[image: image1.jpg]n e c e s s ary

PRESS RELEASE
· IMMEDIATE

revelations

(A world premiere commissioned by the Singapore Arts Festival 2003)

Performed by Kumar, Goh Guat Kian, Natalie Hennedige,

Serena Ho, Lim Kay Tong, Rodney Oliveiro, Nora Samosir,

Nick Shen, Sean Tobin

Revelations.

A man arrives home after 9 years.

A married woman falls in love with a young girl.

A brother asks, “Where is my husband?”

Revelations.

One house, and a grandmother reveals a secret.

One house, and a woman kills her children.

Revelations.

Someone gets married.

Someone becomes a man.

Someone says, "Satyam. Shivam. Sundaram."

Revelations. Our father, our mother, our children.

Revelations. I need you by me, beside me, to hold me, to scold me.

REVELATIONS explodes with a narrative tapestry of stories, images, movement and soundscape, culminating in an overarching theme of hope and salvation in seeming chaos. Created by Young Artist Award recipients Alvin Tan and Haresh Sharma, Singapore's enfant terrible Jeff Chen and Chong Tze Chien, this multi-sensory epic will be nothing less than prophetic.

(Recommended for ages 16 and above.)

Written by Haresh Sharma and Chong Tze Chien

Directed by Alvin Tan and Jeff Chen

Set designed by Vincent Lim

Lighting designed by Suven Chan

Music composed and performed by Kenneth Paul Tan

Multimedia designed by Loh Ren Hao and Shin Shin

Satyam. Shivam. Sundaram.

Truth. Goodness. Beauty.

Performance Details
Dates:
12 – 15 June 2003, 8pm

14 June 2003, 3pm

Venue:
Jubilee Hall

Tickets available from April 2003 @ all SISTIC outlets.

Also available at SISTIC hotline 6348 5555, www.sistic.com.sg or wap.sistic.com.sg

Price:
$42, $32, $22
(Recommended for ages 16 and above)

Revelations
Behind The Scenes

Meet the creators of Revelations and discover the processes behind the scenes.

Date:

15 June 2003
Time:

3pm-5pm
Venue:
Hotel Rendezvous, Wavertree Room

Sponsored by Keppel Group

For more information, please contact

Elaine Foo (Publicity Administrator, The Necessary Stage)

at tel: 6440 8115, fax: 6440 9002 or e-mail: elaine@necessary.org
or

Angela Lau (Corporate Communications Executive, National Arts Council)

at tel: 68379727, fax: 6837 3019 or email: angela_lau@nac.gov.sg
The stories revealed…

A grandson has been studying abroad for some years, finishing one degree after another, delaying his return to Singapore. His grandmother is dying. She wants him to come back, find a job and settle down. She applies for a HDB flat in his name, but he is reluctant to sign the deed and stay in Singapore.

A brother and a sister are left alone at home. They meet strangers and eventually marry them. Ngoh meets Rathi, who is married to Rama. Rathi and Rama have an agreement that should she one day decide to marry someone else, he would let her go. Boon meets an older man to whom he teaches many things.

Who and what?

A boy and his grandmother. Belonging, attachment, freedom.

Boy:
I don’t want you to die. I don’t want to come back and watch you die.

Ah Ma:
I see a light.

Boy:
We are out of the tunnel.

Ah Ma:
Am I in heaven?

Boy:
You are still in Singapore. Don’t worry.

Ah Ma:
Boy, I don’t want to leave Singapore. I don’t want to leave. Why do you want to leave?

Boy:
I’m still here with you.

Ah Ma:
When people die, they go alone.

Boy:
It will be like sleeping.

Ah Ma:
No, I don’t want to look at you to the end.

Boy:
Your soul won’t rest.

Ah Ma:
You think I will let you off easy?

Boy:
Go to hell.

Ah Ma:
Don’t worry. I’m going.

A mother and father. Love and abandonment.

Mother:
Girl, your pa and I … We must go to our next life. We are going… we are leaving you and Boon. In our past life, your father and I were in love. But we were not allowed to be together. We prayed to God. And then God said to me, you cannot be with him in this life. He said, you can be with him in your next life. But, he said, because you are not going to live a full life now, you cannot live a full life the next time.

A brother and sister. The importance of beauty.

Boon:
Who says I don’t want to help?

Ngoh:
I will do it myself.

Boon:
Who says I don’t want to help?

Ngoh:
You never think about me. I want light. Beautiful light.

Boon:
Beautiful?

Ngoh:
Beautiful is important.

Boon:
You are so ugly. Your room, your bed, your cupboard, your nose, your mouth, your hand. You are so ugly.

A husband and wife and an arrangement.

Rathi:

I want to marry her.

Rama:

It’s too late now.

Rathi:

Not if you agree.

Rama:

I don’t.

Rathi:

You told me anytime I wanted this I just had to ask. Remember? I said, what happens if I want to change. And you said –

Rama:

– I know. I know what I said. But I don’t want to change. Nothing will make me change back.

Pronouncements and the state of the world.

Rama:

Satyam. Shivam. Sundaram. Truth. Goodness. Beauty.

Boon:

I am disappointed – generally – with people. Truth to be told, I am HIGHLY disappointed in people. It’s always about power. About acquisition. Every relationship is a rape. Consensual rape.

Death.

Ngoh:

He is sleeping. See? He is dreaming…

Father:
You killed them!!! You have killed them both!

And revelations.

Directors, designers and cast revealed…

Alvin Tan

Alvin is Founder and Artistic Director of The Necessary Stage (TNS). He also started the Theatre For Youth Branch of TNS, the annual M1 Youth Connection and the Marine Parade Theatre Festival. He has directed many plays which have been staged both locally and abroad, as well as attended numerous workshops and conferences on theatre, directing and civil society. Alvin, together with Haresh Sharma, is one of the leading proponents of devising theatre in Singapore. Alvin was awarded a Fulbright Scholarship in 1997 which sent him to New York University for three months. He was conferred the Young Artist Award by the National Arts Council in 1998. Alvin currently sits on the National Art Council’s Arts Resource panel. Some of his recent plays include One Hundred Years in Waiting (by TNS and The Theatre Practice for Singapore Arts Festival 2001), ABUSE SUXXX!!!, godeatgod and WWW.

Jeff Chen

Jeff Chen is currently the Resident Director of The Necessary Stage. His works include sex.violence.blood.gore, You Can Count On Me, untitled man number one, Asian Boys Vol.1, and most recently BOTE: The Beginning of the End. His plays untitled women number one and untitled cow number one have toured the Macau International Fringe Festival (2000), the Asian Theatre Festival in Busan (2002) and the National Theatre Festival in New Delhi (2003). Jeff was awarded the British Council fellowship to attend choreography and design courses in the United Kingdom. He also taught part-time at the National University of Singapore, Theatre Studies programme and was the Artistic Director of [names changed to protect the innocent], a quarterly platform for experimental works.

Haresh Sharma

Haresh is the full-time Resident Playwright of The Necessary Stage. To date he has written more than 40 short and full-length plays which have been staged in Singapore, Glasgow, Birmingham, London, Cairo and Melbourne. Haresh has a BA from the National University of Singapore and an MA in Playwriting from the University of Birmingham. He spent a year in Birmingham after being awarded the Shell/NAC Scholarship in 1994. He was also a Mentor with the National Arts Council’s Mentorship Access Programme. He has published two collections of plays – Still Building (which was awarded the Singapore Literature Prize and the Singapore Book Prize) and This Chord and Others (which was published by Minerva Press). Another play, Off Centre, was published by Ethos Books in 2000. He was conferred the Young Artist Award in 1997. Recent plays Haresh has written include One Hundred Years in Waiting, ABUSE SUXXX!!! and godeatgod.

Chong Tze Chien

Tze Chien graduated from the National University of Singapore Theatre Studies programme, and is currently the Company Playwright of The Necessary Stage. His won the Singapore Dramatist Award (Amateur) in 1999 for his debut play PIE. He also created the critically-acclaimed and popular Lift My Mind for BrainStorm (what’s that in your head?), Is This Our Stop? for M1 Youth Connection 2000 and Princess Diana is Dead for 3Some. His latest plays include Spoilt and WWW. He was a participant in Interplay 99 in Australia, and facilitated Playwright’s Web 2000 with the Arts Centre in Calgary, Canada. Tze Chien also participated in Playwright’s Exchange with the Birmingham Repertory Theatre in 2002. He published his debut collection of plays PIE to Spoilt last November.

Kumar

Kumar is one of Singapore’s most popular and experienced comedians. He is the star of the popular cabaret show at the Boom Boom Room. He has also performed in several theatrical productions including the well received ABUSE SUXXX!!! (The Necessary Stage), Woman on a Tree on a Hill (Theatreworks), Meena and Me (Spell #7), My Lonely Tarts (Theatreworks) and most recently Close – in my face (The Necessary Stage), which was lauded by critics and audiences alike. On television, Kumar was the star of the variety program The Ra-Ra Show and the sitcom Oh Carol! on Channel 5, and was the host of Rusiyo Rusi, a food and culture show on Vasantham Central.

Goh Guat Kian

One of Singapore’s leading veteran actresses in local Chinese theatre, Guat Kian graduated in 1982 from the Practice Performing Arts School Programme. Since then, she has performed in more than 30 plays, most of which were produced by The Theatre Practice, including The Silly Girl And the Funny Old Tree, Mama Looking For Her Cat, Lao Jiu, The Spirits Play and Sunset Rise. Her critically acclaimed performance in the monologue My Mother’s Wooden Chest was invited to the 8th Asian Mono Drama Festival in 1998. Guat Kian has worked with The Necessary Stage on the plays Exodus and Under the Last Dust. Recent plays she starred in include Boner (Drama Box), The Glass Menagerie (Page to Stage) and The Waterloo Murders (The Theatre Practice). She is also a freelance drama teacher.

Natalie Hennedige

Natalie is a full-time artist with The Necessary Stage. She has been working as an actor, director and playwright since graduating from LASALLE-SIA College of the Arts and Queensland University of Technology. Her acting credits include Close – in my face, godeatgod, BOTE: The Beginning of the End, ABUSE SUXXX!!!, Under the Last Dust, and Dreaming Up A Prince with The Necessary Stage; The Crucible with DramaPlus Arts; Ah Kong’s Birthday Party with Singapore Repertory Theatre; The Java Jive with Strut & Fret Production House – Australia; and Waiting For Godot with The Stage Club. Lanterns, the play she directed for M1 Youth Connection 2003, was a sold-out performance. Natalie has also worked extensively in Arts Education programmes, conducting creative writing and acting workshops for primary and secondary school students.

Serena Ho

Serena is a full-time artist with The Necessary Stage. A graduate from LASALLE-SIA College of the Arts, she received the Outstanding Student Award (Drama) in 1999. Her acting credits include Lanterns (part of M1 youth Connection 2003), Close – in my face, BOTE: The Beginning of the End, Dreaming Up a Prince (part of the M1 Youth Connection 2002) and ABUSE SUXXX!!! with The Necessary Stage; My Name is Nadra with D’Rama Productions; Ah Kong’s Birthday Party with Singapore Repertory Theatre; The Crucible with DramaPlus Arts; Fiddler on the Roof with Singapore Lyric Theatre; and Drunken Prawns with Action Theatre. Serena also conducts drama workshops, teaching elementary drama to students as well as working professionals, in a continuing effort at promoting arts education and appreciation.

Rodney Oliveiro

Rodney is a graduate from the Theatre Studies programme at the National University of Singapore. A prolific actor since his university days, he has over 20 productions under his belt, having starred in various productions with different theatre companies in Singapore. Rodney has also ventured into directing and has his own theatre company, schism/ism. On the small screen, he is known for his role in the popular teenage series Spin. He was also involved in the recent Singapore Short Story Project with Arts Central. Rodney has worked with The Necessary Stage in various assembly plays, main season and festival productions, including You Can Count On Me (M1 Youth Connection 1999), sex education party (M1 Youth Connection 2001), BOTE: The Beginning of the End, Ah Boy and the Beanstalk, Hamlet and Lanterns (M1 Youth Connection 2003).

Nora Samosir

Nora is an accomplished actor and has starred in numerous productions with various theatre companies, as well as on television. With The Necessary Stage, she has performed in BOTE: The Beginning of the End, untitled women number one, Mixed Blessings (part of the Marine Parade Theatre Festival), and the highly successful Asian Boys Vol.1. Other plays Nora has performed in include Selamat Malam Ibu (Teater Ekamatra), Proof (Action Theatre), Fruit Plays (Action Theatre), PIE (TheatreWorks) and Ah Kong’s Birthday Party (Singapore Repertory Theatre). Onscreen, she has appeared in Channel 5's Masters of the Sea and in Channel U's Ah Girl. Nora teaches voice full-time at the National Institute of Education.
Nick Shen – MediaCorp Artiste
Nick is a full-time artist with MediaCorp Studios. He was the winner of the All Asian Star Search – Singapore ’99 and has since starred and performed in drama series and sitcoms on both Channel 8 and Channel 5, including My Grandpa, SNAG Unwanted, The Right Frequency, The Stratagem, 3 Women and a Half, The Hotel, The Reunion, Growing Up, Kopi-O II and First Touch. He also won the Best Newcomer Award in MediaCorp’s Star Awards ’99. Last year, Nick tried his hand in theatre with Page to Stage’s Chinese adaptation of Tennessee Williams’ The Glass Menagerie.

Sean Tobin

Sean is currently an Associate Artistic Director with The Necessary Stage, where he is Artistic Director of M1 Youth Connection and the Theatre For Youth and Community branch. Trained in Drama Education at Edith Cowan University in Western Australia, Sean has worked in Singapore for the past 10 years. In his 2 years with Act 3 International, he formed part of the pioneer team that helped to establish the Act 3 Drama Academy, teaching developmental programmes, and developing curriculum for children and youths. Sean spent five years with TOUCH as an Artistic Director, producing and directing performances and festivals like Fattytude (1998), SPOKE ’98 and On the Verge (1999). His work with The Necessary Stage includes directing Fires Within Fires (part of M1 Youth Connection 2003), Close – in my face, 8 Addictions @ The Heeren (part of M1 Youth Connection 2002) and Ah Boy and the Beanstalk (an assembly play). He also conducts workshops and provides consultancy for schools and community groups.

Vincent Lim

Vincent is a partner of VeTarchitecture, an architectural and interior design firm that has completed projects in Singapore, Hong Kong, Shanghai and Seoul since its inception in 2001. Vincent also teaches part-time at the Department of Architecture, National University of Singapore; is a free-lance writer; and has worked on 2 issues of The Singapore Architect magazine as editor. As a set designer, he was responsible for the set designs for Asian Boys Vol. 1, Talk Show (part of FamFest), Sex Education Party (part of M1 Youth Connection 2001), ABUSE SUXXX!!! and godeatgod.

Suven Chan

Suven graduated from the Hong Kong Academy for Performing Arts and came to Singapore in 1990 to work for The Substation and Practice Performing Arts Centre. She started designing Lighting in 1995. Her latest design work include Lanterns (part of M1 Youth Connection 2003), BOTE: The Beginning of the End, Dreaming Up a Prince and Peer Pleasure (part of M1 Youth Connection 2002) for The Necessary Stage, Belly of the Carp for DramaPlus Arts, Animal Farm for Wild Rice, Carmen for Singapore Lyric Opera, Innocent Light for Odyssey Dance Theatre, For Mice and Men and Brokenville by I Theatre.

Kenneth Paul Tan

Kenneth has a PhD in Social and Political Sciences from the University of Cambridge (under a Lee Kuan Yew Postgraduate Scholarship) and a BSc (Hons I) in Economics and Politics from the University of Bristol (under a PSC Scholarship). In 2000, at age 28, he joined the National University of Singapore as an Assistant Professor in both the Department of Political Science and the University Scholars Programme, where he has developed and taught interdisciplinary modules that encourage active student-centred learning, integrating open facilitated discussion, multimedia, and experiential activities not limited to the classroom. Research interests have included aspects of society, culture, politics, and pedagogy in Singapore. Musical involvements have included serving as chorister at Clifton Cathedral in Bristol, performing with the St Margaret's Society of the Queens' College Cambridge, and serving as organist, pianist, cantor, or chorister for over fifteen years in various local churches, including a Gregorian Chant group.

Revelations

The Necessary Stage

Page 9 of 9

