Twelfth Night

by William Shakespeare

a work-in-progress by in situ:

The Performers:

Truus Abbink

Steve Adams

Yvonne Bradley

Rachael Duthie

Jing Huang

Tanya Jarvis

Aimee Lack

Simon Nuttall

Paul Paxton

Tim Penton

Mark Sparrow

Katrina Vero

Katharine Whitehead

Alan Wills

Mat Wollerton

directed by: Richard Spaul

The Play:

Our performance is at a very early stage - we're not performing anything like the full text and we are not able to spell out the details of those plot-elements we've omitted. So read this if you want to know what's going on!

Like many of Shakespeare's comedies, Twelfth Night is about mistaken identity. The leading character, Viola, is shipwrecked on the shores of Illyria. She loses contact with her twin brother, Sebastian, believing him drowned. Posing as a man under the name Cesario, she enters the service of Duke Orsino. Orsino is in love with the Countess Olivia, and decides to use Cesario as an intermediary. But unfortunately, Olivia falls in love with this handsome messenger. Viola, by this time, has fallen in love with the Duke and so the love triangle is completed.

When Sebastian arrives on the scene, confusion ensues. Mistaking him for Viola, Olivia asks him to marry her, and they are secretly betrothed. Finally, when the twins appear in the presence of both Olivia and the Duke, there is more wonder and awe at their similarity, at which point Viola reveals she is really a woman. Everything turns out alright - Olivia marries Sebastian and Orsino marries Viola. That's the main plot, but there's a subplot, involving one of the most notorious practical jokes in theatrical history. The perpetrators are Olivia's drunken uncle, Sir Toby Belch; a foolish knight named Sir Andrew Aguecheek; Olivia's servants Maria and Fabian; and Feste, a jester. The victim is Malvolio, Olivia's pompous steward. It starts when Sir Toby and Sir Andrew have one drunken party too many and Malvolio tells them to stop. Incensed by this, they plan an elaborate revenge along the following lines:

Maria writes a letter which appears to be from Olivia, protesting love for Malvolio and asking him to come to her smiling, cross--gartered and wearing yellow stockings, in other words behaving like a lunatic. Malvolio finds the letter, falls for it hook, line and sinker and carries out these bizarre instructions. He is made a laughingstock for his pains and locked up as a madman. When finally released and told of the joke, he does not see the funny side of it and promises revenge.

The Performance:

This work-in-progress is the first leg of a three-term project that will culminate in June, 2009, with a series of performances for the general public. This first term has been an introduction to themes, story and, in particular, character. We've concentrated on a physical-theatre approach called The Seven Archetypes - these are basic character building-blocks which combine to create a wide range of characters. They are: The Fool, The Mother, The Hero, The Trickster, The Virgin, The Monarch and The Innocent. All of them will make an appearance this evening.

The performance lasts about 55 minutes, with no interval.

Smoking is not permitted anywhere in The Leper Chapel or its grounds.

Please switch off all mobile phones during the performance.

This is a walkaround performance. You are invited to move around the space in whatever way you wish.

The few chairs are not really viewing positions. They are places to have a rest if you're tired or suffering discomfort from standing. Please be willing to move if the actors appear to need the space you are occupying.

All the performers have at some time or other attended in situ:'s Learn To Act courses, which are open to all regardless of experience or ability. If that's something you'd be interested in, or if you want to be put on in situ:'s free mailing list, then please:

ring us on: 01223 211451

email us on: info@insitutheatre.co.uk

or visit our website at: www.insitutheatre.co.uk

and we will keep you informed about our classes, residencies and performances.

in situ: would like to thank Janet Cornish, The Cambridge Preservation Society, and all associated with The Leper Chapel for their support and for permission to use this wonderful atmospheric building.

We hope you enjoy Twelfth Night.

