Vocal Motions Elastic Theatre presents
The Magdalene Mysteries

ADDITIONAL INFORMATION
The Company
PROFILE

As one of the latest established branches of Vocal Motions, Vocal Motions Elastic Theatre is committed to bridging the gap between music theatre and cutting edge performance. At the heart of the work is our interest in the integration of text, vocal music and contemporary choreography and that this integration can at once be complex in terms of skill, yet immediate in conveying our stories

Based in London and Rome Vocal Motions was founded in 2000, a network of artists and researchers specialising in voice and movement, within the fields of performance, music actor training and communication.

Since 2005, Vocal Motions Elastic Theatre has worked on a series of projects focussing on classical female characters. Ophelia’s Song, Medea Made Medea and our current, most ambitious project to date, The Magdalene Mysteries, are contemporary re-visitations of these characters, challenging their traditional depictions as irrational or unaware of the consequences of their actions.

PRODUCTION HISTORY

Medea Made Medea

Presented at Theatre 145 (Grenoble) as UK representative in the 19th Rencontres du Jeune Theatre Européen, and in site-specific stagings at London Metropolitan University, Westminster University and London Contemporary Dance School (2007).

Ophelia’s Song

Presented at Teatro Abarico (Rome, 2005) and as part of the 2006 Symposium organised by The Facility: Performance as Research at London Met

State Stating Statuses

Artistic Residency at the London Metropolitan University (2004)

So does the Bubble Machine

Presented at the Rudolf Steiner House, The Bull Art Centre – Northern Exposure (2003)

Cliché

Presented at the Batteresea Arts Centre, the London Metropolitan University, The Bull Art Centre – Northern Exposure (2002)

Caffeine Free

Presented at the Embassy Studio, Central School of Speech and Drama (2002)

Steve Swing

Presented at the Embassy Studio, Central School of Speech and Drama (2002)

Jam!

Short residency at the Queensland Multi-Media Arts Centre (2001)

Easy, but with an Edge to it…

Commissioned by the Council of Rome, presented within Enzimi Festival 2001 (Rome)

FUTURE AIMS
Future aims for the company include constantly re-inventing the concept and approach of the performances it stages, challenging and merging different performance and art disciplines at both traditional and unconventional performance spaces.

With at least one large-scale performance scheduled a year, accompanied by several small-scale shows, the elasticity of the company should reach no limits.

CONTACTS

The Vocal Motions Studio

1 Venetia Rd., London N4 1EJ

Tel: (+44) 79 679 71 864

Email: info@vocalmotions.com
Web: www.elastictheatre.com

For further details on the Vocal Motions Project: www.vocalmotions.com

The Show
CONCEPT

With the blockbuster success of The Da Vinci Code, the mysterious figure of Mary Magdalene has caught once again popular imagination. Questions keep arising: why was she ever deemed a repentant prostitute? Where did she go after Jesus’ death? Was she really the wife of Christ and mother to his bloodline? Or was she a charismatic leader in her own right, as told in the gnostic gospels, buried for nearly 2000 years?

Vocal Motions Elastic Theatre embarks on an epic journey across the different depictions of Mary Magdalene through the ages. A cross-cultural cast of 14 performers (4 actors, 4 dancers, 6 singers) tells the stories of this fascinating character through an original devised text, contemporary dance and vocal music.

2008 TOUR
Starting in May The Magdalene Mysteries will be staged in a wide range of Venues both in London and Rome. The project is to reinvent the show for each location, so that no two stagings will be the same.

Venues included in our 2008 programme are:
· The Space (Enterprise 2008) 269 West Ferry Road London E14 3RS Thurs 15th – Sun 18th May, 8pm. Booking: www.space.org.uk , Tel: 020 7515 7799 (tickets also available on www.ticketweb.co.uk)
· St James Church, Piccadilly (site-specific), 197 Piccadilly London W1J 9LL Tues 3rd, 10th, 17th, 24th, June 7.30pm. Booking: iris@vocalmotions.com
· Teatro Sala Uno (Roma Teatro Festival), Piazza San Giovanni, Rome Sat. 21st June, 8pm. Booking: www.romateatrofestival.com
· Southwark Playhouse, Shipwright Yard, London, SE1 2TF, Mon 14th – Sat 19th July 2008 7.30pm (Matinee at 3pm on Sat 19th). Booking: www.southwarkplayhouse.co.uk Tel 0844 847 1656
PRODUCTION

Different sources have been used to create the text for The Magdalene Mysteries. These include the four gospels, Epistles I and II of Peter amongst the canonical text; and, amongst the apocryphal ones, the gospel of Mary Magdalene, the acts of Peter, the gospel of Peter and Thunder Perfect Mind. Other sources include the medieval texts The Digby play of the Mary Magdalene and The Golden Legend.

From the traditional portrayal of Mary Magdalene as repentant sinner, silently witnessing the life of Christ, to the bizarre medieval accounts of her journey to Marseilles and her thirty years of meditation there, concluding with the writing of her own controversial gospel and the destruction of this by the early Church, the piece develops in a form that can best be described as a cross between dance theatre, historical play and contemporary opera.

Each scene incorporates its own style of vocal music, performed by the Chorus: from Gregorian chants, to classical choral music, gospel singing and contemporary compositions.

	CAST

	Mary Magdalene

	Sandra Shirley

	Peter

	Vincent Jerome

	Jesus

	Alexandre Achour

	Jacobus De Voragine

	Amir Scott Sardari

	Pope Gregory I

	Thomas Thoroe

	Magdalene’s Shadows
	Lola Maury, Wanda Caddick,

Katharine Yates

	Chorus
	Heather Knight, Holly Rose, Katie Draper, Maya Sapone,

Jessica Martenson

	PRODUCTION TEAM

	Dramaturg

Researchers

Musical Director
Vocal Assistant

Assistant Director

Director
	Rishi Trikha

Jacek Ludwig Scarso, Jon Thomson, William Helfrecht

Naveen Arles

Holly Rose

Iris Musel

Jacek Ludwig Scarso

[image: image18.emf]SUPPORTED BY
[image: image19.jpg]2= hurleypalmerfiatt

[image: image1.png]Caemon

PRODUCTION TEAM
[image: image2.jpg]

Jacek Ludwig Scarso
Artistic Director

After receiving a First Class Honours degree in Performing Arts, Jacek completed the MA Voice Studies at the Central School of Speech and Drama. Since then, he has been working extensively as Voice Tutor in leading drama schools including the Arts Educational School, CSSD, the East 15 Acting School, the Circus Space Degree Programme and Teatro Integrato Internazionale (Rome), as well as Director of the London Metropolitan University Choir and the Mary Ward Gospel Choir.

He is currently Lecturer in Performing Arts and Theatre Studies at London Metropolitan University and Lecturer in Dance History and Art Theory at London School of Contemporary Dance.

Jacek founded Vocal Motions in 2000 and has directed its productions and creative collaborations ever since, presenting projects across Europe. Such projects have been developed in conjunction with his innovative approach to voice, which is explicated in his book Voce per Ogni Giorno, published in Italy by Armando Editore (2005).

While using voice as central artistic stimulus for his cross-disciplinary projects, Jacek continues to research the complex combination of text, vocal music and contemporary choreography, in both traditional and unconventional spaces. His research is developed both through his productions with Vocal Motions as well as through his academic publications.

[image: image3.jpg]

Iris Musel
Assistant Director

Iris graduated from the London Metropolitan University with a degree in Theatre Studies and Events Management and is currently undergoing her studies in Technical Theatre Production.
Since joining Vocal Motions in March 2007 as Assistant Director, she has gained experience working at the Edinburgh Fringe at the much-acclaimed venue Aurora Nova as well as working with Film and Theatre Production Company 1066 Production as Theatre Producer.

[image: image4.jpg]

Naveen Arles Musical Director

Nav started playing the piano at 6. Performing from an early age and training at St Mary’s Music School in Edinburgh he has studied under Murray Mclaughlin and Richard Beauchamp. At various points he has also studied the violin and performed in band pits with the trumpet. He moved on to Musically Directing shows, running his own production company and conducting and working with choirs.

His involvement with theatre grew through experiences whilst living in Edinburgh where Theatre Workshop and the Lyceum exposed him to nationally recognised writers and directors from whom he greatly enjoyed learning. Nav had also been involved with productions during the Edinburgh Fringe Festival during his time there. Having composed score for short film and theatre he is now keen to experiment with choral work and excited about being involved with Vocal Motions.

[image: image5.jpg]

Rishi Trikha
Dramaturg

Rishi Trikha has worked in Canada, the US and UK as a writer, dramaturg, director, and performer in theatre, television and film. He is resident dramaturg with Elastic Theatre and playwright-in-residence for Feltbas Prods, and is currently under commission to write a feature-length screenplay about Islam in medieval Europe. He also lectures at London Metropolitan University and The Circus Space.

[image: image6.jpg]

Mary Magdalene

Sandra Shirley
Associate Actor

Sandra graduated on the BA (Hons) Performing Arts at London Metropolitan University. She featured as lead actress in Vocal Motions Elastic Theatre’s Medea Made Medea, for which her she received a vivid acclaim both in the UK and in France where the show toured. She combines her passion for text work with the one for physical theatre and is currently exploring innovative ways in which performance and education can inform one another.

[image: image7.jpg]

Peter

Vincent Jerome
Actor

Vincent Jerome graduated London Metropolitan University in 2006 with a degree in Performing Arts. Since then he has been pursuing acting professionally having appeared in a number of short films, an ITN special and the feature UK feature film Breathe due for release in 2008.
The Magdalene Mysteries will be the second time Vincent will be working with the company, the first being Opheila’s Song where he played Polonius
[image: image8.jpg]

Jesus

Alexandre Achour
Associate Dancer

Alexandre is a dancer and improviser with extensive experience in choreography. His very first approach to dance was through improvisation and partner work. He then started to study dance at the National and Regional Conservatory of Lyon. He is about to complete the BA Dance programme at London Contemporary Dance School (The Place), where he also received the Robert Cohan Award. He is highly interested in movement fulfilled with meaning and intention in a theatrical context.

[image: image9.jpg]

Jacobus De Voragine
Amir Sardari
Actor/Singer

Amir completed his BA Honours degree in Performing Arts in 2007, performing in Debbie Tucker Green’ s Stoning Mary at the Pleasance Theatre, London as his final showcase piece. Since then Amir has had the opportunity to further develop his skills as a professional performer within the industry.
With Vocal Motions Elastic Theatre, he has been involved in each part of the Miscast Women Trilogy, most recently, Medea Made Medea which was part of the Recontres Festival in Grenoble, France.
He has recently participated in the 11th Festiwal Szekspirowski with a devised rendition of A Midsummer Nights Dream.
He is currently working with Project Phakama, the London entry for Contacting The World and their ‘twin’ CAT Youth Theatre, New York. Hosted in Liverpool as part of the Capital’s 2008 European Capital of Culture celebrations, CTW brings together international theatre makers to begin a creative journey of intercultural understanding and exploration.

[image: image10.jpg]

Pope Gregory I

Thomas Thoroe
Actor/Singer
Thomas Thoroe trained as an actor at Webber Douglas Academy of Dramatic Art. Prior to this he studied music at Copenhagen University.
His stage credits include: The Poet in Ghost Letters by Scampi Productions, Sky Masterson in Guys and Dolls by Klerketeatret, Billis in South Pacific Bellahoej Scenen, Happy Sad in Paper People staged by Mathew Glamour, Douchy in The Hairy Ape at Mainbrace Theatre, and Fleance and Lord Angus in Macbeth at the London Toast Theatre.
He also regularly appears on the London club circuit as part of the band Tammi Polysexual.
His film and TV credits include: Haven in Haven by George Burt at Bournemouth film institute. Flight controller in Crowded skies, by Julia Harrington for the BBC. Charlie in Nowhere, 3PM by Enrico Tessarin at London International Film School.
He has also appeared in numerous I-dents and short spots for BBC UK GOLD and Channel Four.
Thomas is a prolific songwriter, and for a number of years he was fronting and writing for the band Strange Karass.
He is currently writing in partnership with Eddie Gray.

[image: image11.jpg]«®

Magdalene’s Shadows
Lola Maury
Associate Dancer

Dance performer and choreographer, Lola is interested in the investigation of movement in an expressive way and with an important sense of theatricality. Her aim is to explore the possibilities for movement to be part of a coherent whole with lighting, music, use of props and set design, voice and other art forms and so create deep atmospheres and present very characterised dancers.
Her work is influenced by a strong ballet and contemporary training (BA at London Contemporary Dance School (The Place), London ; Professional advanced course in Carmen Senra’s school, Madrid ; Peter Goss studios, Paris) as well as a diverse improvisation, contact and voice with movement background.

[image: image12.jpg]

Magdalene’s Shadows
Wanda Caddick
Dancer

Wanda is a dance artist and performer who is interested in how the body communicates with the audience. She places strong focus on performance and intention within movement. Training in contact improvisation, gymnastics and Limon technique greatly influence her. As a choreographer she is interested in what the body can be, maximising strength and beauty within movement. Wanda recently worked with Stan Won’t Dance and is currently completing her BA at Laban Centre. She is looking forward to the devising and creation of The Magdalene Mysteries
.

[image: image13.jpg]

Chorus

Holly Rose
Vocal Assistant/Singer

From a family background of opera singers, Holly is largely self-trained. After receiving a First Class Honours Degree with Distinction from the University of Cambridge, where she sang with the University College Choir and was the lead vocalist in a 5-part jazz group, she moved to London to train as a teacher and pursue her passion for a cappella gospel, jazz and spiritual music. Since then she has performed both in the UK and abroad and is always exploring new cultures and musical traditions, most recently in Africa, South America and South-East Asia. In London she has sung with the Mary Ward Gospel Choir, the Morley College Choir and, of course, the Vocal Motions Singers! She also writes her own songs in several languages and has run singing and percussion workshops for children

.

[image: image14.jpg]

Chorus

Katie Draper
Singer/Actress

Katie graduated in 2006 from East 15 Acting School. Since then, Katie has been involved in various projects including The Bush Theatre’s 24 Plays in Seven Days and a tour for Quantum Theatre. She began working with the Vocal Motions Elastic Theatre in September and appeared in their last concert Angels & Other Stratospheric Themes. She is pleased to be joining the next production as a singer.

[image: image15.jpg]

Chorus

Heather Knight
Singer

British born, Heather has recently returned from living in South Africa for several years. Whilst there, she performed in both musicals and plays under eminent South African directors. Just before returning to the UK she played Cathy in the South African première and national tour of The Last Five Years.

She trained with the English National Opera; gained a B.A. Hons. in Drama from the University of Birmingham and has taught performing arts to people from all backgrounds. She has just finished performing in the new musical HappyLand.

[image: image16.jpg]

Chorus
Jessica Martenson
Singer

Originally from Finland, Jessica Martenson trained as an actress in Moscow, New York and at Drama Studio in London. Music and singing have always been an important part of her life, and she’s thrilled to appear as a singer in The Magdalene Mysteries. Her other stage credits in London include Ingrid in Strangers at the Oval House Theatre; Queen Atossa in The Persians at Theatro Technis and Helen of Troy in War Music at the Great Eastern Hotel.

Other stage work includes: Stephen King’s Misery and Eve & Lilith (which she also co-wrote) at the Edinburgh Festival; Marie in Woyzeck and Estelle in No Exit (New York); Hodel in Fiddler on the Roof (Finland); Kleopatra in The Diary of a Scoundrel and Olga in Three Sisters (Moscow Art Theatre, American Studio) and Aladdin (Italy). Jessica is also a voiceover artist, and she is currently the female voice for the Finnish Discovery Channel

[image: image17.jpg]

Chorus

Maya Sapone
Singer

Maya Sapone is an opera singer with a thrilling international background which embraces the culture of three continents: Africa, Europe and Asia. Born in Gabon to an Italian father and Thai mother, Maya studied singing in England, Spain and Italy. A specialist in the art of improvisation Maya is known for her unique versatility as a singer and the remarkable flexibility of her vocal technique. She is an active performer in the contemporary and avant-garde music scene and sings as a soloist across the UK and worldwide.

Her endless thirst for new musical ventures makes her an interpreter of a wide and unusual repertoire, featuring music from the baroque era to present day. Composers of the new generation have been inspired to write for her vibrant voice. Maya is also a committed singing teacher and workshop leader.

PAGE
3
[image: image18.emf]

[image: image20.png]LONDON
metropolital
university

