

NEW/ADVENTURES

A NEW ADVENTURES AND ILLUMINATIONS PRODUCTION
IN ASSOCIATION WITH SKY AND MORE2SCREEN

MATTHEW BOURNE'S
THE CAR MAN
BIZET'S CARMEN RE-IMAGINED

DIGITAL DOWNLOAD PROGRAMME

Illuminations

WELCOME TO THIS 20TH ANNIVERSARY DIGITAL DOWNLOAD OF NEW ADVENTURES THE CAR MAN

The piece had its World Premiere on 16th May 2000 at Theatre Royal Plymouth and quickly became one of the most popular works in our repertory. This is the last revival that we produced of the piece in 2015 starring Christopher Trenfield as Luca, Zizi Strallen as Lana, Dominic North as Angelo, Kate Lyons as Rita and Alan Vincent (the original “Car Man” in 2000) here switching roles as Dino Alfano (a role created by the late, great, Scott Ambler).

When we last performed this production at Sadler’s Wells for a Summer Season in 2015, we tragically lost a much-loved colleague and company member, Jonathan Ollivier. Although Jonny does not appear in this performance, all of us at New Adventures would like to dedicate this screening to Jonny’s memory with our love.

Once again, the production is brilliantly captured by Ross MacGibbon to create as close to a live experience as is possible. I have included the interview which featured in our 2015 programme by way of introduction to this download.

So, Fasten Your Seatbelts.... and enjoy!

A handwritten signature in white ink, reading "Matthew Bourne". The signature is stylized and fluid.

Sir Matthew Bourne
Artistic Director, New Adventures

MATTHEW BOURNE REFLECTS ON THE CREATION OF THE CAR MAN

Q: Why were you attracted to Bizet's Carmen?

A: I resisted it for quite a while because there were so many versions of it, both ballet and opera, but I kept listening to the score and I felt that it was the right kind of music for my company. I also felt in 2000 that it suggested a different kind of movement than we had done before. Particularly listening to the Shchedrin arrangement, which is the short 40-minute ballet version using only strings and percussion, got me really excited and I thought, we've got to do this, we've got to use this music. But to stop myself (and probably everyone else) thinking, "Oh no, not another Carmen", I thought, well we'll use the music but we'll tell a different story and that's what really inspired me and made the whole thing feel like an original project. I was also keen to create a 'dance thriller', full of plot twists and suspense. You can't do that with a story people already know!

Q: How does New Adventures' The Car Man differ from the original Carmen?

A: There are parallels with the opera story; there are elements of lust, passion, revenge and murder and all those things that are associated with Carmen. There are at least two characters, a male character and a female character that you could say were 'like' Carmen but there are no characters that are intended to actually be Carmen. More importantly, I think the essence of Carmen is there but we've set it in a different place and time. The Car Man is set in an Italian-American community in a small mid-western American town in the early sixties. Although it's set in America, there is quite a European feel to the production and although there are some obvious American elements, we've tried to add a gritty kind of realism associated with Italian, French and Spanish cinema, and to avoid Hollywood glamour.

Q: So place is not so important, it's flavour and feeling of the period that matters?

A: Well, we came up with a name for this fictional town, which is Harmony - it's also by chance the name of several real towns in the States. I was looking for something

charming like Pleasantville, a name that could become increasingly ironic as the story develops. The characters are very gutsy and real, requiring a whole different acting style from much of the New Adventures repertory. It was certainly a change of direction in 2000 following the royal court and lakeside fantasy of Swan Lake and the more genteel period feel of our wartime Cinderella. The Car Man has always been the piece that has challenged my company most as actors. The movement that came from this was also much more earthy and gritty and contemporary in feel.

THE CAR MAN COMPANY, 2015 PRODUCTION

Q: Earlier you mentioned the orchestration by Rodion Shchedrin being only 40 minutes long, so presumably the other hour of music was commissioned?

A: Yes. I really love the Shchedrin music and wanted to use this so I contacted Terry Davies and asked him to compose further music based on Bizet's Carmen. There is a substantial amount of great music that Shchedrin did not use in his version and so Terry's brief was to use this other music, again with strings and percussion, to come up with a full-length score. With other shows that I had choreographed, Nutcracker!, Highland Fling, Swan Lake and Cinderella, I had worked to an existing score and I made the story fit the score but with this piece, I was able to work in reverse, so with certain scenes or dances I was able to ask, what kind of music do we need for this? In that sense, it was the first time I had collaborated with a composer to create a complete score. I think that the results are very filmic and incredibly contemporary in feel - tribute not only to Terry, but to the enduring genius of Bizet.

Q: You were talking earlier about the characters being different from the original Carmen. Is there a title Car Man character?

A: Well, the title of the show is there partly to make a differentiation with this production and previous versions of Carmen but also to give an indication that we are retaining elements of the original, particularly in the case of the music. In terms of character, the title is quite literal really and it relates to the idea of mechanics working in a garage where most of the production is set. More specifically, it refers to the character of Luca, a stranger who arrives in Harmony at the beginning of the show and takes a part-time job as a mechanic at the local garage/ diner. He is really the Car Man, the title character. Luca is a kind of fate figure who affects everyone's lives and becomes the catalyst for change.

Q: So why revive The Car Man in 2015?

A: The Car Man has become one of New Adventures' most popular productions, but it is not really suitable for our family Christmas seasons at Sadler's Wells, so we need

ANDREW MONAGHAN, 2015 PRODUCTION

to find opportunities to perform this particular work in the spring and summer months. Maybe the Channel 4 film had increased the appetite for the show, but it oddly seemed to have gained in reputation when we revived it for the first time in 2007 when it was generally received with greater critical acclaim than at its premiere. It's also probably the most popular show amongst my dancers who all want the chance to play these challenging roles. There is now a whole new generation of talented New Adventures artists ready to take up that challenge and that has to be one of the main reasons for bringing it back into the repertory in 2015. It's also a favourite of mine because it combines my great love of cinema with a highly theatrical approach, and it gives me a great excuse to re-watch lots of my favourite movies for research!

SCENES

ACT ONE

The action takes place over a period of nine months in a small Italian/American community in the town of Harmony, USA

PROLOGUE

Welcome to Harmony

SCENE ONE

Dino's Diner, early evening

SCENE TWO

Midday, two weeks later

SCENE THREE

A Party, two months later

ACT TWO

Six months later

SCENE ONE

A City Club

SCENE TWO

The County Jailhouse

SCENE THREE

The Club, closing time

SCENE FOUR

Dino's Diner, late evening

RUNNING TIME 98 MINUTES

THIS PRODUCTION WAS FILMED AT SADLER'S WELLS IN 2015

CAST LIST FOR THIS PERFORMANCE

CAST

Dino Alfano, owner of
Dino's diner and garage
Lana, his wife
Rita, her younger sister
Angelo, a hired help
Luca, a drifter

Alan Vincent
Zizi Strallen
Kate Lyons
Dominic North
Christopher Trenfield

Mercedes
Monica
Gina
Sandra
Delores/ Shirley

Cordelia Braithwaite
Katrina Lyndon
Nicole Kabera
Katie Webb
Pia Driver

Rocco
Bruno
Hot Rod
Vito
Marco
Chad
Dirk/ Dexter

Daniel Collins
Glenn Graham
Tom Clarke
Andrew Monaghan
Danny Reubens
Leon Moran
Dan Wright

CABERET ACT

Virginia
Jose
Erik

Kate Lyons
Dan Wright
Andrew Monaghan

PRODUCTION

Director & Choreographer
Set & Costume Design
Lighting Designer
Sound Designer
Music

Matthew Bourne
Lez Brotherston
Chris Davey
Paul Groothuis
Terry Davies

FOR THE SCREEN

Director
Executive Producer
Producer

Ross MacGibbon
John Wyver
Lucie Conrad

[CLICK HERE FOR COMPANY BIOS](#)

ORCHESTRA

Conductor
Violin 1

Brett Morris
Gina McCormack (Leader)

Violin 2

Takane Funatsu
David Smith

Viola

Helen Cooper
Fiona Bonds

Cello

Helen Kamminga
Julia Graham

Bass
Keyboard

Trevor Burley
Lucy Hare

Percussion

Dan Jackson
Kennedy Aitchison

Alternative Conductor

Robert Kendell
Robert Farrer

Craig Apps
Ben Pope

*Rodion Shchedrin's score used with kind permission of
Boosey & Hawkes Music Publishers Limited*

THE CAR MAN COMPANY

KATE LYONS AND DOMINIC NORTH

ZIZI STRALLEN, CHRISTOPHER TRENFIELD AND ALAN VINCENT

JONATHAN OLLIVIER AND ZIZI STRALLEN

THE CAR MAN COMPANY

THIS PRODUCTION OF THE CAR MAN WAS CREATED BY

Director and Choreographer **Matthew Bourne**
Music **Terry Davies and Rodion Shchedrin's Carmen Suite**

Set and Costume Design **Lez Brotherston**
Lighting Design **Chris Davey**
Sound Design **Paul Groothuis**
Associate Directors **Scott Ambler, Etta Murfitt**

Staged by **Etta Murfitt**
Assisted by **Alan Vincent, Dominic North**
Resident Director **Neil Westmoreland**
Dance Captain **Pia Driver**

THE COMPANY

Cordelia Braithwaite	Tom Clarke
Daniel Collins	Pia Driver
Freya Field	Marcelo Gomes
Glenn Graham	Tim Hodges
Nicole Kabera	Katy Lowenhoff
Katrina Lyndon	Kate Lyons
Andrew Monaghan	Leon Moran
Liam Mower	Dominic North
Jonathan Ollivier	Danny Reubens
Ashley Shaw	Zizi Strallen
Christopher Trenfield	Katie Webb
Layton Williams	Dan Wright

TOURING CREW

Company Manager	Simon Lacey
Stage Manager	Chris King
Deputy Stage Manager	Nicki Barry
Assistant Stage Manager	
/Book Cover	Jo Hinton
Master Carpenter	Jamie Mustow
Chief Electrician	Elaine Bridgman
Deputy Electrician	Sam Baker & Joe Davies
Sound Operator	Oliver Soames
Technical Swing	Luke Day
Head of Wardrobe	Kevin Kilmister
Wardrobe Deputy	Evita Aslanidou
Wardrobe Assistant	Bryony Clayden
Head of Wigs	Lisa Champion
Wigs Deputy	Lucy Packham-O'Brien
Company Physiotherapist	Megan Edwards, BSC (Hons) Physiotherapy, MCSP

FOR THE CAR MAN

General Management	Jennie Green for GLF
Production Manager	Tom McEvilly
Props Supervisor	Lily Mollgaard
Props Makers	Marsha Saunders, Claire Sanderson
	Paul Wankling
Armoury	Cohorts

Special thanks to

Production Electricians

Lighting Programmer
Production Sound Engineers
Production Carpenters
Rigger
Original Set Construction

Set Refurbishment
Drapes and Printing
Cloths and gauzes
Transport and freight
Sound supplied by
Lighting supplied by
Rigging supplied by
Health and Safety
Consultancy
Company Class Teachers

Company Class
Accompanists

Rehearsals
Tour Booking

Paradigm Effect and
Data Reprographic
Andy Murrell,
Jeremy Duncan
John McGarrigle
Dave Lee, Andrew Meadows
Dylan Batdorff, Gavin Pell
Ali Morris
Weld-Fab Engineering Ltd
and Souvenir
Souvenir Scenic Studios
Promptside
Souvenir Scenic Studios
Luckings Logistics Ltd
Autograph Sounds Ltd
White Light Ltd
The Rigging Team
David Evans at
Theatricalsolutions
Kerry Biggin, Raymond
Chai, Michela Meazza,
Isabel Mortimer, Stephen
Pelton, Tory Trotter, Joe
Walkling
Chris Benstead, Matt
Gregory, Bill Laurence,
Nicki Williamson
3 Mills Studios
Kayte Potter for GLF

FOR THE CAR MAN CONTINUED

Production Assistants	Cathy O'Brien, Louise Swindell
Keyboard Programming	Phij Adams
Copyist	Colin Rae
Marketing	Elaine McGowan and Rebecca White for EMG
Press	Simon Raw and Amy Barder for Raw PR
Photographs by	Chris Mann
Insurance supplied by	Robertson Taylor W&P Longreach
Accountancy	Nyman Libson Paul
Costume Supervisor	Kevin Kilmister
Lana costumes by	David Plunkett
Beaded Club Dresses by	Sasha Keir
Cabernet men by	Phil Reynolds
Cabernet women by	Amanda Barrow
Luca club trouser and Dino suits	Chris Kerr
Luca club shirts	Lorraine Richards
Shirley club dresses	Sasha Keir, Francis Campbell
Shoes by	Gamba Theatrical, Freeds of London, Blundstone
Breakdown by	Cheryl Mason
Seamster	Francis Campbell
Seamstresses	Cheryl Mason, Eleanor Green
Wigs and Make-up	
Supervisor	Darren Ware
Assistant Wigs Supervisor	Pav Stalmach
Wigs by	The Wig Room Ltd

FOR NEW ADVENTURES

Artistic Director	Matthew Bourne
Group Managing Director	Robert Noble
Executive Director	Imogen Kinchin
Associate Artistic Director	Etta Murfitt
Head of Operations	Louise Allen
General Manager, Productions	Jennie Green for GLF
Resident Artist	Kerry Biggin
Resident Artist	Paul Smethurst
Projects Manager	Alexandra Ringham
Head of Development	Sarah Reuben
Communications Manager	Kaasam Aziz
Finance Manager	Charlotte Walton
Executive Assistant	Eman Bhatti
Projects Assistant	Leah Fox
Development Associate	Rebecca Kendall
Assistant to Matthew Bourne	Suzanne Boguzas
Press	Simon Raw at Raw PR
Marketing & Media	EMG

Founder Artistic Associate
Associate Artists

Trustees

Patrons

Scott Ambler, 1960-2018
Lez Brotherston, Paule Constable,
Terry Davies, Brett Morris, Paul Groothuis
Jeanette Siddall CBE (Chair),
Sean Egan, Brenda Emmanus OBE,
Helen Protheroe, Dr Kaneez Shaid MBE,
Kenneth Tharp CBE
Dame Darcey Bussell DBE, Tom Daley,
David Walliams OBE

WE CAN'T BE ON STAGE SO WE'RE BRINGING THE ADVENTURES TO YOU

We hope you've enjoyed this programme which has been created to give you an experience which is close to that of a live performance.

In these difficult times, we are working harder than ever to make sure the work we do both on-stage and off is reaching as wide an audience as possible.

To learn more about REEL Adventures and our online education and outreach programmes, sign up to our newsletter [here](#).

If you have enjoyed this digital download, we would be so grateful if you would consider a donation to New Adventures to help us to continue to support our dancers, communities and emerging talent.

Large or small, your support will make a real difference.

[DONATE HERE](#)

