANT STAGE
MANAGER**
Michael Jones

YOUR GENEROUS DONATIONS
 Will ensure that quality theatre at PCT continues
 far beyond this pandemic.
 Thank you!

*PCT thanks the City of Newport News
 and Ferguson Enterprises, Inc.
 for their continued support!*

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

aact
 AMERICAN ASSOCIATION
 OF COMMUNITY THEATRE

PCT is a member
 of the
 American Association
 of Community Theatre (AACT)

President's Message

Welcome to *The Children*, by Lucy Kirkwood. As we continue experimenting with ways to bring you live theater we are presenting a series of virtual theatre experiences. Covid-19 has basically shut down the live entertainment industry as we know it. Social distancing restrictions for actors on stage, reduced audience sizes and social distancing of patrons in the venue have turned producing a show into a major challenge. We are planning to offer additional streaming or video on demand events over the coming months. Hopefully we can fill part of the live theater void that we are all missing until we can all come together in the Village Theater.

We wish to thank all of our patrons for your support and contributing to the success and longevity of Peninsula Community Theatre. It is through your generous support that PCT strives to bring quality theatre to you, our patrons. You also may designate a special purpose gift for your donation such as the John Raynes Memorial Scholarship Fund or a memorial chair marker as part of the Make Your Mark program.

Our operating revenue comes mainly from ticket sales and your donations. Since we are not able to produce traditional theater our income has diminished significantly. We are more dependent than ever on your support. You can donate thru our website at www.pctlive.org by clicking on the Donate button located on the upper right of the home page. You can also help us when shopping at Amazon. Just login thru Smile.Amazon.com and select the Community Theatre of the Virginia Peninsula Inc (our IRS legal name) as your designated non-profit. Smile.Amazon will donate a percentage of your purchases to us.

On behalf of the PCT Board, our volunteer staff and crews, all of the actors and the volunteers involved at PCT, we **THANK YOU** for your belief in and support of PCT during these unusual times.

We hope to see you and your family back in the theatre soon!

John R Wilt
President, Peninsula Community Theatre

PCT History

In the early 1950s, the *Newport News Little Theatre* and the *Hampton Little Theatre* merged to form what is now the **Peninsula Community Theatre**. Since then, PCT has had many rehearsal and performance homes, starting out on Marshall Avenue and performing in various high school auditoriums. During the 1980s, the scene shop was converted into a Black Box Theatre, which became its permanent home for about 10 years. In the late 1980s, PCT went dark (no productions), sold the Marshall Avenue property and reorganized the group. The early 1990s saw Kiln Creek as our home. It was in 1994 that the Village Theatre, located on Warwick Blvd. at the corner of Main Street in Historic Hilton Village became available, and has been our home ever since. The 1941 art deco movie theater was eventually converted into a setting for live stage productions. (Did you know that author William Styron worked in the Village Theatre as a lad?) The renovation plans were drawn up, submitted for approval to the Hilton Historical Society, and then a contractor was secured. In just 61 days, the movie theatre was converted by board members and faithful volunteers to what we have today. The process was completed just in time to open with *Chicago!*

GOVCO BUILDERS, INC.
AWARD-WINNING
CUSTOM HOME BUILDER

CALL TODAY FOR A
FREE CONSULTATION
(757) 810-3303

From intimate wedding to
business seminar.

With room for 100 people,
**The Women's Club
of Hilton Village**
is the ideal venue for
your special event!

MEET THE CAST

Katy Feldl (Hazel) is a proud Board member at PCT and has been performing locally for many years. She is honored to be reprising her role as Hazel in this powerful play having first performed it at CNU. She is thrilled to be sharing the stage with Ed Whitacre and Carla Mutone. She thanks Justin Giroux for the opportunity and the vision to bring this show to life. Katy also wishes to thank you, our patrons, for continuing to help support community theatre during these COVID times. Fingers crossed that the next time she is performing she will be able to thank you in person.

Ed Whitacre (Robin) has been a part of the Tidewater Virginia theatre community for over 30 years in both community and professional theater venues. Ed's last appearance as an actor was as the title role in *Sweeney Todd*, and his last contribution as director was for *Lettice and Lovage*. Both of those plays were produced by Panglossian Productions, a local community theater company for which Ed is a founding member. *The Children* is Ed's first production with PCT.

Carla Mutone (Rose) is thrilled to be a part of *The Children* cast at PCT. It is very fulfilling to be a part of such a great cast and crew. Director Dr. Giroux has brought a lot of thoughtfulness and compassion to this project. Thank you to Jody Vogel and Chris Bruzzini for long distance line learning. I couldn't have done it without you. Xoxo

NEXT STREAMING SHOWS!

**SCENES FROM
QUARANTINE**
Late January

(Hopefully)
**BREAKFAST WITH
LES AND BESS**
Late March

THE TRIBESMAN
May

Neighborhood Family Restaurant!

22 Craft Beers & Ciders ~ Wine
Fresh Seafood ~ Burgers
Smoked Wings ~ Ribs ~ BBQ
Outdoor patio for customers
and their furry friends.
Acoustic music Thursdays—Saturdays
Cornhole and family board games

10184 Warwick Blvd., Newport News
757-873-2337

Silverman Furs

10301 WARWICK BLVD * NEWPORT NEWS, VA 23601

757-595-5514

DESIGN & CONSIGN

A UNIQUE SHOPPING ADVENTURE

VENDORS – CONSIGNMENTS – STORE OWNED MERCHANDISE

BOTH ENDS OF HILTON SHOPPING CENTER

9614 & 9720 WARWICK BLVD. NEWPORT NEWS, VA 23601

757-223-7707 | 757-594-0227

 DesignandConsignLLC | DCIndoorMarketplace

ANTIQUES – VINTAGE TOYS – REFURBISHED FURNITURE
ACCESSORIES – GIFTS ART – COLLECTIBLES – JEWELRY
HANDMADE CRAFTS – PAINTS - & LOTS MORE!

DESIGN & CONSIGN

— THE INDOOR
marketplace
HILTON SHOPPING CENTER

MEET THE CREATIVE TEAM

Justin Giroux (Director) teaches literary arts at the York County School of the Arts. *The Children* is his eighteenth production with PCT, but his first PCT show in the director's chair. His most recent directorial effort was *Shakespeare in Love* at Williamsburg Players.

Kitt Murphy (Assistant Director) graduated with a technical theatre degree and now many years later has had a reawakening of her passion. She is excited for the opportunity to work as the Asst. Director. Thank you, Justin.

Sheri Beyrau (Stage Manager) has been stage managing at PCT for years and has managed such shows as *Les Miserables*, *Indoor/Outdoor* and *Hairspray*. She is excited to work with the cast and crew of *The Children*.

Michael Jones (Assistant Stage Manager) Michael Jones made his acting debut in *Jekyll and Hyde* (WP, 2016). His other recent stage work includes *A Southern Christmas Carol*, *Ragtime* (both PCT), *The Full Monty* (SLT), and *Shakespeare in Love* (WP). Michael is an artist with his own art company, Magic Bear Art, and lives in Williamsburg.

Coming Soon...

SCENES FROM QUARANTINE

Streaming via
YouTube!

FASTSIGNS®

Sign & Graphic Solutions Made Simple

**1215-H George Wash. Hwy.
Yorktown, VA 23693
(757) 595-3278
Fx: (757) 591-1995
82@fastsigns.com**

***Banners
Retail & Restaurant
Real Estate
Property Management
Vehicle Graphics / Magnetics
Custom Lettering
Architectural Signage***

***Service Company Signs
Exhibits & Displays
Special Events
Labels & Decals / ADA Signs***

PCT Board of Directors 2020-2021

John Wilt
President

Ellen Eames
VP Production

Linda Marley Smith
Secretary

Sheri Beyrau
Treasurer

Jeffrey Corriveau
Vice President Business

Don Bartlett
President Emeritus

Members at Large

LeRoyce Bratsveen, Sandy Brockman, Al Buchannan, Dana Margulies Cauthen,
Mike Diana, Katy Feldl, Betsy Forrest, Justin Giroux, Laura Apelt Maney,
Lisa Murray, David Murray, Lynn Murray, Pam Revill, Charity Robinson,
Marvin Sylvest, Sarah Wilde

Board Members Emeriti

Raymond Barbour, S. Chris Bartlett, Carol Hollingsworth

Board Member in Charge Coordinator.....John Wilt
Box Office.....Lynn Murray, *Chair*, Betsy Forrest,
Jeffrey Corriveau, Dave Murray, Sheri Beyrau
Children's Theatre.....Betsy Forrest, *Chair*, Lynn Murray,
Dave Murray, Sarah Wilde
Costumes.....Pam Revill
Building and Property.....John Wilt
Grants.....Jeffrey Corriveau
Lights & Sound.....John Wilt
Membership.....Betsy Forrest, David Murray, Lynn Murray
Play Selection.....Jeff Corriveau (Chair), Sheri Beyrau, Marvin Sylvest,
Mike Diana, Ellen Eames, Betsy Forrest, Linda Marley Smith, Charity Robinson
Special Events.....Sandy Brockman, Sarah Wilde, Betsy Forrest, Linda Marley Smith
Program.....Linda Marley Smith, Lynn Murray, Katy Feldl
Scholarship.....Sarah Wilde
Properties.....Sandy Brockman
Concessions.....John Wilt, Carolyn Lawrence
Photography.....Mike Diana
Advertising.....Mike Diana, Ellen Eames, Betsy Forrest, Linda Marley Smith
Website.....Dave Murray, Mike Diana, Linda Marley Smith
Display Windows.....Ellen Eames

PCT Projects and Upgrades WISH LIST

PCT is always looking at ways to enhance and improve our productions to help provide quality theater for your enjoyment. While general donations are greatly appreciated you can also sponsor specific improvements at the theater. Monies donated for these projects will receive thank you recognition in our playbills.

Box Office Computers (2)	\$900 each
Replacement Lighting Fixtures	\$400 each
Lighting Control Board	\$10,000
Sliding Miter Saw 12"	\$500
MacBook Pro Laptop	\$2000
House Stage Speakers	\$12,500
Audio Amplifier	\$500
Concessions Counters (2)	\$1500 each
Short Throw Video Projector	\$3500
Replacement Awnings over rear doors	\$2500
Intercom System –Backstage to Tech Booth	\$7,000
Replace Lobby Carpet & Box Office Counter (quotes forthcoming)	

R EYEWEAR • CONTACT LENSES • FRAME REPAIR
PERSONALIZED EYE CARE

WARREN OPTICAL

DAVID R. WARREN
Licensed Optician
warrenoptical@verizon.net

306 Tyler Avenue
Newport News, VA 23601
(757) 599-0210

Independently Owned and Operated

Virginia Contractor Licensed Class "B" Fully Insured and Bonded

Located in Hidenwood

Phone (Office) 757-596-4971
(Cell) 757-879-3040

Email wiwconstruction@cox.net
Accept credit cards on site
Call for an estimate.

BECOME A PART OF THE STORY OF THE Historic Boxwood Inn

More than a venue, it's an experience!

Weekend Wedding and Event Packages Available with Climate Control and Lighting

10 Edmunds St, Newport News, Virginia
www.historicboxwoodinn.com • events@historicboxwoodinn.com
VA Registered Historic Landmark
757-888-8854

HAMPTON ROADS EVENT RENTALS

TENTS • TABLES • CHAIRS WITH COVERS & SASHES
LINENS • DISHES • PERGOLAS • HEATERS & LANTERNS
DANCE FLOOR • STAGE • TENT AND EVENT HEATING & COOLING

4815 George Wash Mem Hwy, Yorktown, VA 23092
757.890.4700
hamptonroadseventrentals.com
Rentals@HamptonRoadsEventRentals.com

Donors (2/16/20)

Director's Circle (\$500—\$999)

Ellen Eames
Ms. Betsy Forrest
Coleman Walsh
Ted & Sarah Wilde

Actor's Circle (\$300-\$499)

Sue Anker & Joe Hughes
Alice Guthrie
Dana Margulies Cauthen
& John Cauthen
Lynn & David Murray

Angel (\$150-\$299)

Clarence R. Bailey, III
Sylvia (Chris) & Don Bartlett
Dr. & Mrs. S. William Berg
Robert & Sandra Brockman
W. Glenn Campbell
David & Donna Forbes
Col. & Mrs. Melvin Hutt
Mrs. Michael P. Lazorchak
Harvey & Doris Margulies
Sheila & Charlie Noll
Pam Revill
Linda Marley Smith
Lloyd & Bea Ware
Mr. & Mrs. James E. Yoder

Patron (\$50-\$149)

Albert & Ella Abney
Paul & Nancy Bearor
Richard W. Bennett
Henry Bennett
Sheri Beyrau
Tim & Linda Bradley
Eddie & Margaret Chengiah
Andrea & Don Connelly
Julianna Conway
Jane Day
Suzanne Desaulniers
James Dyer, Jr.
Dawn Edquist
Catherine Frey
Fred Gemeinhardt
Chuck & Joyce Greene
Travis Greenman
LeRoy & Kathi Griffin
Rossie Hampton
Gene & Jeannie Harrell
Clay & Marlies Hester
Patricia Hixon

Rita Howard
Keely L. Humphrey
Nick & Pam Indra
Barbara Insley
Howard Kessler
Lynn & Dawn Kinard
Don King
Eleanor Kinney
Kay S. Larrieu
George & Virginia Leftwich
Mary J. Lenhart
Gail S. Lentz
Mr. & Mrs. Michael Lulofs
John & Barbara Mathews
John & Jane McCroskey
Brian McKee
Steve & Dora Melochick
Doug & Sue Miller
William Miller
Robert & Regina Mynes
William & Teresa Newton
Gary Ott & Heidi Ott
Benjamin & Debra Owen
Mrs. Betty Ann Pagels &
Mr. Matt Pagels

Lynn & Ray Pauls
Deborah Peters &
Mr. Richard Peters
Bill & Carolyn Cyphers
Joyce & Richard Price
Mr. Ray Putnam &
Rena Putnam
William A. Schultz
Michelle & Alan Sheeler
Barry & Nancy Shrout
Susan & Thomas Shull
Laurence M. Smail
Dan Swanson
Patty Thompson
Annette Tollett
Bonnie Turner
Bo & Carole Turner
Helen Von Poks
Anonymous
John Wilt
Ray & Jeanette Yoh
Valerie Young

Friends (\$15-49)

Kenneth Ashby
Herb & Becky Barnhart
Gerry Belden

Don & Nancy Blagg
Bob Blanchard &
Frances J
Blanchard
JoAnn & Russ Borden
Cindy Brown
Nanci Browning
Michael Carter
Kenneth Chapman
Kohl & Linda Coffman
Rita & Butch Cooper
Jonathan Dean &
Mrs. Kathy Dean

Fran DeMarco
Debbie Dunton
Agnes Evans
Karen Garrett
Arthur Giroux
Patti Grayson
Ann Gregory
David Gunderlach
James Halcum
Mr. & Mrs. Jim Hammell
Gary & Pam Herbert
Jeryl Hill
Charles Hodson
Beverly James
Helen Johnson-Anderson
James Kelly
Nancy King
Wynn LaLonde
Peggy Langford
Beth Ann Maddox
M McAninch
Nancy McLean
Virginia Moss
Ray Nobles
Dr. Deena Obrokta
Jim & Linda Paddleford
Margaret Rios
Tracee Roberts
Tammy Rossi
Bill Schoenberg
Dee Schrum
Vicki Signorelli
Dorothy Sinkfield
Eric Sprague
Gail Stathers
Mrs. Amanda Tilley &
Mr. Matthew Tilley
Stanley Vanpel
Marla Warner

PENINSULA FAMILY Skating Center

**At PFSC,
we proudly
support
Peninsula
Community
Theatre!**

307 Main St., Newport News

757-599-4769

pfskate.com

WRITE WHERE YOU ARE

**POETRY • FICTION • NONFICTION • MEMOIR
SCREENPLAYS • COMICS • CHILDREN'S BOOKS
SONGWRITING • JOURNALING • FOOD WRITING
STORYTELLING • CRAFT & DEVELOPMENT
FUN & CREATIVE CLASSES & SEMINARS
PLUS CLASSES FOR CREATIVE KIDS & TEENS**

WWW.THE-MUSE.ORG • 818-9880

*DAYS, EVENINGS, WEEKENDS
BEGINNERS TO ADVANCED STUDENTS
SCHOLARSHIPS AVAILABLE
CLASSES STARTING NOW*

2200 COLONIAL AVE. SUITE #3, NORFOLK
(CORNER OF COLONIAL AVE. & 22ND ST.
IN THE GHENT MARKET SHOPS)
THE MUSE IS A NONPROFIT
TAX-EXEMPT 501(C)(3) ORGANIZATION

the
muse
writers center

LIBRARY • WRITING SPACE • WEEKLY EVENTS

KISMET

- 99 main -

American Bistro in Historic Hilton Village

Like us
on Facebook

757.327.0716

*We are very grateful for every donation
that allows the
Peninsula Community Theatre
to continue its mission of providing
Quality Theatre
at an Affordable Price.*

"Make Your Mark" Campaign

For 20 years, PCT has been "making a mark" in Newport News and in the lives of thousands of people on the Peninsula. Now you can help us continue this tradition by making your mark at the Village Theatre!

Do you have a favorite seat in the Village? Now you can place your name on it! Your **gift of \$150** allows you to place an engraved plaque on the seat of your choice or any seat in the theater. It may be engraved with your name, in memoriam, or wording of your choice on a seat in the Village Theatre, home of the Peninsula Community Theatre; or you may purchase **two seats for \$250**. The plaque can bear either your name, your business name, a memory of your favorite PCT show, or the name of a loved one who enjoys or enjoyed this historic theater. Plaques can also be dedicated anonymously. One plaque is available per seat, so we ask that you *act today!*

Habitat
for Humanity®

ReStore®

The **Habitat for Humanity ReStore** accepts donations of new & used household items, appliances, furniture, and building materials. These items are sold to the public for 30-90% off of retail prices and **100% of the ReStore's profits are used to build affordable housing for deserving families in the local community.**

There are two **ReStore** locations in our affiliate area: 371 Chatham Dr. in Newport News and 1303 Jamestown Rd. in Williamsburg. We are currently building and/or repairing homes in Newport News, Hampton, Williamsburg and New Kent County. We are thrilled to be a part of this supportive and generous community and love the work your theater does for it as well.

You can visit our website for information about donating, shopping or volunteering. **HabitatPGW.org**