Hillbark Players - The Merry Wives of Windsor

Wow, it's been less than a day since I posted my first review and I've already got 60 people having visited the blog. : http://wirraltheatre.blogspot.com   I can only thank you. It is my intention to be writing a post at least once a week. So in order to do that I'm going to be posting my review of Merry Wives of Windsor today and follow it with my next review next Thursday. Please keep checking back. I used to love reviewing theatre for a day-job and want to keep it up, even if it is just as a hobby.

Now on with the review.

Having seen a poster for The Merry Wives of Windsor at my last theatre visit (Bed Before Yesterday), I was really disappointed that the website for Hillbark Players was so unattractive. Luckily, looks can be deceiving and the website is not representative of the quality of the group's production.

Hidden out of the way, Royden Park is a beautiful location and hides a wonderful arena and seating which makes up the acting space for Hillbark Players. It was a lovely surprise to arrive, and see the cast already milling about playing games and interacting with the audience. A very shrewd decision by the producer, the pre-show "entertainment" provides the audience with something to look at and enjoy other than a warm cup of coffee and a cold hard seat. Timed to perfection the audience were provided with a three minute warning that the show was about to start, on cue the actors made their way to their various starting positions.

To detail the entire story and every moment of the 3 hour play would take a far longer blog post than I'd like. I also didn't take my usual notes as I became so engrossed in the production. For those who are very familiar with Shakespeare it is easy to notice some heavy editing has occurred. For the most part this benefited the production even if it took away some lovely lines from various supporting characters.

At the very centre of the play is Sir John Falstaff, a character who is present in 4 of Shakespeare's plays. Played slightly more intelligently than I would have liked, James Kay lacked the swagger and overconfidence that Falstaff needs. There is a comedy in showing Falstaff as a character who is old and decrepit yet still believes he is handsome and able to woo. That is a matter of personal opinion though as Kay's Falstaff was a humorous and well rounded version of the classic character.

Delectable double-act Mistress Ford and Mistress Page, are the objects of Falstaff's "affections" were played beautifully by Caroline Kay and Jane Leffman. In particular Leffman played the wife of the jealous and manic Master Ford so well that no one could doubt that she feared her husband at times. Completing the double act Mistress Page (Kay) played a wonderfully strong, confident and ambitious wife of the almost non-entity that was Master Page. It is unfortunate for Adrian Davies who played Master Page, that he was overshadowed by Kay. Davies presented well though, and was always clear and audible. It is just a shame that he appeared quite so weak when compared to his character's wife.

Providing the main sub-plot of the play is Anne (Nan) Page, daughter to Mistress and Master Page. Played with a strong will, if slightly lacking the poise of an Elizabethan lady, Ruth Rundle was a delight to watch. Playing opposite Anne Page are a trio of would-be husbands. Firstly, the socially inept Slender (Andrew Nance) who has the consent of Master Page was believably repulsive, if at times over-acted. Second, the vain yet powerful, Dr. Caius (Dave Perkins) favoured by Mistress Page who drew the eye immediately and masterfully commanded the arena. Finally, the man described as "a gentleman in love with Anne Page" who is rejected by both Mistress and Master Page, Fenton (Martin Nelson) who created a strong and believable chemistry with Anne Page, even if he was slightly too quiet when addressing Anne. All three suitors proved an entertaining distraction to the main plot, even if the outcome was fairly obvious.

The Falstaff-Page-Ford plot and the Anne-Fenton-Slender-Caius sub-plot are further supported by two other plotlines. The first is the revenge of Nym (Barry Prescott) and Pistol (Mark Prescott), who inform the Master Ford and Master Page of Falstaff's intentions which enabled a barnstorming performance by the manic and jealous Ford played perfectly by Simon Garland. The second is the theft of Host of the Garter's horses (space hoppers and colanders, more on that later) by Nick Fawdry (I've seen him twice now and his name's been spelled differently in the two programmes, but I must admit I didn't recognise him at first) as Bardolph  and his gaggle of co-conspirators.

Supporting the top-notch leads were a horde of wonderfully diverse and eccentric characters. Special mention should be made to Simple, played wonderfully true to the name and as close to perfection as anyone could desire by Steve Morse. Close behind was Nick Sample as a wonderfully camp Host of the Garter. Sample brought some unexpected laughter and a divine breath of fresh air to the character. The money-grabbing confidante of Anne Page, Mistress Quickly played with wonderful comic awareness by Pauline Garland (how much of the cast is related to each other I wonder...a lot of names seem the same!), even if at times Quickly was slightly under-played.
Not so well played were a small selection of the cast. Most notably Parson Hugh Evans, who was completely incomprehensible and whose accent ruined an otherwise hilarious performance by Keith Hill. Jeanne and Joane Rugby were an interesting take on what is traditionally a single role. Played by Lucy Griffiths and Aiysha Nugent-Robinson the occasional lack of synchronicity meant that the effect was slightly lost for me. Sometimes less is more folks.

The direction was quite simply a breath of fresh air. The beautiful opening procession enabled a smooth transition from the opening spectacle of games through to the introduction of Falstaff and his rogues and on to clearing the stage for the next scene. Other unexpected moments were a gigantic revolving door, rather large basket. These combined with the quick and smooth transitions from scene to scene, showed Ann Warr to be a masterful director with a strong understanding of both comedy and good theatre. It was though, not these things that make this perhaps the most enjoyable Shakespeare show I've seen in years though.

First is the wonderfully unexpected and side-splitting funny appearance of the Germans (who are really Bardolph's co-conspirators, Nym, Pistol, Robin and Simple) stealing the Host's horses in their colanders and carrots (standing in for spiked german helmets I think). Normally, it's difficult to get animals on stage. Hillbark Players got around the problem of live animals with a mix of space-hoppers and some sort of fabric constructions that took every member of the audience by surprise (due in no small part to the screams of "For You the Var is OVER" and the blasting of Ride of the Valkyries that suddenly came from all directions...clever sound man!).

Secondly, was the inspired piece of physical theatre placed at the end of the show. Presented in the darkness with the aid of UV lights the Hillbark Players actually showed the taunting of Falstaff by the villagers instead of the scripted "trial scene". I've seen more physical theatre in London that I care to remember and this was pulled off perfectly by the whole cast in near perfect time. The effect was beyond anything I could have expected.

Stunning costumes, well used props, fantastically chosen music and a beautiful venue placed the cherry atop a very well made production. It is simply a great shame that Hillbark Players only present a full-length play every two years.

So far I've seen two strong theatre productions here in Wirral, and can say that this area has some theatre companies to be very, very proud of!

A very well done to you all.

Love to All, EJ xXx
Emma-Jane Thompson,
