

RediscoveriesUK

A three month season of rediscovered plays by writers from
England, Scotland, Wales and Northern Ireland

Neil McPherson for the Finborough Theatre presents
THE FIRST LONDON PRODUCTION IN JUST UNDER FORTY YEARS

The Potting Shed

by Graham Greene.

Directed by Svetlana Dimcovic.

Cast: Eileen Battye. Paul Cawley. Carl Ferguson. David Gooderson. Janet Hargreaves.
Lorna Jones. Charlie Roe. Zoe Thorne. Martin Wimbush.

Unseen in London since 1971, Graham Greene's controversial play *The Potting Shed* returns to the Finborough Theatre by popular demand after a sell-out Sunday and Monday run in October 2010, opening on Tuesday, 4 January 2011 for a four week run (**Press Night: Thursday, 6 January 2011 at 7.30pm**) as part of RediscoveriesUK, a three month season of rediscovered plays by writers from England, Scotland, Wales and Northern Ireland.

An estranged son desperately searches for the missing childhood memories that left him rejected by his father, alienated from his family and alone in the world. After a generation of denial, will the Callifer family ever end their silence on what happened in the potting shed all those years ago?

The Potting Shed was written in 1958 and originally produced at the Globe Theatre by H. M. Tennent Ltd with Sir John Gielgud, Irene Worth and Gwen Ffrangcon-Davies. It was last seen in London in 1971 at Sadler's Wells with Cliff Richard in the lead role.

Playwright **Graham Greene** was born in 1904 in Berkhamsted, Hertfordshire. In 1926, he was received into the Roman Catholic Church. Many of his literary works are inspired by Catholicism. His many novels, published by Vintage Classics, include *The Power and the Glory*, *The Heart of the Matter*, *The Confidential Agent*, *The End of the Affair*, *The Quiet American*, *Loser Takes All*, *Dr Fischer of Geneva*, *The Human Factor*, *Monsignor Quixote*, *The Honorary Consul*, and *Travels with My Aunt*, later adapted into a very successful play. His other plays include *The Living Room*, *The Complaisant Lover* and *Carving a Statue*. As well as his many novels, Graham Greene wrote several collections of short stories, four travel books, six plays, two books of autobiography, one of biography and four books for children. He also contributed hundreds of essays, and film and book reviews, some of which appear in the collections *Reflections* and *Mornings in the Dark*. Many of his novels and short stories have been filmed including *Brighton Rock* with Richard Attenborough, *Our Man in Havana* with Alec Guinness and Noël Coward, *The Quiet American* starring Michael Caine and *The Third Man* with Orson Welles. Graham Greene was a member of the Order of Merit and a Companion of Honour. He died in April 1991. This production of *The Potting Shed* coincides with the release of a new film adaptation of Graham Greene's *Brighton Rock*, directed by Rowan Joffe, with Sam Riley, Andrea Riseborough and Dame Helen Mirren.

Director **Svetlana Dimcovic** trained at the University of Birmingham and the National Theatre, London. She was Associate Director of the Gate Theatre (2003-2005), Associate Director of the Caird Company (2002-2005) and a Trainee Director at the Orange Tree Theatre, Richmond (2001-2002). Svetlana has also trained at the Royal Shakespeare Company in Text and Language with Cicely Berry and recently originated and set up the BEE programme at the Bush Theatre. Previous productions include *The God of Hell* (Belgrade, Serbia), *The Outside* (Orange Tree Theatre, Richmond), *Lithuanian Festival* (Southwark Playhouse), *Zuva Crumbling* (Lyric Hammersmith), *The Professional* (Citizens Theatre, Glasgow), *Mushroom Pickers* (Southwark Playhouse), *Writer's Generation* (Arts Printing House, Vilnius, Lithuania) and *The Broken Heel* (Riverside Studios).

Eileen Battye's recent credits include *Life and Beth* (National Tour) and *That Old Feeling* (The Mill at Sonning). **Paul Cawley's** recent credits include *Wideness of the Sea* (Arcola Theatre) and *My Family* (BBC). **Carl Ferguson's** credits include *Lovely and Misfit* (Trafalgar Studios) and seasons at Salisbury Playhouse and Derby Playhouse. **David Gooderson's** credits include *Quatermaine's Terms* (Farnham Rep) and *A Midsummer Night's Dream* (English Touring Opera). **Janet Hargreaves'** credits include *Elgar and Alice* (New End Theatre, Hampstead) and *Talking Heads* (Winchester Theatre Royal). **Lorna Jones** has recently played Christine in *Miss Julie* (BAC). **Charlie Roe's** many credits include *Holby City*, *The Bill*, *Derailed* and *Ashes to Ashes* (all BBC). **Zoe Thorne** recently performed in *Alice and the*

118 Finborough Road, London SW10 9ED Telephone +44 (0)20 7244 7439 Fax +44 (0)20 7835 1853
e-mail admin@finboroughtheatre.co.uk www.finboroughtheatre.co.uk Artistic Director Neil McPherson

Press Information

FINBOROUGH | THEATRE

Walled Garden (Sixteen Feet Productions). **Martin Wimbush's** recent theatre credits include *Humble Boy* (National Tour) and can be seen in *Garrow's Law* (BBC) and *Kubrick* (Channel 4).

The Press on *The Potting Shed*

"One of the master story-tellers of our time." *Sunday Express*

"We can have faith in Graham Greene. He freezes the laughter on our lips... a drama exciting in its boldness." *Sketch*

"Mr Greene is asking from his audience precisely what Shakespeare and Barrie asked, a willing suspension of disbelief in the supernatural... one of the points Mr Greene wanted to make was that irreligious bigotry can be just as hard and narrow and cruel as the religious kind." W.A. Darlington, *Daily Telegraph*

"How can one believe in or understand a God who, to save one soul, will ruin another?" Harold Hobson, *The Sunday Times*

The Press on this production of *The Potting Shed*

"Almost 40 years after it was last performed, Graham Greene's controversial play *The Potting Shed* is back on the London stage - more of a rediscovery than a return, you could argue." Nick Buckley, *The Mirror*

"A whole generation of theatre-goers missed out on a literary treat. This brilliant psychological drama looks at the torment of faith - non-believers v believers - faced by the Callifer family." Nick Buckley, *The Mirror*

"When a programme heralds that a production of a show is 'the first in London for forty years', it might elicit the curious response-what's wrong with it then? And indeed, these might have been the words on my mental lips if I hadn't been assured by the artistic reputation of the Finborough and the literary legacy of Graham Greene. And, oh, how right I was to hold my tongue...You may not leave with much faith in religion, but my God, you'll have faith in theatre." Richard J. Thornton, *ExtraExtra*

"In the tiny Finborough Theatre, this gripping and intense drama unfolds at great pace. The audience feed off the intimacy with director Svetlana Dimcovic's brilliant professional cast." Nick Buckley, *The Mirror*

"All the acting deserves commendation, and those who stood out had to shine bright against a glittering and succulent array of talent." Richard J. Thornton, *ExtraExtra*

"As well as its main repertoire, as interesting as that of any fringe theatre in London, the Finborough in Earl's Court stages Sunday and Monday night performances of forgotten rarities...The Finborough cast, led by a wound-up Paul Cawley following in famous footsteps and remarkable, 25 year-old Zoe Thorne as the thirteen year-old girl who unlocks the mystery, are terrific." Michael Coveney, *WhatsOnStage*

PRESS NIGHT: THURSDAY, 6 JANUARY 2011 AT 7.30PM

PHOTOCALL: TUESDAY, 4 JANUARY 2011 AT 1.00PM-1.30PM

Finborough Theatre, The Finborough, 118 Finborough Road, London SW10 9ED

Box Office 0844 847 1652. www.finboroughtheatre.co.uk

Tuesday, 4 January – Saturday, 29 January 2011

Tuesday to Saturday Evenings at 7.30pm. Sunday Matinees at 3.00pm. Saturday matinees at 3.00pm (from the second week of the run).

Weeks 1 and 2 (4–16 January) – Tickets £13, £9 concessions, except Tuesday Evenings £9 all seats, and Saturday evenings £13 all seats. Previews (4 and 5 January) £9 all seats.

£5 tickets for under 30's for performances from Tuesday to Sunday of the first week when booked online only.

£10 tickets for residents of the Royal Borough of Kensington and Chelsea on the first Saturday of the run only.

Weeks 3 and 4 (18–29 January) – Tickets £15, £11 concessions, except Tuesday Evenings £11 all seats, and Saturday evenings £15 all seats.

Performance length: 2 hours.

For more information, interviews and images, please contact

Neil McPherson on e-mail admin@finboroughtheatre.co.uk or **07977 173135**

Press releases and images are available to download from

<http://www.finboroughtheatre.co.uk/pressresources.htm>


118 Finborough Road, London SW10 9ED Telephone +44 (0)20 7244 7439 Fax +44 (0)20 7835 1853
e-mail admin@finboroughtheatre.co.uk www.finboroughtheatre.co.uk Artistic Director Neil McPherson

The Finborough Theatre is managed by The Steam Industry. Registered in England and Wales as a company limited by guarantee, no. 3448268. Registered Charity no. 1071304. Registered address: 118 Finborough Road, London SW10 9ED. A member of the Independent Theatre Council.