
 BURTON JOYCE PLAYERS PRODUCTIONS INDEX

Year

Performed Play Writer

2007 ‘Allo ‘Allo Jeremy Lloyd and David Croft

1988 Abigail’s Party Mike Leigh

1989 Accrington Pals (The) Peter Whelan

1985 Adventures of Sinbad (The) Marilyn Johnstone

1968 Aladdin Derrick R. Daines

1979 Aladdin Margaret Carter

1991 Aladdin R. Murray

2004 Aladdin R. Murray

2013 Aladdin Limelight Scripts

2000 Ali Baba and the Forty Thieves Judy Shone

2010 Alternative Accommodation Pam Valentine

2003 Anniversary (The) Bill MacIlwraith

2001 Anybody for Murder Brian Clemens, Dennis Spooner

1957 Arsenic and Old Lace Joseph Kesselring

1995 As Time Goes By (Musical revue)

2017 At the Sign of the Crippled Harlequin Norman Robbins

1997 Autumn Manoeuvres Peter Coke

1986 Babes in the Wood Richard Hichens

2006 Babes in the Wood B. Heather and R. Lamb

1956 Background W. Chetham Strode

1997 Bazaar and Rummage Sue Townsend

2001 Beauty and the Beast Judy Shone

1961 Birds of Passage Leonard Hines and Frank King

1935 Bishop’s Candlesticks (The) Norman McKinnel

2013 Blinded by the Light Gill Bowness

1976 Blythe Spirit Noel Coward

2012 Board to Death Ian McCutcheon

1975 Boeing-Boeing Marc Camoletti

1977 Bonaventure Charlotte Hastings

1981 Breath of Spring Peter Coke

1963 Bride and the Bachelor (The) Ronald Miller

1982 Brush with a Body Maurice McLoughlin

2000 Caught on the Hop David Foxton

2003 Cemetery Club (The) Ivan Menchell

1964 Chalk Garden (The) Enid Bagnold

1933 Chinese Honeymoon (A) George Dance and Howard Talbot

1973 Cinderella Alan Brown

1989 Cinderella R. Murray

1999 Cinderella R. Murray

2005 Cinderella R. Murray

2011 Cinderella Limelight Scripts

1982 Cinderfella Richard Hichens

2008 Cold Comfort Farm Paul Durst

1977 Conversations with a Golliwog Alexander Guyan

1953 Coronation Capers

1929 Country Girl James T. Tanner and Lionel Monkton

1950 Cradle Song Gregorio Martinez Sierra

2002 Daisy Pulls it off Denise Deegan

1969 Dan Friday Derrick R. Daines

1932 Dancing Mistress (The) Adrian Ross and Lionel Monckton

1935 Dangerous Corner J.B. Priestley

1961 Dark Brown Philip Johnson

1928 Davy Garrick William Muskerry

2002 Day After the Fair (The) Frank Harvey

2006 Deadly Nightcap Francis Durbridge

1965 Dear Delinquent Jack Popplewell

1958 Deep Blue Sea (The) Terrence Rattigan

1951 Devil’s Disciple George Bernard Shaw

1961 Dial M. For Murder Frederick Knott

1977 Diary of Anne Frank (The) Frances Goodrich and Albert Hackett

1978 Dick Whittington Betty Astell

1987 Dick Whittington Richard Hichens

2007 Dick Whittington R. Murray

2015 Dick Whittington Gill Bowness

2005 Don’t Dress for dinner Marc Camoletti

1953 Double Door Elizabeth McFadden

1966 Double Yolk Hugh Williams and Margaret Williams

1932 Dover Road (The) A. A. Milne

1986 Dreamjobs Graham Jones

2006 Eckersley Rising (The) Tony Breeze

1930 Eliza Comes to Stay H. V. Esmond

2010 End of the Pier Show(The)

1966 Farewell, Farewell, Eugene John Vari and Rodney Ackland

1986 Farndale AHETGDS...Macbeth David McGillivray and Walter Zerlin Jnr.

1989 Farndale AHETGDS...Murder Mystery David McGillivray and Walter Zerlin Jnr.

2014 Foot in the Door (A) Richard Harris

2016 Fun, Fright and a Bit of Delight Adam Miller and Tom Shepherd

1965 Gaslight Patrick Hamilton

1970 Geese are Getting Fat (The) Arthur Watkyn

1927 Geisha (The) (A Story of a Teahouse) Sidney Jones and Owen Hall

1935 Geisha (The) (A Story of a Teahouse) Sidney Jones and Owen Hall

1979 Ghost Train (The) Arnold Ridley

1991 Ginger Bread Man (The) David Wood

1980 Habeous Corpus Alan Bennett

1977 Hansel and Gretel Pat Cree

1969 Happy Marriage (The) John Clements

1996 Harlequinade Terence Rattigan

1978 Hobson’s Choice Harold Brighouse

2008 Holiday Snap Michael Pertwee and John Chapman

1984 House Guest Francis Durbridge

1983 Humpty Dumpty Richard Hichens

2014 Humpty Dumpty Chris Mercer

1973 Hunters and the Henwife (The) Nicholas Stuart Gray

1979 I’ll Get My Man Philip King

1979 I’m Alright Jacques Tony Breeze

2015 Importance of Being Earnest (The) Oscar Wilde

1972 Importance of Being Ernest (The) Oscar Wilde

2009 In Need of Care David. E Rowley

2004 Independent Street Joan Wallace

2015 Inspector Drake and the Perfekt Crime David Tristram

2013 It Runs in the Family Ray Cooney

1981 Jack and the Beanstalk John Howe and Stan Dray

1997 Jack and the Beanstalk R. Murray

2018 Jack and the Beanstalk Ben Crocker

2008 Jack and the Three Musketeers William Balfour and Tony Bowditch

2000 Joining the Club David Tristram

1974 Just the Ticket John Waterhouse

1985 Key for Two John Chapman and Dave Freeman

1938 Laburnum Grove J.B. Priestley

2012 Ladies Day Amanda Whittington

2016 Ladies Down Under Amanda Whittington

2000 Last Tango in Burton Joyce David Tristram

2012 Last Tango in Little Grimley David Tristram

1953 Late Christopher Bean (The) Sidney Howard

2005 Laying the Ghost Simon Williams

1992 Little Jack Horner Paul Reakes

1990 Little Miss Muffet Paul Reakes

2001 Little of What You Fancy (Music Hall) (A)

1994 Local Affairs Richard Harris

1962 Love’s a Luxury Guy Paxton and Edward V Hoyle

1983 Low Comedy Woman Jack Last

1933 Man From Toronto (The) Douglas J. Murray

1934 Merchant Prince (The) A.B. Cox

1999 Millennium 2000 Show (Revue) Patrick Dennis

1985 Miss Letitia Constance Cox

2010 Monkey’s Paw (The) W.W. Jacobs

1972 Mother Goose Reg Messenger

2002 Mother Goose Jim Sperinck

1931 Mr. Pim Passes by A. A. Milne

1956 Mr. Pim Passes By A.A. Milne

1987 Murder by the Book Duncan Greenwood and Robert King

2014 Murder is Served Jo West

1999 Murdered to Death Peter Gordon

2004 Music Hall to Musicals

1964 New Clothes for the Emperor Nicholas Stuart Gray

1994 Night to Remember(A) (Juniors revue)

1992 Not with a Bang Mike Harding

1974 Old Time Music Hall

1975 Old Tyme Music Hall Revue

1994 Opposite Sex (The) David Tristram

1967 Out of the Crocodile Giles Cooper

1972 Out of the Question Ira Wallach

1983 Outside Edge Richard Harris

1929 Outward Bound Sutton Vane

1998 Owl and the Pussycat went to see (The) David Wood and Sheila Ruskin

1969 Person Unknown David Butler

1960 Pink Strings and Sealing Wax Roland Pertwee

1975 Pot Pourri (Village Hall collaboration)

1945 Pride and Prejudice

1975 Puss in Boots Pat Cree

1960 Queen Elizabeth Slept Here Talbot Rothwell

1970 Queen of Hearts (The) John Crocker and Eric Gilder

1955 Quiet Weekend Esther McCracken

1963 Rape of the Belt (The) Benn W. Levy

1974 Rashomon Fay and Michael Kanin

1973 Rebecca Daphne Du Maurier

2000 Remain Seated Cenarth Fox

1988 Restless Evil (The) Charlotte Hastings

1977 Ring of Roses (A) Patrick Dennis and Mary Thone

1984 Robin Hood Marilyn Johnstone

1996 Robin Hood Peta Duncombe

1995 Robinson Crusoe John Crocker

2007 Roleplay Alan Ayckbourn

1960 Rose and Crown (The) J.B. Priestley

1930 Rose of Araby H. Simpson and H. Thorp

1934 Roundabout (The) J.B. Priestley

1959 Same Sky (The) Yvonne Mitchell

2011 Sandcastles Bob Larbey

1975
Scandalous Affair of Mr. Kettle And Mrs.

Moon (The)
J.B. Priestley

1959 See How They Run Philip King

1980 Sepia Serenade Tony Breeze

1968 Seventh Veil (The) Muriel and Sydney Box

1968 Shock Tactics John Dole

1990 Shut Your eyes and Think of England John Chapman and Anthony Marriott

2010 Sinbad the Sailor Limelight Scripts

1993 Sing a Song of Sixpence Norman Robbins

1951 Sit down a minute, Adrian Jevan Brandon-Thomas

1973 Six of the Best John Waterhouse and Jackie Waterhouse

2009 Slaughterhouse Norman Robbins

1988 Sleeping Beauty R. Murray

2003 Sleeping Beauty Judy Shone

2016 Sleeping Beauty Judy Shone

2017 Snow Queen (The) Andrew O'Leary

1994 Snow White and the Seven R. Murray

2009 Snow White and the Seven R. Murray

1976 Snow White and the Seven Dwarfs John Howe and Stan Dray

1998 Steel Magnolias Robert Harling

1958 Storm in a Teacup James Bridie

1996 Straight and Narrow Jimmie Chinn

1967 Summertime Ugo Betti

1978 Surprise Package Duncan Greenwood and Derek Parkes

1978 T.V. Times (revue)

2012 Take Away the Lady Jimmie Chinn

1990 Tattered Coats Simon Ellis

1986 Ten Times Table Alan Ayckbourn

1951 Thark Ben Travers

1976 That’s Entertainment (revue)

1962 They Came to a City J.B. Priestley

1950 Three One Act Plays (Unknown)

1971 Time to Kill Diana Morgan

2011 Tiptoe Through the Tombstones Norman Robbins

1957 To Kill a Cat Roland Pertwee and Harold Dearden

1993 Toad of Toad Hall A.A. Milne

1984 Tomb with a View (A) Norman Robbins

2002 Too Long an Autumn Jimmy Chin

1971 True Love - Or The Bloomer C Neilson-Gattey and Z. Bramley-Moore

1982 Two and Two make Sex Richard Harris and Leslie Darbon

1992

We found love and an exquisite set of

porcelain figures aboard the S.S. Farndale

Avenue
David McGillivray and Walter Zerlin Jnr.

2014 We’ll Always Remember (W.A.R.)

2001 What’s for Pudding David Tristram

2010 What’s for Pudding? David Tristram

1954 When we are Married J B Priestley

1983 When we are Married J.B. Priestley

1987 Who Goes Bare Richard Harris and Leslie Darbon

1995 Whose Life is it Anyway Brian Clark

1981 Widowing of Mrs. Holroyd (The) D.H. Lawrence

2017 Wind in the Willows Lee Baddock and Chris Kirby

1954 Winslow Boy (The) Terence Rattigan

1955 Without the Prince Philip King

1980 Wizard of Oz (The) L. Frank Baum

2012 Wizard of Oz (The) Limelight Scripts

1970 Year of the Hiker (The) John B Keane

1964 Your Obedient Servant Diana Morgan

