
 Capstone

For booking information contact: Capstone Theatricals, PO Box 861382,

Tuscaloosa, AL 35486 Phone:205 -614 -1893, 205 -200 -2898

Email: info@capstonetheatricals.com Web: www.capstonetheatricals.com

Theatricals

Capstone Theatricals

presents

 Capstone

For booking information contact: Capstone Theatricals, PO Box 861382,

Tuscaloosa, AL 35486 Phone:205 -614 -1893, 205 -200 -2898

Email: info@capstonetheatricals.com Web: www.capstonetheatricals.com

Theatricals

About Capstone Theatricalsé

In 2004, a group of people who had served as staff members of various touring theatre
companies got together and talked about their experiences with those theatres. They dis-
cussed what they perceived were the strengths and weaknesses of each theatre and what
they would do differently, ñif they ran the place.ò Although they didnôt know it at the time, it
was out of this meeting that Capstone Theatricals was born.

Capstone Theatricals is dedicated to providing high quality theatre at an affordable cost.
But, equally as important as what the audience sees on stage, this company values the re-
lationship that the staff of each venue has with us. Capstone Theatricals is dedicated to
making your working relationship with us as pleasant as possible. We recognize that each
venue is unique with its own personality and that the people who work in the space every
day know it better than anyone. We view our relationship with each venue as a partnership.
Therefore, we seek the advice and counsel of the people who know the space the best.

With everything we do in regards to mounting and publicizing the show, we want to focus
on what we can do for you (rather than what we cannot). For example, if your local news-
paper wants a phone interview with a cast member, we will make it happen. If you want a
television interview with a cast member once we get in town, we will make every effort to
see that its done. If you need to make special arrangements with loading the show into the
venue, just let us know and if it is at all feasible, we will do it. If you want a meet-and-greet
following a performance, say the word and youôve got it. Our job is to help you fill the house
and to make your overall experience with us pleasant. We will do whatever it takes to make
both a reality. Never hesitate to ask us to do those extra things that can add so
much...weôre glad to do it. Itôs our job!

As we said, we want to create a partnership with each of our venues. Thatôs why we will
seek your advice on ways to make our programming and services better for you. At the end
of each of our visits, we will ask you to evaluate our production, staff and supporting mate-
rials. Our aim is to make sure that you are completely satisfied with our production and our
services.

A lot of production companies provide good programming and want the overall experience
to be pleasant...the Capstone Theatricals difference is that we make it a priority!

 Capstone

For booking information contact: Capstone Theatricals, PO Box 861382,

Tuscaloosa, AL 35486 Phone:205 -614 -1893, 205 -200 -2898

Email: info@capstonetheatricals.com Web: www.capstonetheatricals.com

Theatricals

About

When Tammy Wynette was in love, in pain, or...as often was the case...both at once, she
sang about it. The First Lady of Country Music recorded, performed and sometimes wrote
many of her greatest hits, from I Donôt Want to Play House Anymore and D-I-V-O-R-C-E to
Golden Ring and Til I Can Make It on My Own, in response to events in her often-stormy
personal history.

Unlike the tremendously successful Patsy Cline musical which in several different
incarnations, were mostly just a sampling of her concerts Stand By Your Man truly is the
Tammy Wynette Story. This musical chronicles the life of this country star. The show deals
with most of Wynetteôs most difficult episodes, including the difficult relationship with her
mother, her divorces, her addiction to prescription drugs, her illnesses and her famous
kidnapping incident. The Fort Worth Star-Telegraph said ñHumor perfectly peppers the
tragedy and triumph. But ultimately, the showôs heart and honesty are what bring it to life.ò
Also, ñMiraculously, it squeezes a host of songs into the story without cluttering the
proceedings.ò

ñSo much of her music is autobiographical, which makes it so much easier to make a
musical out of it,ò says Mark St. Germain, the showôs playwright and award winning author
of Gift of the Magi and the Off-Broadway hit, Camping with Henry and Tom. ñTammyôs
music is about someone who is exposing her pain. You can track her life, and what she felt
from the songs she chose to sing.ò

There are 28 of Tammyôs hits in the show. Itôs ironic, however, that the title song was
Wynetteôs biggest hit because she had five husbands. But Tammy was a women who
loved being in love. She was extremely strong, but there was a part of her that always
looked to be taken care of. That probably led her to make some hard decisions, especially
in life. The one place she was truly happy was on the stage.

Itôs the Tammy Wynette legend and all of her hits that fills the theatre every night for Stand
By Your Man, but itôs the story that unfolds that has people leaving knowing theyôve seen
a thoroughly moving as well as entertaining evening of musical theatre.

 Capstone

For booking information contact: Capstone Theatricals, PO Box 861382,

Tuscaloosa, AL 35486 Phone:205 -614 -1893, 205 -200 -2898

Email: info@capstonetheatricals.com Web: www.capstonetheatricals.com

Theatricals

About Tammy Wynetteé
She has been called a legend, a heroine, but the names she
loved most are what she was first: Tammy Wynette, wife and
mother.

Born Virginia Wynette Pugh on May 5, 1942, on a cotton farm
in Itawamba County, Mississippi, she spent her youth picking
cotton, working as a beautician, a waitress, and a shoe-factory
employee before her rise to stardom.

By age seven, Tammy was working the cotton fields along with other relatives on the family farm.
Her father's legacy ð a piano, a guitar and the dream that his daughter would make music her life ð
became her only escape from the dull, arduous routine of farm life. She endured long, backbreak-
ing hours in the cotton fields by daydreaming of singing before thousands of people. Years later,
Tammy would still keep a crystal bowl full of cotton in her home to remind her of these meager
beginnings.

As a teenage bride she found times even harder than she'd known at home. She had two children
within three years and her husband, an itinerant construction worker, was unemployed more often
than not. They were finally forced to move into an abandoned log house with no indoor plumbing.

Fed up with poverty and worn out from the drudgery of her life, Tammy enrolled in beauty school
in nearby Tupelo, funding her schooling with money given to her by her mother. (Never believing
her own hype, Tammy kept her beautician's license up to date regularly noting "she could always
go back to hairdressing.")

After becoming a beautician, Tammy moved to Birmingham, Alabama, where she gave birth to a
third daughter, a 1 lb. 8 oz. premature baby who suffered a near-fatal bout with spinal meningitis
before she was four months old. Her shaky marriage crumbled, and while getting a divorce she
worked 10 hour days as a hairdresser, after getting up at 4 a.m. each day to sing on the local
"Country Boy Eddie" TV show.

Beginning in 1965 she began making regular trips to Nashville meeting producers and trying to
attain a recording contract. In 1966, after months of rejections and on the brink of giving up, she
made the daring decision to move to Nashville anyway. She had no job, no place to live, and three
small children totally dependent on her.

She eventually auditioned for Epic records producer Billy Sherrill who signed her and changed
her stage name to Tammy. Her first single, "Apartment #9," was released within weeks, hitting the
charts almost as soon as it hit the record racks. Her next 11 albums went to number one and with-
in four short years, Tammy had won two Grammys and three CMA "Female Vocalist of the Year"
awards.

From a naïve farm girl totally unfamiliar with the music business to one of the most recognizable
voices in country music, she went on to sell more than 30 million records, grossing more than

 Capstone

For booking information contact: Capstone Theatricals, PO Box 861382,

Tuscaloosa, AL 35486 Phone:205 -614 -1893, 205 -200 -2898

Email: info@capstonetheatricals.com Web: www.capstonetheatricals.com

Theatricals

More About
Tammy Wynetteé

$100 million. Her recording of "Stand By Your Man" is still the
biggest selling single in the history of country music. Her releases
have made the number one position on the charts some 20 times
and she was the first female Country artist to sell a million albums.

No other female country singer conveyed the emotion of heartbreak like Tammy Wynette. She
endeared herself to millions by singing about topics of everyday life ð divorce, loneliness,
parenting, passion. Her tearful singing style was the voice of every heartbreak a woman has ever
known. Perhaps it's that Tammy herself lived through such tumultuous times that she could
convey the emotion of such weighty topics.

Like her career, Tammy's personal life filled the papers. In 1968 she married her idol, George
Jones, creating a union that captured the imaginations of country music fans like no other couple
before them. For the next seven years they lived, sang, wrote, recorded and performed in a
romantic, stormy and much-publicized relationship that ultimately brought Tammy more headlines
than happiness. Jones' drinking sprees were almost as legendary as his music, and it was this
problem that eventually destroyed the marriage. They had one child, Tamala Georgette, born in
1970.

On July 6, 1978, she finally found lasting happiness when she married her longtime friend, George
Richey. The well-known songwriter had co-written several of Tammy's chart toppers and
produced hits for Tammy and many other artists.

Throughout the next two decades Tammy suffered a variety of health problems and underwent
several operations. Still, she managed to rise to the top of the international charts once again
when she teamed with British pop act KLF to create the dance hit "Justified and Ancient." She
continued her streak when she joined forces with Dolly Parton and Loretta Lynn on their landmark
album, "Honky Tonk Angels."

Eventually her poor health caught up to her. Tammy passed away in her sleep at her home in
Nashville, Tennessee on Monday, April 6, 1998. Three days later fans and members of the music
industry honored her with a world-wide televised memorial service broadcast from Nashville's
Ryman Auditorium. Later that year, Wynette was elected into the Country Music Hall of Fame.

 Capstone

For booking information contact: Capstone Theatricals, PO Box 861382,

Tuscaloosa, AL 35486 Phone:205 -614 -1893, 205 -200 -2898

Email: info@capstonetheatricals.com Web: www.capstonetheatricals.com

Theatricals

The Music of STAND BY
YOUR MAN

ACT ONE
1 Stand By Your Man Show Opening
2 Why Baby Why
3 I Saw The Light
4 My Man Understands
5 Hush Little Babies
6 Beauty School Transition U/S
7 Between 29 and Danger
8 Hospital Transition U/S
9 The Race Is On
10 Tammy's Audition
11 Bedtime Story
12 Apartment No. 9
13 Good Girl's Gonna Go Bad
14 Love Bug
15 My Elusive Dreams
16 Winnepeg Backstage
17 D-I-V-O-R-C-E
18 We're Not The Jetset
19 Opry Commercial
20 Near You
21 We're Gonna Hold On
22 Tammy's Breakdown
23 I Still Believe In Fairytales

ACT TWO
24 Entr'acte, Another Chance
25 Till I Can Make It On My Own
26 Did You Ever
27 Golden Ring
28 You And Me
29 If Drinkin' Don't Kill Me
30 Till I Get It Right
31 God's Gonna Getcha For That
32 Justified And Ancient
33 Singing My Song
34 How Great Thou Art
35 Stand By Your Man
36 Bows

 Capstone

For booking information contact: Capstone Theatricals, PO Box 861382,

Tuscaloosa, AL 35486 Phone:205 -614 -1893, 205 -200 -2898

Email: info@capstonetheatricals.com Web: www.capstonetheatricals.com

Theatricals

THE CRITICS SING THE PRAISES OF STAND
BY YOUR MAN!

òHumor perfectly peppers the tragedy and triumph. But
ultimately the showõs heart and honesty are what bring it to
life.óé.óMiraculously, it squeezes a host of songs into the story
without cluttering the proceedingsóé.óFinally a musical
biography to stand by.ó
 - The Fort Worth StarðTelegraph

òThe best thing I have seen and heard in years. I mean the best!
From the first minute to the last this was a pure joy.ó
 -Thatõs Country.com

òStand By Your Man shows other musical biographies how it
should work.ó
 - The Fort Worth Starð Telegraph

òThe best country to hit Jacksonville this year is on the stage at
FCCJõs Wilson Center until October 10th. The bio-musical of
Tammy Wynetteõs life and music was a real crowd-pleaser at the
Tuesday night opener.
 - Dick Kerekes, Entertaining U

òWynette became a legend for a reason: She has a whole lot of
voice and a whole lot to say. Stand By Your Man perfectly
captures her essence and make for an unforgettable night of
music. The audience delivered one of the strongest standing
ovations Iõve ever heard at the theatre.ó
 - Beth Jones, Roanoke Times

 Capstone

For booking information contact: Capstone Theatricals, PO Box 861382,

Tuscaloosa, AL 35486 Phone:205 -614 -1893, 205 -200 -2898

Email: info@capstonetheatricals.com Web: www.capstonetheatricals.com

Theatricals

Wynette tribute

takes the stand

ð and delivers

 Wednesday, January 29, 2003

By Mark Lowery
Star-Telegram Staff Writer

 FORT WORTHðOne

of the last songs in Stand

By Your Man: The Tam-

my Wynette Story is the

country queenôs weeper

ñTil I Get it Right,ò her

response to her motherôs

nagging question about

falling in love time and

time again.

 Thatôs one refrain the

showôs creators wonôt

have to echo. Theyôve

already gotten it right.

 Directed by Gabriel

Barre, Stand By Your

Man is a surprisingly

smart and engaging con-

coction. It works

because unlike other

stage tributes to country

music legends it isnôt

overly worshipful of its

subject and doesnôt take

itself too seriously.

 Miraculously, it

squeezes a host of songs

into the story without

cluttering the proceed-

ings.

 Written by Mark St.

Germain, the show origi-

nated at Nashvilleôs

Ryman Auditorium and

graces Fort Worth with

its first out-of-town per-

formance Its Bass Perfor-

mance Hall engagement,

which began Tuesday

night, is testing the

ground for a potential na-

tional tour.

 Nicolette Hart plays

Wynette with grace,

style and solid

comprehension of her

characterôs motives and

passions. Her vocals

arenôt a letter perfect

match, but her tone and

phrasing are right on the

money.

 Jim Lauderdale plays

George Jones, Wynetteôs

idol and third husband.

His aping of Jonesô closed

-lip vocal style, physical

swagger and mannerisms

is uncanny. You couldnôt

tell the his and Jonesô

voice if you were listening

on headphones.

 Susan Mansur as

Wynetteôs mother, called

MeeMaw, is another

highlight. An accom-

plished band performs

the live music onstage

and its members ably

play various characters in

Wynettes life.
 Humor perfectly peppers

the tragedy and triumph.

But ultimately, the showôs

heart and honestyðand an

outstanding castðare what

bring it to life.

 Finally a musical biog-

raphy to stand by.

THEATRE: Stand By Your

Man shows those other mu-

sical biographies how it

should work.

Stand By Your Man: The

Tammy Wynette Story 8

pm today through Friday, 2

and 8 pm Saturday, 2 and

7:30 pm Sunday.

Bass Performance Hall, 525

Commerce St., Fort Worth.

Tickets:$47ð$65

Call: (817) 332-2272 or

(817) 212-4280

 Capstone

For booking information contact: Capstone Theatricals, PO Box 861382,

Tuscaloosa, AL 35486 Phone:205 -614 -1893, 205 -200 -2898

Email: info@capstonetheatricals.com Web: www.capstonetheatricals.com

Theatricals

 The best country music to hit Jack-

sonville this year is on the stage at

FCCJôs Wilson Center until October

10th. The bio-musical of Tammy

Wynetteôs life and music was a real

crowd-pleaser at the Tuesday night

opener.

 Some tributes to musical stars just

turn into mainly musical reviews, but

in this version by Mark St. Germain,

you get not only the great music, but

the whole banana of Tammyôs tumul-

tuous life. Yes, itôs all thereðthe five

marriages, the abusive husbans, the

drug use, a kidnapping and poor

health. But there is a lot of humor and

the show is mostly upbeat and fast-

paced. Tammyôs life history reads like

many other female country music

starsô...Starting from poverty but

blessed with a beautiful voice, she rec-

orded more than 50 albums and sold

30 million records from 1967ð1988.

Twenty topped the charts.

 You are going to love Kristin Stew-

art as Tammy because not only does

she look very much like Ms. Wynette,

but has the vocal chords to complete

the picture. I absolutely loved

Wynetteôs signature song, ñStand By

Your Man.ò ñD-I-V-O-R-C-Eò has

always been one of my all-time favor-

ite country songs.

 Larry Tobias is terrific as George

Jones, the country singer who swept

Tammy off her feet, married her and

then gave her nine years of hell with

his drinking. They performed some

great duets including ñWere Gonna

Hold Onò and ñGolden Ring.ò Tobias

was this crowdôs main man and they

shouted out ñGo George!ò

 There are 14 in the cast, including

musicians who do various roles (there

are a lot of husbands to play.) Tobias

DôAmore does a nifty bit as Burt

Reynolds, the one guy who did not

marry Tammy but was somewhere

between husbands.

 The main set is a bandstand, but

various set pieces roll on and off. Ms.

Stewart must have a wig shop back-

stage. She wears so many, but they

are all lovely and complement the

many dresses she shows of with her

great figure.

 This show is a must-see for coun-

try music fans who remember ñthe

Heartache Queenò for her many,

many songs that are still part of our

loves. Take the kids and give them the

opportunity to learn about a true mu-

sical legend whose life could be a very

long country song. The only real

peaceful moment in Ms. Wynetteôs

life may have been her death at age

55., when she quietly passed away

from a blood clot while taking a nap.

Stand By Your Man
FCCJôs Wilson CenterðOctober 10

Review by Dick Kerekes, Entertaining U

 Capstone

For booking information contact: Capstone Theatricals, PO Box 861382,

Tuscaloosa, AL 35486 Phone:205 -614 -1893, 205 -200 -2898

Email: info@capstonetheatricals.com Web: www.capstonetheatricals.com

Theatricals

MORE

PICTURES

FROM

