

A Sinister flight! Poem by Aneeta Chitale

Birds over the sinister city
I was a happy bird...with great
Wings to fly ...thousands of miles
In open skies....in cloudy pallets
I flew in seamless oceans
Across the seven seas and
Five continents...in peace!
I knew I was the best chosen
By The Creator...God! Almighty!

I flew in all directions...untill
One day, me and my friends
flew to Wuhun....China.

The land of plenty
The stuff the make..'made in China!'
I flew no more....as
I could feel and see sinister things one day...17 feb 2020
I saw people in bio...suits wearing masks...
These were the human beings
Plundering in n out
With Masks tied on their faces
They rattled here and there...

Untill ...we saw many humans succumb to deaths ...in thousands!

No birds flew, no birds chirped, no peacocks danced, and no humans were seen ...

In broad day light, as if the sun had not roseon those days...

The deaths tolled but no one cried

Of pathos and woes!

Their were silent fickle cries

...no moaning of deaths...no sermons read...

when your

Beloved parts....suffocated breaths!

The hues...very stoic n still

Roads that roared of thousands of cars n speeding vehicles

Were barren ...all deserted roads

The people were sick...were quarantined by state n folks!

No birds chirped, peacocks danced, no church bells rang

No tombs clad with wreath!

No obscience no moaning pictures

Captured...

No ships sailed! No Airplanes flew

No tubes shuttled

All that rattled were people

On masks n deathbeds!

No Monk came to bless the departed!

No President read grieving speeches!

No Countries were told of

This pandemic and deaths charts read

They hushed up WHO !

Such is the gloom and cunning guise

All under the subterfuge , of a Corona Virus- Mask!

No people spoke in Chinese Lands!

Their markets closed in Wuhun!

Then...we all paled in the face of death...my friends went to far of lands ...

Thinking it were safe n happy,
But my friends the Corona Virus had plagued....more deaths in
this pandemic....

Millions lay sick and fighting for life!
The Leaders of Countries World Over, were shattered
But uttered words of promise n hope for mankind!
Cities are locked down, no ships catered on ocean routes
No planes flew in blue skies
No peacocks danced this Spring Season
No Spring Equinox celebrated!

No birds flew in seamless skies...
But birds and animals gathered in hooks and
Prayed for all beings well being!

The shepherd's took a different route !
Something is sinister down China road!

The old traders, turned their routes off- China routes!
The Black Blanket Covered it all!

I flew away, away thousands of miles
With my friends ...!
I knew this....when I saw my reflection in crystal clear
waters!

Tripurari Sharma's MAYA MEGH

Playwright & Director: Tripurari Sharma

Group: NSD Sikkim Repertory, Gangtok

Language: Nepali

Duration: 1 hr 30 mins

The Play

This is a tale which revolves around the life of a couple that leads an ordinary life and bicker incessantly. The wife is depressed about how her life turned out to be and hopes for salvation. One day the God of Death, Yama sends his messengers to inform her that she has only twenty-four hours from now to live, after which she would depart from the earth. The husband grows furious when he learns of this but is later deeply saddened by the news. He gradually realizes how precious his wife is to him. The wife, knowing that her end is near, tries to live her entire life within the span of a day. The play follows how the husband finds ways and means to fight the order of universe and dissuade the God of Death from taking her away.

Director's Note

The Gond tale, on which the play is based, deals with the ingenuity of a man who wants his wife to live. The story reflects the imagination of a community which places men and Gods in a frame of combat that has reference both in the might of the divine and human behavior. The tale talks of a time

when Gods personally came to earth to take a person away at the time of departure from earth. This is also a moment of reckoning, of being born anew and a rediscovery of the world. Set in the midst of mist and clouds, the performance creates a narrative of fantasy. The simple minded clear focus of husband contrasts with that of wife's emotions oscillating between life and death; and the narrow minded avarice and complacency of others around. The logic that a woman cannot go without her husband's consent is carried to extreme in order to keep her away from death. The tale with its ambiguity intrigues. The man is both villainous and heroic. The triumph renders possessiveness, tempered with love and integrity, almost a virtue. It was a rare opportunity to explore the tale with the actors of the Repertory Company of Sikkim, NSD. Each moment was full of spirit and delight.

The Director & Playwright

Prof. Tripurari Sharma, born in 1956, is a graduate from Delhi University with Honors in English Literature. She completed her diploma from NSD in 1979 with specialization in Direction. She has written and directed a number of plays and has been associated with several theatre groups throughout the country and abroad. She has written scripts of critically acclaimed films like Mirch Masala and Hazar Chaurasi Ki Maa and has also written and co-directed a few short films on the theme of the adolescent girl child and has been associated with the Street Theatre Movement. Prof. Sharma has travelled with her group to Norway, England and Pakistan and represented India in the first Women Playwright's Conference in USA, 1988. She was honored with the Sanskriti Award, Delhi, in 1986 and also by the Delhi Natya Sangh in 1990. In 2013, she was conferred with the Sangeet Natya Akademi Award for her immense contribution in the field of theatre direction. At present, she is a Professor of Acting in the National School of Drama.

The Group

Sikkim Theatre Training Centre is the first centre of the

National School of Drama outside Delhi established in the year 2011. Situated in the lush green picturesque valley of Gangtok, the centre offers a year-long extensive training in theatre. In 2012, the centre started its Repertory Company in which students from the previous year's training program are selected as artists.

Cast& Credits

Maya: Ranjana Manger

Santey: Bikram Lepcha

Bhatti Wala: Tashi Lepcha

Bhatti Wali: Prarthna Chettri

2 Old Women: Pabitra Kri. Gautam, Tila Rupa Sapkota

Yam Doot 1: Satyam Gurung

Yam Doot 2: Buddiman Rai

Yamraj: Tushar Nirala

Pregnant Woman: Chandrika Chettri

Shikari Kancha: Birbal Subba

Old Man: Nitlesh Chhetri

Sabji Wali: Balsrame A Sangma

Jhakri: Birbal Subba

Bhes Dance: Suman Rai / Birbal Subba

Badal: Chandrika Chettri, Prarthna Chettri, Suman Rai, Balsrame A Sangma, Vupen Gurung, , Bhuwan Sharma, Barsha Basu Thakur

Dance: Chandrika Chettri, Tashi Lepcha, Prarthna Chettri, Vupen Gurung, Bhuwan Sharma, Balsrame A Sangma

Villagers: Vupen Gurung, Anil Kr. Manger, Tashi Lepcha, Nitlesh Chhetri, Birbal Subba, Pabitra Kri. Gautam, Prarthna Chettri, Tila Rupa Sapkota, Balsrame A Sangma, Bhuwan Sharma, Barsha Basu Thakur.

Technical in-charge: Goge Bam

Production Coordinator: Lhakpa Lepcha

Stage Manager: Chakra Bdr. Chettri

Light & Set Design: Dipankar Paul

Light Assistant, Execution & Operation: Chakra Bdr Chettri

Set Execution: Tashi Lepcha, Sanjeev Sharma

Costume Design: Anil Kr. Manger

Sound Execution: Nitlesh Chhetri

Assistant: Uttam Gurung

Musicians: Uttam Gurung, Birbal Subba, Subrata Banerjee,
NishithMajumdar, Tathagata Banerjee, Partha Sil, Suman Rai,
Sayan Chakraborty

Stenography Painting: Dhiraj Pradhan

Poster & Brochure: Sangeet Shrivastava

Choreographer: Kiran Lama

Nepali Translation: Hasta Kr. Chettri

Property Design & Making: Jeewan Limboo

Assistant: Prem Pradhan, Buddiman Rai

Assistant Director: Bikram Lepcha

Associate Director: Vinod Bahadur Rai

Music Director Raghuvir Yadav

Playwright & Director: Tripurari Sharma

**Peter Brook & Jean-Claude
Carrière's CHARAHARUKO
SAMMELAN (Conference of the
birds) Director: Deeya Maskey**

Playwright: Peter Brook & Jean-Claude Carrière

Director: Deeya Maskey

Group: Actors' Studio, Nepal

Language: Nepali

Duration: 1 hr 30 mins

The Play

Birds from all over the world gather together for a great conference. The nation of birds is in crisis, and urged by one of their flock, the Hoopoe, they have to chart a path to find their king Simurgh. For this they need to travel a long way towards the mountain called Kaf. During this journey, some die, some drop out, while others continue their quest of discovery, love, understanding, disappointment, destruction, unity and death. At last the survivors come into the presence of the great one, and discover that they themselves are the embodiment of the divine.

Director's Note

Seven years ago, I came across Conference of the Birds while attending a physical theatre workshop jointly organized by Actors' Studio and Embassy of US in Nepal. Description of the

seven valleys seemed mythical and ancient on one hand and new and ultra-modern on the other. It was the perspective and relevancy that enabled me to stage the ancient masterpiece in today's context. Through physical gestures and dialogues, each actor has tried to convey different unexplored meanings of the text. I have left a few things as mystery.

The Director

Deeya Maskey is a renowned actor, dancer and TV personality in Nepal. She initially trained as a professional Indian classical dancer from Allahabad, India and later completed her training in acting at Actors' Studio, Nepal. Since then she has been practicing contemporary dances to explore a unique style by using the body, spatial relationship, kinesthetic responses and voice. Some of the famous films that she has acted in are Kagbeni, Soongava, and Fitkiri. She has worked as a choreographer for several theatre and film productions. She is also a judge in the Nepali edition of MTV Roadies show, Himalayan Roadies.

The Playwrights

Peter Brook contributed significantly to the development of 20th century's avant-garde stage. He established the International Centre of Theatre Research in 1970 in Paris. He has won multiple Tony and Emmy Awards, a Laurence Olivier Award, the Praemium Imperiale, and the Prix Italia. He has been called 'The greatest living theatre director'.

Jean-Claude Carrière is a renowned French novelist, story-writer and actor. He is known for his works as writer and actor in Luis Buñuel's films Unbearable Lightness of Being, The Discreet Charm of the Bourgeoisie, and Birth. He has received Best Live Action Short Film Award (1963) as well as Academy Honorary Award (2014) for lifetime achievement. He has also been honoured with the Padma Shree, award in India.

The Group

The Actors' Studio has been performing in Nepal and abroad for

more than one and a half decade. It has carved a niche in Nepali theatre by staging artistic yet committed and socially relevant plays, and establishing the presence of Nepali theatre in the international arena by producing radical and experimental works.

Cast & Credits

The Hoopoe: Suraj Malla

Heron Aayushman: Pyakurel

Partridge/Slave 2: Arjun Neupane

Sparrow: Roshani Tamang

Falcon: Gaurav Bista

King 1/Dervish/Slave 1: Sudam CK

First Exotic Bird: Anup Neupane

Second Exotic Bird: Manoj Thapa Magar

King 2/Walking Bird/ Bat: Anoj Pandey

Old Man/Mahatma: Anup Baral

Duck/ Thief 1: Prakriti Rayamajhi

Nightingale/Cal bird/ Slave: Binita Thapa Magar

Princesses: Sadhana Bhandari

Parrot: Anu Dahal

Peacock: Deeya Maskey

Owl: Keshav Thagunna

Thief 2: Aashish Shrestha

Chamberlain/Executioner: Suryaman Limbu

Double Bird: Shiksha KC

Hermit: Bikas Neupane

Guilty Bird: Ranjana Bhattarai

Dove bird: Hena Nagarkoti

Production Manager: Dev Neupane

Set Construction: Hum BC / Sagar BC

Stage Props: Suryaman Limbu / Anil Subba

Marketing Manager: Aayushman Pyakurel

Costume Design: Sunu Rai / Binita Thapa Magar /Sadhana Bhandari

Finance Manager: Keshav Thagunna

Light Design: Anup Baral

Light Operator: Dev Raj Sunuwar

Sound Craft / Operator: Devendra Neupane

Stage Manager: Anoj Pandey / Roshani Syangbo

Documentation: Sushil Paudel

Translation: Pushpa Raj Acharya

Playwrights: Peter Brook and Jean-Claude Carrière

Direction: Deeya Maskey

William Shakespeare's CROWNLESS PRINCE Director: Bhaskar Boruah

Playwright: William Shakespeare

Director: Bhaskar Boruah

Group: Replica, Jorhat

Language: Assamese

Duration: 1 hr 28 mins

The Play

Crownless Prince is the story of prince Hamlet whose father is murdered by his uncle, Claudius who, soon after the funeral marries his sister-in-law. Hamlet is unable to accept the sudden death of his father and the hurried re-marriage of his mother. The ghost of King Hamlet commands his son to avenge his death by killing his uncle. Hamlet affects madness and with the help of a troupe of players stages a play, the plot of which is told by the ghost. The performance finally leads to the death of the whole family.

Director's Note

It is a common saying that as soon as one gets attached to Hamlet, he/she can't evade it, as his way of seeing life changes after that. Same was the case with me. I got associated with Hamlet during one of my classes while I was studying at N.S.D. I played the role of Hamlet then and I don't think his psychology ever left me. For me, there is no place for Hamlet and his emotions in the beautiful facade of the world that surrounds him. The revenge that prince Hamlet is called to wreak upon his uncle by his father's spirit dispirited Hamlet. Hamlet's situation can be traced to the untimely death of our political figures as well. When I started the work, it was meant to be a solo piece. But as I went along I realised that Hamlet cannot exist without the crisis of the world that he lives in, as each character brings out a different face of the crown prince. His 'madness' is as much due to external factors as it is due to his internal conflicts. These are the views regarding Hamlet which I have tried to present in front of you in this stylized piece.

The Director

Bhaskar Boruah is an upcoming playwright, director, and theatre trainer. He graduated from National School of Drama, New Delhi in 2015, with Specialization in Acting. He has directed many stage plays like Junakirkothare, Dhemalirkothare, Xastirxondhanat, Karnaittyadi, Monai, Tetontamuli, Bharmi, Ravan, Hamlet, Rjardeul, Kekoni, Oi...Who am I? etc. He established his group Joonak (a group of little stars) in 2008. He has worked with acclaimed theatre directors from India and abroad. As an actor, he has acted in 45 stage plays and participated in 18 National/International theatre festivals including Shakespeare's International Theatre Festival held in China and Serbia, and Colombo International Theatre Festival in Sri Lanka.

The Playwright

William Shakespeare was an English poet and playwright who is considered one of the greatest writers to ever use the English language. He is also the most famous playwright in the world, with his plays being translated in over 50 languages and performed across the globe for audiences of all ages.

The Group

Replica was established in 1997 and has taken part in various all India cultural activities. It has received appreciation for its street plays, musical plays, stage dramas, mono-acts, etc. It also organizes The North-East India Drama Festival, a 45 days Residential Drama Workshop and stages the workshop production for 30 days at a stretch.

Cast & Credits

Hamlet: Bhaskar Boruah

Ghost: Bhaskar Tamuly

Claudius: Nitu Gogoi

Gertrude: Neelakhi Gohain

Ophelia: Dorothy Bhardwaj

Polonius: Kaushik Hazarika

Horatio: Bijit Borgohain

Laertes: Himanshu Gogoi

Marcellus: Ajay Mech

Grave Digger : Debajit Bhuyan

Bernardo: Bijit Kumar Das

Players: Mitali Saikia, Nitu Gogoi, Ajay Mech, Bijit Kumar Das, Rosey Mudoï, Kaushik Hazarika

Light Design: Bharat Chutia

Set Design: Bhaskar Boruah

Assistant Set Designer: Shivam Saikia, Ajay Mech, Nitu Gogoi

Music Direction: Bhaskar Boruah, Raktutpol Bharadwaj

Costume Design: Bhaskar Boruah

Assistant Costume Designer: Apsara Khan, Mitali Saikia

Properties: All Team Members

Set Design: Bhaskar Boruah

Subtitles Projection: Sanjib Pathok

Assistant Set Designer: Bharat Chutia, Ajay Mech, Nitu Gogoi

Make-up: All Actors

Stage Setup, Co-Make-up & Wardrobe Stylist: Rupjyoti Mahanta, Satyam Kushwaha, Modhusmita Goswami

Movement Choreography: Bijit Kumar Das

Stage Manager: Nipen Bora

Team Leader & Secretary: Rupjyoti Mahanta

Playwright: William Shakespeare

Assamese Adaptation, Design & Direction: Bhaskar Boruah