THE MUMBAI THEATRE UTSAV

Get set for some of the finest productions from Mumbai-all under the banner of one festival. Enjoy a selection of folk theatre forms from across the country at one venue. Kicking off from 13th January 2006, the festival will continue to present a fine blend of talent and inspiration right till the 27th January 2006. Do take advantage of our contest to win free tickets to the plays that are going to be part of the festival. Following is the detailed program of the upcoming festival:

Date

: 13th January, 2006

Name

: Pandavani

[Folk Dance from Chattisgarh]

Venue : Mini Theatre

Time

: 13.30 pm

Presented by: Teejan Bai, Bhilai (M P)
Date

: 13th January, 2006

Name

: DHOL TASHE

[Marathi]

Venue
: Ravindra Natya Mandir

Time

: 3.00 pm

Producer
: Awishkar

Director
: Vijay Kenkre
Writer
: C P Deshpande

Cast

: Ajit Bure, Vidyadhar Joshi, Dr. Hemu Adhikari, Vijay Kenkre, Aditi Deshpande, Arun
Kakade, Prema Sakhardande, Rekha Bade.

Synopsis
: A comical social satire on the annual Ganpati procession in Pune. The protagonist raises questions on the public celebration of religious festivals in relation to the socio economic condition of our country.

The play is about the so-called religious festival and their effects on society. The festivals are used for many purposes excluding religion. On the contrary, they become the cause of increasing confusion and violence in human mind.

The protagonist of the play Akshay is aware of this destructive process with various dimensions and he decides to resist it. It is a matter of acting against the social force. He is interested in understanding religion and due to his keenness reads Saints literature, religious books and philosophy. It is settled between his wife and himself that they will have alternate years of dealing with the religious festival of lord Ganesh and especially his huge idol-immersion procession.

Their house is situated on Laxmi road Pune where this tremendous event takes place. All balconies on the roadside are over-packed with viewers. Akshay decides to keep the balconies and windows of his house closed as a matter of resistance in spite of the relatives and friends demand for viewing the procession. It is his turn this year. On this background his own aunt from Solapur along with his son and his family enter the house with an intention of viewing the procession. The conflict begins.

Date

: 13th January, 2006

Name

: MAHADEVBHAI (1892-1942)
[English]

Venue : Mini Theatre

Time

: 8.00 pm

Producer
: Jaimini Pathak

Director
: Ramu Ramanathan

Writer : Ramu Ramanathan

Cast

: Jaimini Pathak

Synopsis: MAHADEVBHAI (1892-1942) is a reminder of a healthy tradition that is slowly being
obliterated by the devices of deep hatred and prejudice. The character that occupies centre stage is Mahadev Desai, secretary and onlooker to Gandhiji. The play is based on the daily diary that Mahadevbhai maintained, in which he jotted down the innumerable letters to and by Gandhiji, as well as conversations and banter, lectures and discourses.

The form chosen is of lively storytelling, interspersed with humour, as one actor plays out various historical characters like Gandhiji, Mahadevbhai, Jawaharlal Nehru, Vallabhbhai Patel and Dr. B R Ambedkar, among others. The attempt is to understand the thoughts and principles that Gandhiji stood for; principles that are even more relevant in today’s world – non-violence, economic processes that favour the poorest of the poor, religious tolerance, removal of untouchability & discrimination, the status of women… MAHADEVBHAI (1892-1942) attempts to remind us of the times that were, and create a show that is as captivating and charismatic as the men and women themselves.

Date

: 13th January, 2006

Name

: LALI LILA

[Gujarati]

Venue
: Ravindra Natya Mandir

Time

: 8.00 pm

Producer
: Sanjay Goradia
Director
: Vipul Mehta

Writer : Devendra Prem Adapted by: Harin Thaker
Cast

: Disha Vakani, Aarti Dhruv, Ambika Ranjanker, Mitil Jain, Saunil Daru, Sunil Vishrani, Harsh, Lali, Dheeraj with Abhay Harpade & Jagesh Mukati.
Synopsis
: The play tells the tale of Siamese twins who, despite being joint at the hip, are vastly dissimilar in terms of temperament, likes-dislikes. One is a net savvy & graphic designer & other is a painter & a poet. The problem starts when one day Lila falls in love with a boy with whom she use to chat on the net. From that day on, various complications emerge in the life of the two twins.

For Lila’s sake, Lali decides to undergo a surgery, which would separate their conjoined bodies. Unfortunately, the surgery takes its toll on Lali who ends up being completely paralyzed.

On the whole, the play seems to be both sad and poignant in turn as it looks at the life of the two Siamese twins and the society, which ridicules them.

Date

: 14th January, 2006

Name

: MAREEZ

[Gujarati]

Venue
 : Mini Theatre

Time

: 4.00 pm

Producer
: Ideas Unlimited
Director
: Manoj Shah

Writer
: Vinit Shukla

Cast

: Dharmendra Gohil, Dayashankar Pandey, Aishwarya Mehta
Synopsis
: The play is a deep serious exploration of the poetic impulse based on the life of Mareez: poet, writer of beautiful ghazals, lover of alcohol; a man who courts any muse visible to him; a man reduced to selling his poetry to businessmen who pass it off as their own- MAREEZ is a fantasia on the theme of poetic improvisation.

Based on Raish Maniaar’s book- “Mareez”: Astitva ane Vyaktitva, Mareez is unique in Gujarati Literature. In the artificial split between high culture and pop culture, Mareez makes his appearance like a colossus. As all creative geniuses do, Mareez completely redefined the ground rules of shayri, a genre made famous by Urdu ghazalkars.

Manoj Shah’s production brings alive the life and times of this underrated poet with a palpable energy. Gulam Mohammed Sheikh’s backdrop is sublimely beautiful, providing the perfect setting to a biographical play interspersed with the poetry of life.

Date

: 14th January, 2006

Name

: Bhavai

[Folk Dance from Gujarat]

Venue :Podium

Time

: 7.00 pm

Presented by
: Mani Bhai Vyas and Party, Rajkot

Synopsis
: Bhavai is the folk theatre form of Gujarat. In Bhavai, there are a number of interludes known as Veshas woven into the plays. These Veshas form an integral part of the whole play to emphasize the religious, historical and social aspects of the play itself. They often involve virtuoso dancing including acrobatic movements, swordplay, and skilful movements to create different animal forms with a piece of cloth, without stitching or knotting done, while the dance is in progress.

Bhavai performances are usually held on days sacred to the female deities during Navaratri. Poet Asait Thakur, believed to have been the originator of the tradition in the 14th century in Siddhapur, North Gujarat, composed nearly 350 Veshas, most of which have survived as basic play-scripts. Traditional Bhavai artists hail from the Tragala community and are known as Nayakas and Bhojaks.

Bhavai used to be mainly an oral tradition. It does not have a rigid structure but is based on a series of accepted norms and patterns that are flexible, allowing improvisation, spontaneity and contemporaneity.

Performed in temple countryards or village squares, Bhavai has a repertoire that contains numerous plays of secular nature. A Bhavai troupe generally consists of fourteen people: the male actors (Veshgor and Veshacharya) playing the hero and secondary hero ; the actors of the female roles (Kanchaliyas) playing the heroine and secondary heroine; the clown (Rangalo) ; and the instrumentalists. Each actor carries his own costume and does his own make-up. The colours most used in make-up are white, red and black. After putting on their make-up, the actors sing a devotional song, Garbi, invoking the goddess, and then walk to the arena where the Naik draws a circle with the ten-foot radius on the ground using the point of his sword. This is the acting area (Paudh or Chachar). The audiences squat all around. The actor sitting in the Paudh and the instrumentalist are placed on one side.

The musical instruments that accompany Bhavai are the Bhungal, Pakhawaj and cymbals. Some Bhavai troupes use the Vanasali and Ravanhato as well. The Pakhawaji has a drum slung horizontally around his neck. The Narghan player has a pair of small drums tied around his waist, and he plays them standing. One man jangles the sarangi, producing the subtlest undertones and overtones. The Bhungal folds up like a telescope. Its trumpet like sound is used effectively for entries, exits, and climaxes, and to set the tempo.

Date

: 16th January, 2006

Name

: NAUTANKI

[Folk Dance from Uttar Pradesh]

Venue : Mini Theatre

Time

: 4.00 pm

Presented by
: Kamlesh Dutta Arya, Mathura (U P)

Synopsis: Nautanki is a popular form of folk theatre performed widely in Uttar Pradesh and parts of its neighbouring States to the west. The dramatic structure is simple and uses versified dialogue which enriches both the poetic and musical content of the play. Music is the very soul of Nautanki theatre. The Naqqara is used for accompaniment to great effect.

Nautanki evolved out of ballads and the recitals of bards. The ballad singers, as they unfolded their stories, gesticulated and dramatized the emotions of the various characters. Gradually, in addition to the narrator, other singers were introduced to play the different roles. Stories of saints, robbers, kings, lovers and knights popular in folklore have been incorporated by Nautanki performers, who in many cases use most of the verses of the original ballads.

Nautanki is performed on a waist-high platform surrounded by the audience. After introductory songs in praise of the guru, the stage and the deity (Krishna, Shiva, Saraswati), the Ranga (stage manager-director) sings out a dramatic event of the story and ushers in the characters. Generally the play starts in a king's court, a robber's den, or a queen's palace, providing the occasion for dancing and singing. Suddenly some unusual event occurs, disturbing the colorful scene.

Actors in the traditional Nautanki sit on the stage near the orchestra but are theatrically absent. They smoke, chew pan, and get up when their turn comes. If the play is performed in a village square or in a city street, the balconies, housetops, and platforms become the tiers of a gallery. The princess sits in the upper window of a house. The dauntless hero sings out a love song from below, fixes a ladder, and climbs up to meet her. Natural locations and spatial levels are used to advantage.

The orchestra - harmonium, Sarangi, clarinet, and Naqqara (kettledrum) - is on the stage. The latter is theatrically extremely effective. The player sits on his haunches and strikes it with two sticks. With thumps, thuds, and clatters he punctuates entries and exits and underlines the singing.

There are many important Akharas (schools) of Nautanki at Hathras, Kanpur, Saharanpur, Kanauj, Banaras and Muzaffarnagar. Well-known Nautankis include Tipu Sultan, Amar Singh Rathaur, Prithviraj Chauhan, Rani Durgawati, Panna Dai - all historical plays championing valour, honesty and faithfulness. Among the religious plays are : Ram Banvas, Shrawan Kumar, Nala Damayanti, Mordhwaj, Raja Harishchandra. Popular social romances include Reshmi Rumal (Silken Handerchief), Shahi Lakarhara (The Royal Woodcutter), Sultana Daku and Sabz Pari Gulfam (The Heavenly Nymph and Prince Gulfam).

Date

: 14th January, 2006

Name

: VAGINA MONOLOGUES
[English]

Venue
 :Mini Theatre

Time

: 8.00 pm

Producer
: Mahabanoo Mody Kotwal
Director
: Mahabanoo Mody Kotwal
Writer
: Eve Ensler

Cast

: Dolly Thakore, Jayati Bhatia, Avantika Akerkar, Mahabanoo Mody Kotwal,

Sonali Sachdev
Synopsis
: The Vagina Monologues, is a play that should seen by everyone. Its beauty and strength lies in the fact, that the women whose stories these are belong to the indomitable group of people we call survivors. We see the vagina as embodying the spirit of woman, the essence of womankind. And it is that very essence, that very spirit that is assaulted, brutalized, and rarely celebrated each and every day, in just about every corner of the globe.

Date

: 14th January, 2006

Name

: KHARAASHEIN

[Hindi]

Venue
: Ravindra Natya Mandir

Time

: 4.00 pm

Producer
: Lubna Salim
Director
: Salim Arif
Script

: Salim Arif

Cast

: Atul Kulkarni, Anoop Soni, Yashpal Sharma, Kishore Kadam, Ganesh Yadav &

 Lubna Salim.

Synopsis
: KHARAASHEIN – the Scars from Riots is a collage of Gulzar’s literary creations on
Riots on stage produced by Essay Communications. HILSA, our first story is about the middle-class attitude in a riot-torn city. RAAVI-PAAR is a story with backdrop of Partition revealing a tragedy reflecting our inability to learn from our past. KHAUFF, as
the title suggests, is about fear and what it can do to the psyche of a normal man in anxiety. KHUDA-HAAFIZ is a dramatization of Samaresh Basu’s AADAAB by Gulzar; about a relationship which evolves under duress of a riot inflicted situation. These four presentations are interwoven with a selection of Gulzar’s poetry, some of which he has written specially for this show.

Date

: 15 January, 2006

Name

: SHAKAR KE PAANCH DAANE
[Hindi]

Venue
: Mini Theatre

Time

: 4.00 pm

Producer
: Arnaya
Director
: Manav Kaul

Writer
: Manav Kaul

Cast

: Kumud Mishra

Synopsis
: Understanding is a fountain of life, to those who have it! Yet, it is the realization of this simple truth that stays out of reach for most of us. The dilemma for our protagonist (Rajkumar) arises when he unwittingly takes on a journey for which he thinks, he is not equipped to handle. Self-declaring himself to be a simpleton all his life, he under values his own thoughts but through the course of his search for a solution to a predicament, he begins to discover an innate need to be heard. He begins to draw inspiration from the only five people in his existence. There is Ma (who is influenced by action- packed movies), there is Uncle Pindaric, (who is struggling to write decent poetry), there is Raghu, (the school hero) and finally, there is the anonymous ‘Truckwala Dost’.

Together they infuse in him a spirit to overcome all the set backs that occur during his quest without any expectations about the final outcome, Rajkumar soon comprehends that life is not a destination, which we arrive at, but rather a feeling that we need to get in touch with. This narrative is our vehicle through which we explore the existence of a common named, uncomplicated human being who treads along the various paths, which spread out before him. During this journey he encounters his own Gandhis, Gorkys of common dilemmas all of which he lives through without being grave but with due solemnity required to clear life’s hurdles.

Date

: 15th January, 2006

Name

: NATUA NACH

[Folk Dance from Bihar]

Venue : Podium

Time

: 7.00 pm

Presented by
: Subhash Chandra Chowdhary and party, Sahsarsa, Bihar

Synopsis
: Natua Nach is a folk theatre tradition of North Bihar (Mithilanchal) and the Maithli-speaking region of Nepal. It has been practised since the medieval era. The first reference to it can be seen in the thirteenth century work 'Varnaratnakar' by Jyotirishwar Thakur.

The enactment of Nach goes on all night in harvest festivals, marriages, and other social events as well. The artists of Nach are called the 'mandali'. In a 'mandali' fifteen to twenty natuas (actors) are included; the chief of the mandali is called the 'master' or guru, who is the trainer as well as the main singer. The singers and instrument-players are called 'samajis' or 'gayan-bayan mandali'. Only men participate in Nach; female characters too are played by them.

The Nach begins with a prelude which is completed in three stages. In the first stage, the musicians play their instruments. In the second stage, the stage is worshipped with the invocation of deities like Lord Ganesh or Goddess Gurga. This is called sumiran (invocation). In the final stage, humorous characters like Bikta or Labbar appear on the stage. Bikta plays the role of sutradhara as well.

The stage of Natua Nach is called 'rangabhumi' which is three to four feet in its height, thirteen and fourteen feet in width and length respectively. It is an open theatre system in which the audience sits on three sides.

Natuas enact stories adapted from folk epics, the Puranas, regional folk-tales and ballads. Social and contemporary problems are satirized in the performance. Popular Natua Nach plays include Sati Behula, Raja Bharathari, Gopichand, Kunwar Bijuhan, Lorik Maniyar and Naika Banjara.

In Natua Nach there is no written script. There is no setting/scenic designing either. The music incorporates various song forms like Phag, Kajri, Sohar, Chaiti and Barahmasa.

Date

: 15th January, 2006

Name

: SANMAAN HAUSE

[Marathi]

Venue
: Mini Theatre

Time

: 8.30 pm

Producer
: Valay
Director
: Deepak Rajadhyakshya
Writer
: Shyam Manohar

Cast

: Nandu Madhav, Rekha Bade

Synopsis
: A humorous black comedy, revolving around a man’s fear of life after his retirement. The play gives dignity and importance to common individuals.

Date

: 15 January, 2006

Name

: JIS LAHORE NAHI DEKHA
[Hindi]

Venue
: Ravindra Natya Mandir

Time

: 8.30 pm

Producer
: Ank
Director
: Dinesh Thakur
Writer
: Ashgar Wajahat

Cast

: Preeta Mathur Thakur, Aman Gupta, Gargi Tripathi, Archana Shukla, Lovika Mathur, Rohan Shroff, S P Chawhan, S C Makhija, Dinesh Thakur, Shireesh Handa, Salauddin, Amit Budhiraja, Binni Mariwala, Saurav Banerjee, Lovika Mathur, Devi Ram,

Synopsis
: The Indian Partition of 1947 and its fall out haunt both the countries and communities to this date. And Jis Lahore Nahin Dekhya… is both an emotional story from those times as well as a strong comment on the then prevalent socio-political scene. Sikandar Mirza migrates to Pakistan, and is allotted a Haweli by the custodian. He and his family are shocked to find the old Hindu landlady Ratan ki Maa – still in the house, who didn’t leave for India like many others did. A victim of hate, violence and tragedy, she had lost everything but not the ability to give love and affection. The story charts the relationship of Ratan ki Maa with the Mirza family at one level. At another level, the story shows us how goons try to use religion against Rattan ki Maa for ulterior motive. How priest are wooed to get legitimacy for their intentions and actions.

One day the old lady dies, and this is when the narrative reaches its climax demonstrating the clash of greed and fundamentalism versus sanity and love for fellow human beings.

Date

: 16th January, 2006

Name

: NAUTANKI

[Folk Dance from Uttar Pradesh]

Venue
: Mini Theatre

Time

: 4.00 pm

Presented by
: Kamlesh Dutta Arya, Mathura (U P)
Synopsis
: Nautanki is a popular form of folk theatre performed widely in Uttar Pradesh and parts of its neighbouring States to the west. The dramatic structure is simple and uses versified dialogue which enriches both the poetic and musical content of the play. Music is the very soul of Nautanki theatre. The Naqqara is used for accompaniment to great effect.

Nautanki evolved out of ballads and the recitals of bards. The ballad singers, as they unfolded their stories, gesticulated and dramatized the emotions of the various characters. Gradually, in addition to the narrator, other singers were introduced to play the different roles. Stories of saints, robbers, kings, lovers and knights popular in folklore have been incorporated by Nautanki performers, who in many cases use most of the verses of the original ballads.

Nautanki is performed on a waist-high platform surrounded by the audience. After introductory songs in praise of the guru, the stage and the deity (Krishna, Shiva, Saraswati), the Ranga (stage manager-director) sings out a dramatic event of the story and ushers in the characters. Generally the play starts in a king's court, a robber's den, or a queen's palace, providing the occasion for dancing and singing. Suddenly some unusual event occurs, disturbing the colorful scene.

Actors in the traditional Nautanki sit on the stage near the orchestra but are theatrically absent. They smoke, chew pan, and get up when their turn comes. If the play is performed in a village square or in a city street, the balconies, housetops, and platforms become the tiers of a gallery. The princess sits in the upper window of a house. The dauntless hero sings out a love song from below, fixes a ladder, and climbs up to meet her. Natural locations and spatial levels are used to advantage.

The orchestra - harmonium, Sarangi, clarinet, and Naqqara (kettledrum) - is on the stage. The latter is theatrically extremely effective. The player sits on his haunches and strikes it with two sticks. With thumps, thuds, and clatters he punctuates entries and exits and underlines the singing.

There are many important Akharas (schools) of Nautanki at Hathras, Kanpur, Saharanpur, Kanauj, Banaras and Muzaffarnagar. Well-known Nautankis include Tipu Sultan, Amar Singh Rathaur, Prithviraj Chauhan, Rani Durgawati, Panna Dai - all historical plays championing valour, honesty and faithfulness. Among the religious plays are : Ram Banvas, Shrawan Kumar, Nala Damayanti, Mordhwaj, Raja Harishchandra. Popular social romances include Reshmi Rumal (Silken Handerchief), Shahi Lakarhara (The Royal Woodcutter), Sultana Daku and Sabz Pari Gulfam (The Heavenly Nymph and Prince Gulfam

Date

: 16th January, 2006

Name

: JUNGLE ME MANGAL

[Marathi]

Venue
: Mini Theatre

Time

: 8.00 pm

Producer
: Awishkar
Director
: Chetan Datar
Writer
: Chetan Datar
Cast:
Synopsis: The writer’s humorous interpretation of Shakespeare, with gender change and cross-dressing. Jungle Me Mangal is a creative adaptation of William Shakespeare’s memorable and timeless comedy A Midsummer Night’s Dream. Keeping close to the traditional folk style of Maharashtra’s living theatre, it has been presented in the Tamasha form. And to add more spice, there is the surprise in the form of ‘cross casting’ which serves to underline the fantasy element, such a crucial element of this play.
One fine morning Suguna elopes with her lover Sarjerao to avoid a forced marriage being pursued for her by her father. But her other, never-say-die suitor Bajerao follows close on there heels and to add to the confusion, a Fairy Queen and her merry band join them in the jungle. Therein follows a comic drama full of many surprising twists and turns, much to the amusement of the audience. Predictably it all finishes with a happy ending in which all live happily ever after.

Date

: 16th January, 2006

Name

: KABIR

[Hindi]

Venue : Ravindra Natya Mandir

Time

: 4.00 pm

Producer
: Shekhar Sen

Director
: Shekhar Sen

Writer : Shekhar Sen

Cast

: Shekhar Sen

Synopsis
: Kabir, this musical mono act play depicts the exciting life story of great reforms made by poet and philosopher Kabir 600 years ago. This legendary saint challenged deep rooted social evils ailing the society. With 45 song sequences, this two hour long play unfolds the making of this revolutionary social reformer. The play also reflects the influence of great saints like Guru Ramanand, Raidas, Sheikh Fareed on Kabir. A touching enactment of Kabir’s marriage with Loyee, meeting with Sikandar Shah Lodhiand and other such incidents underline Shekhar’s sterling performance. Sung in rich voice and supported by melodious music Kabir’s poems, appropriately woven in the play, tenderly touch our soul. A mesmerized

 audience will rediscover Kabir’s message of love and peace and religious harmony, a message that binds us together and one that overcomes religious hatred.

Date

: 16th January, 2006

Name

: TAJ MAHAL KA TENDER
[Hindi]

Venue
: Ravindra Natya Mandir

Time

: 8.00 pm

Producer
: IPTA Mumbai
Director
: Salim Arif
Writer
: Ajay Shukla
Cast

: Rakesh Bedi, Avtar Gill, Rajan Kapur, Pramod Dubey, Omprakash and others

Synopsis
: Tajmahal Ka Tender is a very interesting portrayal of the present political and bureaucratic setup in India. The writer tries to explore the possibility of Shahjahan coming alive and giving orders to construct the Taj Mahal in today’s day and age. The bureaucratic machinery along with its infamous RED TAPE comes into action and takes the emperor for a long roller-coaster ride. Whether the Taj Mahal is finally made or not,
is a thing to be seen. The play is full of wit, humour and sarcasm. It provides non-stop laughter and at times the audience is in rip-roaring splits.

Date

: 17th January, 2006

Name

: Prahlad Natak

[Folk Dance from Orissa]

Venue
: Mini Theatre

Time

: 4.00 pm

Presented by
: Krishna Chandra Sahu, Ganjam (Orissa)

Synopsis
: Prahlad Natak is a form of traditional theatre with a one-play repertoire from the southern districts of Orissa; it is commonest in Ganjam. It is performed in the open on a five- or six-tiered stage, at the summit of which Hiranyakashipu's throne is placed. The performance of the play is highly operatic, with songs, melodramatic dialogue and acrobatics. This unique theatre embodies many of the rich folk classical and traditions of Orissa.

The district of Ganjam, the homeland of Prahlad Natak, had 18 feudatory chiefs who used to call themselves Rajas, though they did not have the status of rulers. Virtually, they were big zamindars. Though they were not wealthy, these Rajas were great patrons of art, literature, and culture. In this they vied with each other. Three of the noted poets of medieval Orissa-Upendra Bhanja, Kavisurya Baladev Rath, and Gopalkrishna Pattanik-belonged to Ganjam district; their lyrics are still popular in Odissi music and dance. Kavisurya Baladev Rath was the court poet of Raja Ramakrishna Chhotray of Jalantar, a territory now annexed to Srikakulam district of Andhra Pradesh. The Raja was not only a great lover of poetry but also of music, dance and drama. It is he who first conceived Prahlad Natak. He ruled over his territory from 1857 to 1905. It is reported that because of his liberal patronage of the arts, he ran into debts and could not pay the annual revenue to the British government, for which the government sold the estate to the Raja of Vijayanagaram.

The text of Prahlad Natak, which contains 120 songs, was written by Gopinath Parichha who belonged to the court of Raja Ramakrishna Chhotray of Jalantar (now in Andhra Pradesh), and ruled from 1857 to 1905. The language of the play is a mixture of Sanskrit and colloquial Oriya. There are about twenty characters in the play, nearly all of whom are required to dance, mime, and use stylized gestures. The characters wear elaborate costumes and make-up. The role of Prahlad is usually played by a young boy.

The play employs the traditional music of Orissa and stylized form of delivery. The Mardala, harmonium, and a pair of small cymbals-Gini-are used for accompaniment. Nrisimha wears a distinctive mask. Throughout the play the Gahaka plays an important role as he acts as the interpreter of the play besides being the lead singer. He has specific songs to sing, verses to recite, and dialogues to deliver. He sings in praise of the gods and goddesses, describes events which are not shown on stage, and gives prior reference to events. His dialogue in Sanskritized Oriya describes situations and moods of the characters as a prelude to their song-conversations. There are a hundred and twenty songs in the play, each set to a particular raga and tala. Although music dominates the play, the song-dialogues and the interlinked prose-dialogues are equally important.

The play enacts the mythological story of the devout Prahlad, the challenge to his faith from his father Hiranyakashipu, and the climactic appearance of Vishnu in his Nrisimha (man-lion) incarnation to save Prahlad and slay Hiranyakashipu.

A full performance of Prahlad Natak takes 12 hours. The performance is always held in the open, in the main street of a village or the precincts of a temple. Before the performance, all the actors and musicians gather around the mask and sing and invocation to Vishnu. This ritual is not seen by the spectators; its purpose is to heighten a shared belied in the mask's divinity and power.

Date

: 17th January, 2006

Name

: Therukoothu

[Folk Dance from Tamil Nadu]

Venue
: Mini Theatre

Time

: 8.00 pm

Presented by
: P D Kannappa Thambiran Parambarai Therukoothu Manram

Synopsis
: Therukoothu, which literally means stree theatre, is a popular form of folk theatre of Tamil Nadu, which is now confined to a contiguous area of Dharmapuri, North and South Arcot and Chingleput districts - traditionally known as Tondaimandalam.

As a form of worship, Therukoothu was born of the Mother Goddess cult. The tribal cult of hero worship extended to the epic characters of Mahabharata, and Draupadi was deified and merged with the Mother Goddess and the guardian deity (Kaval Devim) of the village. It is performed throughout the night at the temples, generally between March and July every year. Combining spoken word, song and dance, the artists enact episodes from Mahabharata and mythology. Tall headgears, breast shields and stylized make-up characterize a Therukoothu performance. Instruments like the Mridangam, Mukhaveena and cymbals are used as accompaniments.

After a series of songs of invocation to Ganesha and other gods, the performance begins. A curtain is brought in, held by two persons; this is called thirai varudal (curtain entrance). Behind the curtain is Kattiakaran who sings thirai vriddam (curtain songs) announcing his appearance on the stage. He then emerges from behind the curtain to introduce the day's play. Kattiakaran is there throughout the enactment as commentator and interpreter. Behind the performance arena, the chorus of musicians and singers sits on a bench. The performers sing and deliver the dialogue from the script each troupe chooses to follow. They also have a fair idea of ragas and talas by virtue of years of stage practice. When the character sings, the chorus repeats the song. The chorus also participates in exchanges with characters on stage. These dialogues are improvised to emphasize and elucidate a situation.

The acting style of Therukoothu is as exaggerated as its make-up. The actors strut about the stage with a violent thumping of the feet, throw their hands about, and they execute fast pirouettes. The colourful make-up, the flaring skirts against the glow of oil lamps, and the music create an eerie, magical atmosphere for the audience gathered in the open field on moonlit nights. The festival begins on a new moon day.

This group is performing Keechaka Vadham, a popular episode from the Mahabharata:

On losing their kingdom at the game of dice, the Pandavas go into exile. Bhima assumes the disguise of a cook and joins the household of King Virata where Draupadi is also employed as a maid to queen Sudakshina. Sudakshina's brother Keechaka covets the beautiful Draupadi. Bhima, in the garb of Draupadi, lures Keechaka to the palace at night and kills him.

Date

: 17th January, 2006

Name

: SIR SIR SARLA – PART 1

[Hindi]

Venue
: Ravindra Natya Mandir

Time

: 4.00 pm

Producer
: Ansh
Director
: Makrand Deshpande

Writer
: Makrand Deshpande
Cast

: Sonali Kulkarni, Anurag Kashyap, Makrand Deshpande

Synopsis
: Ansh theatre group presents ‘Sir Sir Sirla’, a play in Hindi written and directed by Makrand Deshpande. Sir Sir Sarla is the untold story of a professor and the relationship he shares with his students. And this relationship is maintained even after students graduate. In this play, Phanidhar and Sir are caught in a tornado of emotions.

Sir Sir Sarla is a play based on emotions where Sarla’s emotions manifest reality. The play shows the relation between emotions and reality. And the one thing that this play says very loudly is that love is the only subject that has no curriculum.

Date

: 17th January, 2006

Name

: RANGEELO

[Gujarati]

Venue
: Ravindra Natya Mandir

Time

: 8.00 pm

Producer
: Charu Joshi

Director
: Manoj Joshi
Writer
: Dilip Prabhavalkar

Adapted by
: Manoj Joshi

Cast

: Manoj Joshi, Sanjay Bhatia, Rajul Sheth, Manoj Sisodia, Bharat Thakkar,

Rupesh Chauhan
Synopsis
: Surendra “Garib” has organised a felicitation for legendary actor Jayshankar Joshi,
who is delayed for the function. The show is interrupted by five characters, namely “Channel V” the rapper grandson of Jayshankar Joshi, “Kokilaben” an NRI housewife, “Wong Tung Pin Pin” – a Mongolian prince, “Bhogilal Vaiyada” a chaiwala, and “Chanakya” a historical character. A hilarious entertainer with six diverse characters played by Manoj Joshi.

__

Date

: 18th January, 2006

Name

: BADE BHAISAAB & GARAM KAMRA
[Hindi]

Venue
: Mini Theatre

Time

: 4.00 pm

Producer
: Arpana

Director
: Sunil Shanbag
Writer : Munshi Premchand.
Synopsis
: Written by the master of Hindi fiction Munshi Premchand, Bade Bhaisahab is a hilarious look at how two brothers are trying to come to terms with their education. The younger brother is fun loving, fond of everything except studies, while the older is hard working, disciplined and responsible. However, fate has some unusual twists in store for them before reconciling the situation.

Garam Kamra (60 mins.)
Written by: Firentz Karinthi
Cast: Kumud Mishra, Pramod Pathak
Directed by Sunil Shanbag

[image: image1.png]

Synopsis
: Two strangers meet in a sauna. It is a chance encounter which links a savvy and quick-witted office worker to a suspicious and contemptuous intellectual. The room is hot and sticky. The vibes are sweltering. A banter begins, quite harmlessly. Soon enough, the words acquire a profounder significance. The chat starts to aggravate, embarrass and disclose secrets. On cue, the worker and intellectual are locked in a sadistic-nonsensical skirmish for supremacy. Does the winner take all ???

Date

: 18th January, 2006

Name

: YAKSHAGANA

[Folk Dance from Karnataka]

Venue
: Podium

Time

: 7.00 pm

Presented by
: Shamboo Hegde & Party

Synopsis
: Yakshagana is a theatre form from Karnataka which in earlier times used to be called Bhagavata Ata. In the coastal districts of Karnataka - Uttara Kannada, Udupi and Dakshina Kannada - two distinctive styles of Yadshagana are prevalent, the Badaguthittu (or northern style) of the Uttara Kannada and Udupi districts, and the Tenkuthittu (or southern style) of the new Dakshina Kannada District. The musical style, the costumes, the musical instruments and the dance patterns are markedly different in the two schools, but all the elements of the theatre are present in them.

Yakshagana blends elements of music, dance, mime, costumes and dialogue in such and exquisite manner that it forms a total theatre. Coming down as a heritage since the 15th century, Yakshagana has been perfected as a complete theatrical form being played for six months in a year to regale, instruct, and edify the rural masses. The enacted stories called prasangas are usually drawn from epics like the Ramayana, the Mahabharata and the Bhagavatha. Gorgeous costumes befitting the epic heroes have been designed by anonymous artists of yore. The music of Yakshagana, relying on South Indian and North Indian classical music, has preserved distinct characteristics of its own. Songs written by folk poets and set in the style of Yakshagana have a flavour of their own. Simple dance steps are worked out fully in a wonder world of fantasy. Dialogues, spoken extempore, keep rural audiences spellbound. A touch of contemporary reality is given by the clown Hasyagara who wags his tongue at a rustic level.

A 16' X 12' area marked in a harvested paddy field serves as the stage. The audience treks to the show from 10 to 12 kms away, hearing the loud beating of the Chande or drum. Plays commencing around 9.00 p.m. last until the early dawn.

This presentation represents the southern style of New Dakshin Kannada.

[image: image2.png]

Date

: 18th January, 2006

Name

: Tran Gujarati

[Gujarati]

Venue
: Mini Theatre

Time

: 8.00 pm

Producer
: Vikalp

Director
: Uttam Gada, Mihir Bhuta, Naushill Mehta

Writer
: Uttam Gada, Mihir Bhuta, Naushill Mehta
Cast

: Chirag Vora, Amit Mistry, Sneha Desai, Madhvi Bhuta, Sanjay Bhatia, Manoj Joshi and Utkarsh Mazumdar
Synopsis
: TRAN GUJARATI is an evening of three comic one-act plays, all set in a restaurant. The plays are connected by not just the local, but also by the pithy observations of the Waiter-Narrator played by Chirag Vora. Uttam Gada writes and directs the first piece, RANGO, which portrays the dilemmas of a young couple in their early twenties, on the verge of making a life-time commitment to each other.

Mihir Bhuta writes and directs EKANKI NO BEEJO ANK, which takes a loving look at
the comic aspects of a couple in their late thirties, on the verge of divorce. Naushil Mehta writes and directs LEELA, a play about two friends in their seventies. All three plays promise to entertain and make people Laugh.

Date

: 18th January, 2006

Name

: KHARA SANGHAYACHA TAR
[Marathi]

Venue
: Ravindra Natya Mandir

Time

: 4.00 pm

Producer
: Suyog
Director
: Vijay Kenkre

Writer
: Uday Narkar

Cast

: Vikram Gokhale , Supriya Pilgaonkar, Vivek Lagoo, Savita Malpekar, Mugdha Karnik, Nandu Deulkar, Akashay Pendse

Synopsis
: The play’s plot derives from a murder trial in which a man is arrested for a sensational murder of a rich middle-aged widow. A famous lawyer agrees to defend this man in court. This lawyer recovering from a near-fatal heart attack has been put on the stringent diet of bland civil suits but now the lure of a spicy criminal case is too much to let pass by.
The man accused for murder has only one alibi- his wife who could act as a prime witness. She being a cold and a calculating woman however makes things extremely difficult for the man as well as the lawyer when she agrees to become a witness for the prosecution!

Date

: 18th January, 2006

Name

: JADOO TERI NAZAR
[Marathi]

Venue
: Ravindra Natya Mandir

Time

: 8.00 pm

Producer
: Suyog
Director
: Mangesh Kadam

Writer : Ratnakar Matkari
Cast

: Prashant Damle, Satish Tare, Manasi Joshi, Sujata Joshi, Salakha Pawar and others.
Synopsis
: Loosely based on Shakespeare’s romantic comedy A MIDSUMMER NIGHT’S DREAM, it is neither an adaptation nor a translation of the original. The element of magic is retained in this modern version where the fairy king is characterized as an ophthalmologist (Prashant Damle) and Puck of the original becomes Prakash (Satish Tare), the eye specialist’s friend-confidante-compounder. Together they have come to possess magical eye-drops, which they administer on the loved ones around them. Confusion in matters concerning love thus calls for one comic event after the other.

Date

: 19th January, 2006

Name

: WOMANLY VOICES

[English]

Venue
: Mini Theatre

Time

: 4.00 pm

Producer
: Primetime Theatre Co

Director
: Lillete Dubey
Writer : Wajeda Tabassum Mahasweta Devi Gita Mehta

Cast

: Deepika Amin, Suchitra Pillai, Neha Dubey/Ira Dubey, Joy Sengupta, Zafar

 Karachiwala and Sephra Abraham

Synopsis
: Comprises of three great stories that reveal the depth and scope of some of India’s

finest women writers, in their understanding of the world around them. Distinctive in voice, and wonderfully well - written, they span a multitude of subjects and reveal a sharp awareness of both the inner and outer world. Going far beyond the limits set on them by hearth and home, and breaking
preconceived notions of the “ womanly voice”, they establish themselves as writers of
vision and power, on par with the best, irrespective of gender and race. Their stories, tinged with a rare humanity and insight, appeal across time and space,
and illuminate women’s responses to historical developments and the politics of
everyday life in the period that they lived.

Date

: 19th January, 2006

Name

: MUMBAY YILE KAKKAKAL
[Malayalam]

Venue
: Mini Theatre

Time

: 8.00 pm

Producer
: Workshop Productions

Director
: Vinod Ranganath

Writer
: Shafaat Khan in Marathi

Adapted
: Vinayan Poduval
Cast

: Joseph Vennore, Benny, Balaji, Rajkumar, Vijayan Chunakkara, Vinayan Poduval, Ajit Vasudevan, Sreejit, Suraj & Sujay
Synopsis
: Mumbayile Kakkakal is a satire, which is performed in the Tamasha style. Adapted from the Marathi Original Play By Shaafat Khan, the play takes a satirical view on the customs and traditions of Indian Culture.

The story starts with two bumbling social workers that land up in a flood-ravaged village in Maharashtra. From the moment they meet they are at loggerheads about the various rituals and rites which we Indians are so accustomed to and which we are forced to follow. There is a different interpretation for each ritual especially when it comes to disposing off dead. Hindu and Muslim dead bodies, higher caste low caste dead bodies and the various customs associated with there disposal leads to major commotion among the two social workers who are helped by an over smart, ever eager villager, who has been assigned to help the two of them.

Finally the three of them realise that the biggest problem is of the 10th day ritual where pind daan has to be done and for which a crow is needed to peck at the pindam. The problem is that due to the floods and the devastation there is not a single crow in the village. So how do they get a crow for ritual? A bright brainwave strikes one of them. A parrot in a local villager’s house is blackend to be a crow and they feel the problem is solved. But all hell breaks loose when the so-called crow starts crying mithu mithu instead of crow, crow. The incensed villagers land up beating the haggard social workers and their assistant. Now they have only one chance for survival. Get a crow somehow. They decide to land up in Mumbai and make a plan to the government at the secretariat.

What follows there after is a hilarious take off on the bureaucratic system prevalent in our country and the amount one has to run around to get a simple question answered. Do the two social workers succeed in getting the crow for the village? This forms the climax of Mumbayile Kakkakal.

Date

: 19th January, 2006

Name

: AANSU ANI HANSU

[Marathi]

Venue
: Ravindra Natya Mandir

Time

: 4.00 pm

Producer
: Chandralekha

Director
: Dilip Kolhatkar

Writer

: P L Maikar

[Original Concept - Vasant Kanetkar]
Cast

: Mohan Joshi, Reema Lagoo, Vidyadhar Joshi, Rugvedi Mhatre

Synopsis
: Heads or tails, two sides to one coin. The writer and director have strived and presented a story in two different moods. We see a tragic as well as a comic depiction of the same story.

Date

: 19th January, 2006

Name

: DANCE LIKE A MAN

[English]

Venue
: Ravindra Natya Mandir

Time

: 8.00 pm

Producer
: Prime Time Theatre Co

Director
: Lillete Dubey

Writer
: Mahesh Dattani

Cast

: Lillete Dubey, Vijay Crishna, Joy Sengupta and Suchitra Pillai

Synopsis
: The story of Jairaj and Ratna, two Bharat Natyam dancers past their prime, is contrasted with that of their daughter Lata, who is on the brink of establishing herself as a brilliant dancer. Her imminent success creates tension and jealousy, and the audience is drawn into the dark secrets of family relationships and conflicts between generations. The play probes the surface of the characters to question their deeper motivations, but the mode is comic rather than tragic, even though the concerns are serious, and you are never sure whether to laugh or cry.

Date

: 23rd January, 2006

Name

: CIGARETTES

[Marathi]

Venue
: Mini Theatre

Time

: 4.00 pm

Producer
: Satish Manvar

Director
: Satish Manvar

Writer : Manasvani Lataravindra

Cast

: Chinmay Kelkar, Akashay Pendse, Anita Date and other
Synopsis
: Time has changed…Really? Relationships have also matured…How much?

‘Modern” has taken the place of the orthodox. Has it been internalized? Cigarettes in hand, puffing out the past, we are leaving behind the smoke of the old concepts of Love and Friendship…We find more openness in a Boyfriend – Girlfriend relationship.

In the past, a pretty wife was a proud possession. In the modern times, a mobile in the right hand and hand of girlfriend in the left…. What are we trying to boast of? Four young characters from the present generation involved in a maze of relationship. They are trying to sort out the mess of morality and immorality. What should we accept? To what extent?

Date

: 23rd January, 2006

Name

: JAMBHOL AKHYAAN

[Marathi]

Venue
: Mini Theatre

Time

: 8.00 pm

Producer
: Vithal Umap

Director
: Ajit Bhagat

Writer : Suresh Chikle

Cast

: Vithal Umap, Vinod Pandit, Bharat Kale, Praful Samant, Nagesh Morvekar

Synopsis
: The play is witty, irreverent and teasingly brilliant. The lokshahir tradition of

 Maharastrain culture finds its equivalent in an episode from the Mahabharata. The crux of the dramatic situation- why does the jambhol fruit grow upside down and why on
eating it do our tongues turn black and blue. The chief actor, Vithal Umap who plays Draupadi and the Sutradhar in the play must
be close to eighty and boy can his voice hold a note! He has to be seen to be believed. With an uncanny ease, he shifts from being the Sutradhar to Draupadi and vice-versa. His co-actors are equally commendable in their respective roles.
Here nothing is too sacred or too profane. The black and blue colour of the jambhol is therefore significant in its moral of the fallibility of humans, the Pandavas and their wife Draupadi not being exempt from human weaknesses. Aesthetically speaking, the music, footwork and the use of the body by the actors are superb.

Date

: 24th January, 2006

Name

: 'REMEMBERING RAY'
[English]

Venue
: Mini Theatre

Time

: 4.00 pm

Producer
: Getaway Productions
Director
: Parnab Mukherjee

Writer
: Parnab Mukherjee

Cast

: Parnab Mukherjee

Synopsis
: Using the arena space as a site-specific installation of Ray’s film Music Room, archival music recordings and his passion for Tagore-the production weaves a deeply personal narrative of a Bengali bhadralok trying to grapple with Ray.

He is complaining, happy, exhilarated, pissed off but battles with the image of his films.
Yet, these sepia-tainted images of his memory leap from the frame and become a theatre.
This bio-pic of a theatre process unpeels several layers of knowing, remembering, dissecting and living with Satyajit Ray.

Date

: 23rd January, 2006

Name

: KANTI TOFANE CHADYO
[Gujarati]

Venue
: Ravindra Natya Mandir

Time

: 4.00 pm

Producer
: Dharmesh Mehta - Jitendra Joshi.

Director
: Feroz Bhagat

Writer
: Pravin Solanki

Cast

: Tiku Talsania, Reshma Desai, Falguni Dave, Naresh Shah, Meera Acharya, Rajesh Mandloi, Sanjay Hiralaher, Shivani Joshi, Harshil, Tanvi, Bhavesh, Mayur, Mukul, Mrugank Mazumdar.

Synopsis
: The play draws on the relationship between a father and his son.
It is evident in the Indian scheme of things that a father will do whatever he can for his son. Such an opportunity does present itself to Kantilal (Tiku Talsania) who is the father in the play. Kantilal is a very honest and upright Customs’ Officer who has a wife called Sakshi (Reshma Desai) and a son called Pintu (Harshil).

One day, Kantilal and his wife discover that their son, Pintu suffers from a serious heart anomaly. The couple now has two choices before them. Either they leave the fate of their son in the hands of God or they manage to acquire Rs. 70 lakhs that are needed for the heart surgery. This incident sets the tone for Kanti’s tofani antics!
The rest is for you to guess or to see. The producers of the play insist that you will not be disappointed because the play boasts of a combination in the form of the writer, director and actor who have carved a niche for themselves on the Gujarati stage.

Date

: 24th January, 2006

Name

: NOTI BINODINI

[Bengali]

Venue
: Mini Theatre

Time

: 8.00 pm

Producer
: SAMSAPTAK

Director
: Chandan Rath

Writer
: Shri Brojen Dey

Cast

: Debashis Mukherjee, Moli Dutta, Shivaji Sengupta, Tapas Kar, Debashis Chanda,

Ankur Chatterjee, Rumela Chatterjee, Papiya Chanda, Tanmay Saha, Vedkantha

Dasmahapatra, Dr. A.B.Chatterjee, Shibprasad Chakraborty, Shubhashis Mukherjee,
Chandan Rath, Dipika Sengupta, Sarthak Dasgupta.

Synopsis
: ‘The story unfolds with the spotlight falling on the city of Calcutta in the latter half of 19th century, when the country was blessed with the preaching of His Holiness Sri Sri Ramakrishna Paramahansa, who is also a character in the play. It was also the time when Bengali professional theatre was in its budding phrase; nurtured by the able hands of Shri Girish Chandra Ghosh, who started his career as a book-keeper in a British company, and later on became one of the pioneers of Bengali professional theatre. He was looking for good whole time actors when his disciple ‘Rasraj’ Amritlal Basu brought Binodini to him. The center stage belonged to the prostitute community, but wanted to give up her age-old profession.

Binodini later emerged as one of the greatest stars of Bengali Theatre. Meanwhile the owner of the theatre announced that he was not able to carry on with the theatre because of financial reasons. Gurmukh Rai, a Punjabi businessman agreed to finance the theatre but he wanted to possess Binodini. For the sake of theatrical pursuits Binodini agreed to the proposal and the famous Star Theatre of Kolkata was formed.

One day his holiness Sri Sri Ramakrishna Paramahansa came to Star Theatre and blessed Binodini. Soon she became one of his ardent disciples. Girish Ghosh who initially did not have any trust on him, and even insulted him, underwent a change and became his follower. The bestial Gurmukh Rai also got reformed and went back to his native place leaving Binodini free.

In the meantime His Holiness Sri Sri Ramakrishna Paramahansa expired. After that Binodini left theatre, and married Rangababu who was in love with her since childhood.

As we have seen, the story highlights the rise of Binodini and Bengali professional theatre under the guidance of Shri Girish Chandra Ghosh.

Date

: 24th January, 2006

Name

: HUN, RAJU NE RUKHSANA
[Gujarati]

Venue
: Ravindra Natya Mandir

Time

: 4.00 pm

Producer
: Kaustubh Trivedi

Director
: Vipul Mehta
Writer
: Imtiaz Patel
Cast

: Rajiv Mehta, Prnoti Pradhan, Aashish Bhatt.
Synopsis
: A hilarious musical comedy, reflective of incidents that are a part of life. The hero of the play Raju Rajgor is a young boy who has moved to Mumbai from Ahemdabad. He holds a job in a co-operative bank. Though he has settled in Mumbai, he still possesses
the miserliness, a trait commonly attributed to the Ahemdabadis.
Raju has a friend named Kalapi Keriwala who is a scriptwriter, actor, director, producer- in short, a jack of all but master of none. But Kalapi becomes the quintessential genie for Raju when he falls in love with a beautiful girl whom he sees on the set of one of Kalapi’s tele-serials. His joy is short-lived when he realizes that the girl, Ruksana Karim Lala is a Muslim. Ruksana too objects seeing Raju when she becomes aware of he being a Hindu. It is Kalapi who then tries to make them see reason and not make religion an issue. Similarly, he helps both of them get married despite opposition from the two lovers’ families.

Raju and Ruksana eventually marry but their marriage does not last. Twenty years after their separation the two meet. What follows leads to the climax of the play...New dhammal comedy Trio !

Date

: 24th January, 2006

Name

: SAKUBAI

[Hindi]

Venue : Ravindra Natya Mandir

Time

: 8.00 pm

Producer
: Ekjute

Director
: Nadira Babbar
Writer
: Nadira Babbar
Cast

: Sarita Joshi
Synopsis
: SAKUBAI, a dramatic monologue of a common working woman, hailing from one of the lowest rungs of urban India. She is projected as the good old kaamwali bai, an indispensable figure in an average household of our cities and towns.

Sakubai is a woman who puts on a brave face despite every trouble that comes her way. She finds her solace in managing her mistresse’s household efficiently and in narrating
the story of her life to the audience in front of her. The flip side of this play is the troublesome characterization of Sakubai who is looked through the lens of a certain bourgeoisie kind of an ideology. She is typically typecast as downtrodden “poor” soul who has been raped, whose husband is good for nothing and blah blah blah…

Date

: 25th January 2006

Name

: PUNE HIGHWAY

[English]

Venue
: Mini Theatre

Time

: 8.00 pm

Producer
: Rage

Director
: Rahul da Cunha

Writer
: Rahul da Cunha
Cast

: Rajit Kapur, Bugs Bhargava Krishna, Ashwin Mushran, Sachin Sachdeva,

Yamini Namjoshi

Synopsis
: It is 5 a.m. Three friends, Nicholas Thomas, Vishnu Mathur and Pramod Khandelwal, are holed up in a seedy hotel room, off the Bombay Pune Expressway. The hotel is appropriately called HOTEL MOONLIGHT, with the “H” missing. They were driving to a hill station, for a weekend holiday, along a fourth friend Babu, when disaster strikes. They have just experienced an armed attack by dacoits on the Expressway. Babu is badly injured lying on the road. In panic the three men have fled the scene of the crime.

They are in a real conflict. Should they go back to help their friend, but also risk being attacked? They are scared to go to police. They need desperately to get back to Bombay, but are constantly thwarted by obstacles. First they encounter a sinister waiter, who claims to have contacts with Underworld. Than, they encounter, Pramod’s girlfriend, Mona who has her own bone to pick, and anonymous call keep coming on the phone.

But nothing can match the revelations that await the friends in the climactic scene.

PUNA HIGHWAY is an 80-minute, comic thriller that explores the survival of friendship in extreme circumstances. The play is filled with tension, nostalgia and humour.

Date

: 25th January, 2006

Name

: ANYTHING BUT LOVE

[English]

Venue
: Ravindra Natya Mandir

Time

: 4.00 pm

Producer
: Raell Padamsee

Director
: Vikranth Pawar

Cast

:Mandira Bedi and Samir Soni

Synopsis
: You and I… in this beautiful world. Well the world isn’t really that beautiful, especially if you and I have been divorced and happen to bump into each other. Anything but love, is a story of two such people, recently divorced but maybe still very much in love. Does life give them a second chance? Do they conform? Between gay psychiatrists and second spouses will they choose to be with each other? Or will they let bygones be bygones?

Cut throat humour, blended with stilling poignancy, it’s a fast and sometimes, furious joyride!! Come join us in the Anything but love

Date

: 25th January, 2006

Name

: BAPU TAME KAMAL KARI
[Gujarati]

Venue
: Ravindra Natya Mandir

Time

: 8.00 pm

Producer
: Hemal Thakkar

Director
: Dilip Joshi

Writer
: Abbas Hirapurwala , Jitendra Parmar

Cast

: Dilip Joshi, Sumit Raghavan, Amit Mistry, Dilip Rawal, Manoj Shah, Bhamini Oza, Nirali Vora and Nilesh Bhatt.

Synopsis
: The main character of 'BAPU TAME KAMAAL KARI!' Raju Mehta is a share broker while Sachin Todfodkar wants to be a cricketer but in fact is struggling to make his mark in the tinsel world. They are accompanied by Velaji Nagda alias Vicky and a landowner that resembles Dhritrastra, Khimaji Nagda. The three youngsters are still struggling for a stable career and aspire to make it big in life. While they are pursuing their dreams to earn a load of money they are also busy wooing Hansa and Jesica. They face a stiff competition in the shape of Rajnikant Doctor who is an advocate and Raju's cousin Prafulla Pandya. As the drama unfolds, it takes the viewers through various situations that are as authentic as in real life and they make one laugh all the way to the end.

Date

: 26th January, 2006

Name

: Jaise Aap Ki Marji

[Hindi]

Venue :Mini Theatre

Time

: 4.00 pm

Producer
: Ekjute.

Director
: Nadira Babbar

Writer
:Nadira Babbar

Cast

: Kajari Babbar, Natasha Sehgal, Rashmi Pote, Shivani Tanksale, Divya Sharda, Preeti Biralanair, Juhi Babbar.

Synopsis
: Although the play’s title seems to suggest that wishes will be abided, whatever they may be, that is surely not the case. From the earliest of times, women have been trampled, their conduct questioned, judged and reprimanded. The play is therefore about giving women the space to speak so that they can erase the silence that they have been condemned to bear.

The play is not sensational and the characters touch the soul of the audience. The play is more than a feminist movement and sections of the audience will identify themselves with the characters.

Date

: 26th January, 2006

Name

: BANSURI

[English]

Venue
: Mini Theatre

Time

: 8.00 pm

Producer
: Zero Theatre Company

Director
: Sunil Shanbag
Writer
: Divya Jagdale
Cast

: Akash Khurana, Yamini Namjoshi, Loveleen Mishra, Trishla Patel, Nagesh

Bhonsle, Girish Jain, Digvijay Savant, Shivani Vakil, Mukul Chaddha, Vishal

Patel, Ratnabali Bhattacharjee, Shahnaz Bhagat, Shamath Mazumdar

Synopsis
: A young confident fashion photographer lives out the contradictions of the modern Indian woman. One day she hears the music of a flute in her head. The music refuses to leave her, leading her on a journey of exploration and discovery.

Date

: 26th January, 2006

Name

: HUM TU TERE AASHIQ HAI

[Marathi]

Venue
: Ravindra Natya Mandir

Time

: 11.00 am

Producer
: Ek Dante

Director
: Sanjay Mone
Writer
: Manohar Katdare [adaptation Sanjay Mone]
Cast

: Sanjay Mone, Mukta Barve, Jitendra Joshi
Synopsis
: The play unfolds with the sutradhar taking the audience through a love story between a Hindu boy and Muslim girl. We get an insight into their fledging romance, the teething problems, the marriage and the post honeymoon syndrome.

Date

: 26th January, 2006

Name

: Funny Thing Called Love

[English]

Venue
: Ravindra Natya Mandir

Time

: 8.00 pm

Producer
: Ashvin Gidwani

Director
: Bharat Dabholkar

Writer
: Vasant Kanetkar. Adapted by Bharat Dabholkar
Cast

: Vijoo Khote, Smita Jaykar, Liladhar Kambli, Atul Parchure, Pushkar Shrotri,

Dimple Inamdar, Shivani Vakil.

Synopsis
: The play portrays the henpecked husband Prof. Desai, who after 25 years
of marriage humbly accepts his wife’s dominance. The Desai household comprising of Mrs. Desai, Anushka- a college student and Bunty – an associate copywriter, go through the everyday motions of life with love and understanding. The peace and tranquillity of the Desai family is turned around by the arrival of Melwyn D’costa and Mr. Dougy D’costa. Far away from the watchful eyes of Mrs. Desai, Anushka and Melwyn profess undying love for each other. In the tradition of Romeo & Juliet and Heer & Ranjha, they defy the barrier of religion and caste. Then the fun begins ……

Date

: 27th January, 2006

Name

: Goonj

[Hindi]

Venue
: Mini Theatre

Time

: 4.00 pm

Producer
: Ila Arun

Director
: Ila Arun
Writer
: K K Raina
Cast

: K K Raina & Isshita Arun
Synopsis
: Goonj is a tender poem of the deep love between two human beings of two different generations, a grandfather and a granddaughter. It is a story of rebirth and of seeming miracles. It sings of a future built on big dreams, which need patience and perseverance for their fulfilment, and enduring care for their sustenance. It is the story of a young girl, seeking the courage to embrace a glorious future, which her grandfather searches, for the wisdom to let go of the past. It is the simple, lyrical presentation of the play, which will hold the audience’s involvement and attention. And it is music, which binds the play together.

Date

: 27th January, 2006

Name

: Dipu, Amara Chelo

[Bengali]

Venue
: Mini Theatre

Time

: 8.00 pm

Producer
: Shubhrojyoti Barat
Director
: Shubhrojyoti Barat

Writer
: Original by Chetan Datar
Cast

: Sushmita Mukherjee
Date

: 27th January, 2006

Name

: BLACK WITH EQUAL

[English]

Venue
: Ravindra Natya Mandir

Time

: 4.00 pm

Producer
: Masque

Director
: Vikram Kapadia

Writer
: Vikram Kapadia
Cast

: Meenal Patel, Paresh Ganatra, Trishla Patel, Dinyar Tirandaz, Sandiip Sikcand,

Shreyas Pandit, Nisha Sareen, Vishal Patel, Chirodeep Mitra and Vikram Kapadia

Synopsis
: A satirical black comedy that takes an unsentimental look at contemporary society, ultimately becoming a scathing comment on the human condition. The play opens with an Annual General Meeting of a housing society, which starts out amicably, but later, after a series of bizarre circumstances, is propelled to its doom. The meeting, which symbolizes law, order and civility, goes to pieces when fear, mistrust, suspicion and prejudice take over and shatter the basis of a secular society based on mutual respect. The mask of civility is peeled off, layer by layer, and the core of bigotry is exposed, becoming an ugly mirror of the current human situation.

Unity does not mean uniformity. Yet we have come to a stage where we are distrustful of difference of any kind – whether of culture, caste, community, gender or language. In these communally troubled times, this play becomes particularly relevant as it reminds us of the age old truth that harmony does not mean homogeneity.

Date

: 27th January, 2006

Name

: ZULVA

[MARATHI]

Venue
: Ravindra Natya Mandir

Time

: 8.00 pm

Producer
: Waman Kendre

Director
: Waman Kendre
Writer
: Uttam Bandu Tupe

 “ For stage: Chetan Datar

Cast

: Milind Shinde, Swapnali Patil and students of the University Academy of Theatre.
Synopsis
: It is a story of a young girl who fights against forced initiation into the devdasi cult. It is based on the lives of ‘jogte’ and ‘jogtini’, more commonly known as people who have married to God or devdasi. It strongly criticises the atrocities born out of blind faith and the social system of devdasi.

Venue for all performances: Ravindra Natya Mandir, Next to Siddhivinayak Temple, Prabhadevi. Some performances will take place at the Mini Theatre, and at the Podium, which is part of the same campus.

Ticket Prices: Ranging from Rs. 30 to Rs. 150.

For Booking contact: 56281199.
