

CARDIFF OPEN AIR THEATRE FESTIVAL EVERYMAN '21

ON TOUR! AR DAITH!

E Nesbit's

The Railway Children

adapted by/addaswyd gan Mike Kenny

Richard III
William Shakespeare

Insole Court, Cardiff 6-9 & 12-17 July/Gorffennaf Tredegar House, Newport 19-24 July/Gorffennaf

Everyman Youth Theatre
Henry V
William Shakespeare
11 & 25 July/Gorffennaf

Everyman Theatre
The Rose and Crown

J.B. Priestley

I. & 18 July/Gorffennaf

www.cardiffopenairtheatrefestival.co.uk

EVERYMAN 21

EVERYMAN AR
CARDIFFERENTIA
CARDIFFERENT THEORED
THE GIVYN AGOND
ANCHEROYDD

ANCHEROYDD

When, with a heavy heart, I announced that the Cardiff Open Air Theatre Festival: Everyman 20 had been cancelled there were a few weeks when I wondered if we had acted prematurely! That was in March 2020. So, I had no hesitation in giving the commitment on behalf of Everyman Theatre that the full 2020 Festival programme would be presented at Sophia Gardens this summer. And here we are, scaled down, different productions, socially distanced and on tour at Insole Court and Tredegar House.

In December 2020 I gave a personal commitment at the Everyman AGM that, come hell or high water, we would deliver a Festival - at least at Insole Court - in July 2021. Well, it looks like we have done it but, I would not have been able to deliver on the promise without the subsequent incredibly hard work of two colleagues who secured us a Welsh Government Third Sector Grant. For a while I feared that I had made a second promise that couldn't be kept. Without their hundreds of hours of work it could not have been kept. We would not have been able to afford even this scaled down Festival, particularly after the irrecoverable losses sustained in 2020.

Had I known how much work creating this Festival - something completely different - would have been, and the immense demands it would place on our Covid Compliance Tsar - I do wonder if I might have suggested that we all have a picnic in the park instead! But no, theatre must go on. And there had to be a company in Wales that led the way in bringing live theatre back. And I am immensely proud that, once again, it is Everyman Theatre that is leading the way with the Cardiff Open Air Theatre Festival: Everyman 21. So, Cardiff and Newport, we hope you enjoy Richard III, The Railway Children, and Henry V under the stars. And The Rose and Crown - indoors at Insole Court.

We are hugely indebted to Insole Court and Tredegar House for hosting us this year. And we will, I promise, do our utmost to finally give you the full 2020 Festival programme at the Cardiff Open Air Theatre Festival: Everyman 22, back home in Sophia Gardens.

Theatrum pro amare

Peter Harding-Roberts

Chair

Cardiff Open Air Theatre Festival: Everyman 21

EVERYMAN CAROLIFE

If you are reading this then it means that you are in Insole Court or Tredegar House and you are about to watch, or have just watched, our first live inperson full company performance since November 2019.

Back in March 2020 we were minutes away from a dress rehearsal in Chapter Arts Centre of our spring show, Blue Stockings, when Boris Johnson spoke live to the nation and told everyone not to go to theatres any more. The next day the venue closed its doors and the following week we were all locked down.

Since then we have migrated much of our work online carrying out fortnightly workshops with theatre professionals via Zoom and holding rehearsals remotely. Our Youth Theatre, under the direction of Sarah Bawler, has pioneered Covid-compliant rehearsals and performances culminating in a socially distanced production of 'The Tempest' at The Willow Globe in Llandrindod Wells last August. They have since taken on many other projects including a live performance to an invited audience of 'Marxist in Heaven' by Hattie Naylor as part of the National Theatre's Open Stages competition, and 'Henry V' which is part of this festival.

Festival Chair, Peter Harding-Roberts has worked tirelessly with a dedicated team to overcome many set backs and make this Festival happen. Barring a sudden resurgence of the Delta strain and any further government mandated restrictions we will be performing in just over a week as I write this. And we are very excited.

Immediately afterwards (Covid restrictions permitting) we will be moving onto our next projects which are all based in Chapter - *Blue Stockings by Jessica Swale* directed by Emma Henwood to be revived and performed September 5 -11, *Crash by Simon Riordan* to be directed by Simon Riordan October 4-10, and *A Man For All Seasons by Robert Bolt* to be directed by Peter Harding-Roberts November 15-21. That's three plays in three months! In March we look forward to *Road by Jim Cartwright* to be directed by Toby Harris, and in May *Blood Wedding by Frederico Garcia Lorca* to be directed by Carmen Diana Almeida.

An ambitious programme - the first step of which is this, our festival.

If you are reading this theatre is back.

We are back.

Simon Futty

Chair

Everyman Theatre

COVID-19 SAFETY

We are proud to be putting on high quality theatre that you, the audience, can enjoy in the knowledge that we take safety and public health very seriously. You're probably wondering how we've managed to make it all happen. We're very fortunate that we're experienced in performing in the open air, as it's only this that has made it possible for us to welcome so many of you to our twin venues. We have, of course, been careful to observe the changing restrictions, but for those of you who are curious, here are some notes on how we've managed to bring to life the productions on this year's programme.

Our careful risk assessments have taken into account rigorous cleaning of rehearsal spaces, ventilation, use of face coverings and distancing of cast and crew including arrival and departure at the rooms. For performances, cast and crew at all times maintain appropriate distancing outside of the performance area and observe the correct use of PPE and of regular cleaning and hygiene protocols.

You will notice that, while the majority of the interactions in our performances are performed at the "safe" distance, there are nonetheless some moments of close contact in our two primary productions. These are made possible by the dedication of our cast members disengaging from existing household links with family or friends in order to work together.

For The Railway Children, Alex Ogden-Davis (Bobbie) and Jess Courtney (Phyllis) are already a household. James Arkinstall (Peter) joined their household for the duration of rehearsals and performances, allowing the three Children to work closely throughout.

For **Richard III**, Steve Smith (Richard), Phil Jones (Clarence/Catesby), Toby Harris and Sarah Bawler (Buckingham and Margaret/Murderer) and Cressida Ford (Elizabeth) agreed to become one extended household (three households plus one single adult).

The nature of Richard III, The Railway Children, and The Rose and Crown, demands that a handful of other brief moments of close interaction between other cast members exist unavoidably within the productions. These are precise, defined, and documented within our performance risk assessment. Risk mitigations include these interactions each being kept to less than one minute, and the cast members involved taking part in regular lateral flow testing throughout the period.

We owe an immense debt of thanks to Sharon James and Arnold Phillips for their tireless and unenviable work in studying reams of legislation and trying to bring certainty to the uncertain by means of detailed risk assessments and rehearsal and performance protocols! We also extend thanks to the venues for their support in observing our safety measures, and serious gratitude to all of our Directors, who have worked within the most difficult limitations imaginable to create productions that Everyman Theatre is incredibly proud to present for you on stage this summer.

THIS YEAR'S VENUES

Insole Court is run by an independent charity, the Insole Court Trust. The mansion will reopen to visitors from the end of July, and the grounds, gift shop and Potting Shed café are already open daily. A programme of classes and activities run from the Stable Yard, with rooms available to hire for community, corporate and private events.

To learn more and to support the charity's work, visit www.insolecourt.org
To make a one-off donation of £5 to the Insole Court Trust, text 'INSOLE' to 70085. Texts cost £5 plus one standard-rate message.

A place shaped by the local community, Tredegar House and its surrounding gardens and parkland stand proudly at the heart of Newport's heritage, and is now managed by the National Trust, Europe's largest conservation charity.

Situated within 90 acres of beautiful gardens and parkland, this delightful red brick house provides an ideal setting for a fantastic day out, and the Brewhouse Cafe is open everyday.

To find out more, visit www.nationaltrust.org.uk/tredegarhouse

Ymddiriedolaeth Genedlaethol National Trust

THE RAILWAY CHILDREN

ADAPTED FOR THE STAGE BY MIKE KENNY

THE CLASSIC CHILDREN'S STORY
ABOUT FAMILY, COMMUNITY
AND THE POWER OF LOVE AND HOPE

When Bobbie, Peter and Phyllis move to rural Yorkshire with their mother following the imprisonment of their father, they leave a comfortable, safe existence to discover a world that is insecure and hard, but one filled with love, resilience and humanity. And always running through that world is the railway, in particular the 9.15 to London...

FROM THE DIRECTOR...

E. Nesbit's much-loved classic **The Railway Children** has delighted generations since instalments first featured in The London Magazine during 1905. It was published in book form in 1906 and has never been out of print since. Nesbit was a Fabian and a feminist and believed in equality of opportunity regardless of race, gender or economics and her book can be seen as an attempt to indoctrinate the younger generation of her time. Smart lady!

Parents will remember the iconic Lionel Jeffries film from 1970 or the BBC remake thirty years later that cast the original Bobbie, Jenny Agutter, in the role of Mother; while children continue to respond to the drama of a family mysteriously separated from their father and forced to face the anxieties and exhilarations of growing up in order to learn what really matters.

Mike Kenny has successfully brought Nesbit's novel to life for a modern theatre audience whilst losing nothing of the original spirit of humour, tension and adventure. It broke box office records when performed at the National Railway Museum in York and at Waterloo Station in London with a real steam train!

But whether you watch the stage version, the movies or pick up the original novel, the adventures of Bobbie, Peter and Phyllis will never fail to take you back to simpler times, to an idealised Edwardian England on the brink of change and to the Golden Age of Steam Railways.

For me, after the events of the last year or so, this feels just the right story to tell as it is about the extraordinary things that we can achieve when we all look out for each other. With that in mind, it has been a joy to get back into a rehearsal room with a group of actors to celebrate family, community and the power of love and hope.

Simon H West Director - The Railway Children

Simon H West is a freelance director, performer and producer. Before he trained at the Bristol Old Vic Theatre School, Simon was a member of Everyman Theatre and appeared in many of their productions at Dyffryn Gardens and Chapter Arts Centre. Since then, he has directed over 60 professional productions for the stage, appeared in theatre, television and commercials across Europe and lectures in Theatre for University of South Wales and Cardiff and Vale College. He has also worked regularly for Simply Theatre Academy in Geneva, Switzerland where he has directed 'Macbeth', 'The Tempest' & 'The Crucible' and a previous production of 'The Railway Children'. He directed his first production for Everyman, Shakespeare's 'Twelfth Night', 20 years ago at the 2001 Festival. Other Festival shows include 'A Midsummer Night's Dream', 'Comedy of Errors', 'The Merry Wives of Windsor', 'The Gondoliers', 'HMS Pinafore', 'Blackadder II', 'Blackadder the Third', 'Allo 'Allo!', 'Macbeth', The Merchant of Venice' and the 2019 acclaimed production of 'Hi-de-Hi'. With GO Productions, Simon has also co-produced the Festival's Family Show since 2013 as well as productions of 'Confusions', 'Flint Street Nativity', '13: The Musical', 'Carrie', 'Be More Chill', 'Godspell' and 'Urinetown'. 'The Railway Children' will mark his 22nd year as part of the Festival and his 15th production as a director.

THE RAILWAY CHILDREN CAST LIST

Bobbie ~ Alex Ogden-Davis
Peter ~ James Arkinstall
Phyllis ~ Jess Courtney
Mother ~ Lois Banks
Perks ~ Andrew Hopkins
Old Gentleman ~ Wayne Vincent
Father/Doctor ~ Stephen Lurvey
Mrs Viney/Cook ~ Serena Lewis
Mrs Perks/Maid ~ Fern O'Brien

Mr Schepanski/Butler/District Superintendent ~ Tom Seymour
Jim ~ David Williams

Railway workers, train passengers and other roles played by members of the company

CREW

Director ~ Simon H West
Stage Manager ~ Carl Jones
Deputy Stage Managers ~ April Philips & Jo Bailey
Assistant Stage Managers ~ Rhys Morgan & Fran Callaghan
Movement ~ Emma-Jayne Parker
Costume ~ Raynor Phinnemore & Lee Frances
Props ~ Victoria Lowry, Raynore Phinnemore & Sue Osmolska
Production Manager ~ Eugene Capper
Photography ~ Keith Stanbury, Carl Jones & Jo Bailey

THANKS

Hannah Drumm
Maris Lyons
Simply Theatre, Geneva
Big Pit: National Coal Museum
Blaenavon Heritage Railway
Llwyd Daniel Herniman (Lightsource)

Shakespeare's greatest villain is unleashed in a story of cunning plot and brutal murder. In his determination to right wrongs and take what is rightfully his, Richard of Gloucester charms, schemes and murders his way to the throne on his way to becoming one of the most famous kings: Richard III. But who will come out on top in the end: our dastardly king or his many enemies?

FROM THE DIRECTOR...

Theatre's return is an emotional and much needed experience. For many of us, its absence over the last year has been painful and so the opportunity to be back in a rehearsal room making work has felt like a triumph from the start. We are delighted to be back, with you, our audience. And in the most fitting style. As Everyman returns this year it is with an aesthetic, an approach that harks back to the roots of the Festival, with a performance focused on actors above all else. We love this play, one of the greatest ever written, about a legendary villain, and the opportunity to bring it to life in such a splendid location was not to be missed. We hope you enjoy what we've done as much as we enjoyed putting it together. Welcome back, we've definitely missed you!

David Mercatali Director - Richard III

David is a freelance director based in Penarth. Previous Everyman shows: Much Ado About Nothing ((2019 Everyman festival). Other Productions include: Who's Afraid of Virginia Woolf (Tobacco Factory, Bristol/Salisbury Playhouse), God of Chaos (Theatre Royal Plymouth), Tremor (Sherman Theatre/59E59 NYC), The Story (TOR Theatre), Blue Heart (Orange Tree/Tobacco Factory), Insignificance, Cargo (Arcola), Tonight with Donny Stixx (Edinburgh Fringe/Bunker Theatre), Radiant Vermin (Soho Theatre, 59E59 NYC), Dark Vanilla Jungle (Soho Theatre/Edinburgh Fringe).

RICHARD III CAST LIST

Duke of Gloucester ~ Steve Smith
King Edward IV/Stanley ~ Simon Futty
Clarence/Catesby ~ Phil Jones
Duke of Buckingham ~ Toby Harris
Duchess of York ~ Ruth Rees
Lady Anne/Prince Edward ~ Llinos McCann
Murderer/Young York ~ Mary Gyles
Queen Margaret/Murderer ~ Sarah Bawler
Queen Elizabeth ~ Cressida Ford
Rivers/Richmond ~ Josh Ogle
Lord Hastings/Tyrell ~ Paul Fanning

Other Ensemble roles played by members of the company

MUSIC

Musical Director, Mandolin & Drums ~ Cressida Ford Irish Whistle ~ Sarah Bawler Accordion ~ Simon Futty Guitar & Drums ~ Mary Gyles

CREW

Director ~ David Mercatali

Stage Manager ~ Sue Osmolska

Deputy Stage Managers ~ Raynor Phinnemore

Assistant Stage Managers ~ Trish Gould, Rosy Greenwood & Cindy Howell

Production Manager ~ Eugene Capper

Photography ~ Keith Stanbury

THANKS

Rhiwbina Amateur Dramatics Society

THE LASCIVIOUS PLEASINGS OF A LUTE

David Mercatali's concept for the play has been a "folk theatre" troupe from the very outset, and he was keen to include music in his vision for this band of players as something very visible to the audience. We're fortunate that within our cast we have a number of instrumentalists and confident singers, so it was clear early on that we would be able to thread music throughout the production.

With the concept for the play being a folk theatre troupe presenting a Shakespeare play, the music includes traditional tunes from both English morris and Irish dance canons to support the "folk" concept, as well as some original vocal compositions based on Shakespeare's writing; the Players' Arrival is a layered madrigal of four different Shakespeare quotes on the subject of theatre, while a snatch of Sonnet 29 set to music can also be heard early in the play. (Sonnet 29 was a specific choice - written from the point of view of a self-loathing, jealous outcast, it tells how the capacity to feel love can bring peace and contentment... something Richard never learns.)

The journey of the music reflects the play. Melodic music is either playful and joyful, or is the preserve of orderly society: court occasions, funerals, coronations. Meanwhile, Richard's bloodthirsty mania is discordant and atonal, and even begins to erase the music entirely, replacing it piece by piece with the drums of war; the ghosts of his victims are underpinned by that same inevitable, fateful drumming. Only with the restoration of peace and order to England is the music really restored.

EVERYMAN EVERYMAN FOUTH THEATRE

BU WILLIAM SHAKESPEARE

ONCE MORE UNTO THE BREACH, DEAR FREENDS...

"We happy few, we band of brothers!" - King Henry V rallies his troops for war against the French at Agincourt in a fast-paced conflict, as the chess pieces are played with ever-increasing momentum. Everyman Youth Theatre takes on one of Shakespeare's most legendary plays with its energetic brand of refreshing invention.

HENRY V CAST LIST

Erpingham & Governor of Harfleur ~ Abi Gingell French Queen ~ Alison Jones Burgundy ~ Amelie Osborne Salisbury & Gower ~ Chloe Hanbury Nym & Court ~ Ciara McAlpine Westmorland ~ Georgia Hajilambi **Henry V** ~ Harvey Hewer Elv ~ Havana Ide Exeter ~ Ifan Coyle Canterbury/The French King ~ Issy Sellek Bardolph, Orleans & Catherine ~ Jocelyn Bawler-Harris The Dauphin ~ Kayleigh Thomas Mountjoy & Bourbon ~ Lauren Price **Gloucester** ~ Olive Burns Williams ~ Omer Man Fluellen ~ Patric McGuiness **Alice** ~ Polly Hoade **Catherine** ~ Rebecca Hennessey Pistol ~ Sam Gould The Boy ~ Sid Evans The French Ambassador ~ Wil Morgans

All cast members play many roles as part of the Ensemble

CREW

Chaperone ~ Juli Paschalis
Assistant Director & Technical Support ~ Ruby Smith-Brown
Assistant Director ~ Honor Cookson
Director ~ Sarah Bawler

Rese & Crown

by J.B. Priestley

INSOLE COURT: BILLIARD ROOM

This amateur production of "The Rose and Crown" is presented by arrangement with Concord Theatricals Ltd. on behalf of Samuel French Ltd. www.concordtheatricals.co.uk

The setting is the public bar of The Rose and Crown. Into the bar comes an assortment of working-class characters who, with one notable exception, are fed up with life. Their conversations are interrupted by the arrival of a Stranger. Suddenly everyone finds they've a reason to live.

Set in post war austerity of 1946, the modern day relevance of the Rose and Crown may surprise you. Stranger things have happened.

FROM THE DIRECTOR...

The Rose and Crown originated as a specially written television play for the BBC. It was transmitted from Alexandra Palace first on 27 August, 1946 during a time of post war austerity and challenge for everyone. When I first read it, I was struck by some of the parallels with the enormous challenges we have all faced during the Pandemic. In the face of huge adversity, we have seen great human kindness and selflessness which will hopefully stand us all in good stead as the world moves on. We have also noticed the things we perhaps took for granted. The importance of enjoying what we've got and appreciating each other has been brought into sharp focus.

The cast and crew have worked so hard on this journey which started in 2020. Online rehearsals and eventual socially distanced face to face rehearsals have been great fun and just what we all needed. A huge thank you to each and every one who has supported this production including Everyman Theatre for their belief in a largely unknown play.

I think the Rose and Crown is a hidden gem. I hope you do too.

Wayne Vincent
Director - The Rose and Crown

THE ROSE AND CROWN CAST LIST

Mr Stone ~ Darren Perks
Mrs Reed ~Joanne Yurs
Percy Randle ~ James Aust
Ivy Randle ~ Laura Pike
Ma Peck ~ Linda Vickers
Harry Tully ~ Gregory Owens
The Stranger ~ Cressida Ford

CREATIVE TEAM

Assistant to the Director ~ Anthea Parker
Stage manager ~ Raynor Phinnemore
Deputy stage manager ~ Sue Osmolska
Costume and hair adviser ~ Lydia-Jane Bateman
Percy's hair~ Joan Hoctor
Properties and set ~ Raynor Phinnemore
Lighting Design ~ Kieron Rees
Sound Design ~ Wayne Vincent
Photography ~ Keith Stanbury
Poster design ~ Cressida Ford
Front of House ~ Sharon James & Derek Bateman

THANKS

Peter Littlechild and Albany Road Baptist Church
Bryn Stone
Kieron Rees
The Traders Tavern
Joan Hoctor
RATs
Insole Court
Seren Vickers

STAY IN TOUCH

The Cardiff Open Air Theatre Festival began life in 1983 with our first production, The Winter's Tale by William Shakespeare. Following on from this initial success we added the family show in 1988 swiftly followed by the Musical in 1993 and in 2012 we then added the Light Entertainment category.

Our first home was Dyffryn Gardens where we performed until 1995. In 1996 we moved to the Museum of Welsh Life, St. Fagans and following the start of their recent re-development we found a new home, thanks to the kind assistance of Cardiff Council in 2013, Sophia Gardens. This year the festival is on tour, and we look forward to returning to Sophia Gardens next year.

You can keep in touch with us at the Cardiff Open Air Theatre Festival, and Everyman Theatre Cardiff by following us on social media, and keeping an eye on our websites.

You can also get involved with future productions, whether on-stage or backstage. Find out more about becoming a member of Everyman Theatre on our website.

www.cardiffopenairtheatrefestival.co.uk

www.everymantheatre.co.uk

@cdfopenairfest

COMING SOON...

THANK YOU

We would not have been able to return to the stage without your ongoing support.

We are able to stage this year's Festival thanks to funding by the Third Sector Resilience Fund for Wales Phase 2 Scheme, administered by the WCVA.

Our thanks also go to Chapter Arts Centre and Matter of Act Theatre, as well as this year's venues Insole Court and Tredegar House.

