[image: image1.png]


Penterry Players

Murder Mystery Evening

Dead on Cue
Written by Rosemary Roe
Saturday 13th October

St Arvans Memorial Hall
in aid of St. Mary’s Church, Penterry

Programme

Dead on Cue 
Written by Rosemary Roe
Welcome to St. Arvans Memorial Hall for what promises to be an enthralling and enjoyable evening – for you, that is, but not so for the members of the Wye Valley Drama Society, one of whom will not survive the evening. As for the remainder, it seems that every one has a reason to wish ill upon Marcia Fitzwilliam.
But who has the opportunity and the means to do the deadly deed? That is for you to decide as you watch a number of short scenes from the days and hours leading up to Marcia’s untimely end.

You will have two opportunities to question every surviving member of the cast. During the first of these intervals we will be serving a hog roast with side salads (vegetarian option on request), with ice cream and chocolate brownies to follow in the second interval.
At the end of the evening, there will be prizes for the table which, in the view of the judges, has best identified both the murderer and the method.
A cash bar will be open before and after the performance and during the intervals.

Cast (in order of appearance)
	Master of Ceremonies
	Andrew Ker

	Marcia Fitzwilliam
	Sheena Banfield

	Ursula Conway
	Carole Jethwa

	George Weldon
	Chris Balmer

	Dave Cummins
	Mark Harvey

	Cherry Dexter
	Lynn Clarke

	Grace Follett
	Gail Brooke

	Vivien Larson
	Jacquie Bull

	Grant Fitzwilliam
	Nick Brewin


Acknowledgements
Once again we are indebted to our Director, Carole Jethwa, for her inspired and sympathetic leadership, and to our Producer, who knows who she is but won’t let us tell anyone. 
Thanks are also due to our tireless backstage team, Margaret Beach and Colin Bull, to Euan & Laura Kelway-Bamber and Steve Lynch for running the bar and to all who have worked so hard preparing the hall and the food.
Thanks to the Piercefield for providing the raffle prize.

As ever, we are enormously grateful to Jean Davies at Parkfield Stores for promoting this event and selling lots of tickets.

St. Mary’s Church, Penterry
[image: image2.jpg]NS

N


This event has been organised to raise funds towards the restoration and maintenance of St. Mary’s Church, Penterry.

2012 has been another momentous year for the church, in which we followed up the renovation of the porch and repairs to the churchyard wall with the redecoration of the interior and extensive repointing of the exterior walls. 

Most recently, we have had the pews stripped of their dark paintwork and restored to their natural beauty.

The church is now looking better than ever, and we look forward to welcoming you soon to see the results. We could not have completed these works without the excellent support of our community. 

 Finally, we would like to thank Alun Harris and the team at Pinewood Studio who have toiled across the fields in all weathers to bring their skills to bear on the church this year.
www.penterry.org.uk

Photograph on this page reproduced by permission of Reuben Howes

