

Inspired by the 1934 Runnymede Pageant and English folk plays, *The People's Pageant* is a performance artwork created by artist Estella Castle. Working collaboratively with local historians, academics, community leaders and groups, Estella assembled a range of contemporary and historic narratives, histories and myths. Performed solely by local amateur actors, the artwork has been shaped by the stories and skills of the local community, forming a new legend for Runnymede.

THE PEOPLE'S PAGEANT

CHAPTER ONE

THE SEALING OF THE MAGNA CARTA

The Barons and King John attempt to seal the Magna Carta. **Visit** St Mary's Priory, the Ankerwycke Yew and the Runnymede Meadows at Runnymede and Ankerwyke, National Trust. **See** the four remaining copies of the Magna Carta at Lincoln Castle, Salisbury Cathedral and the British Library.

CHAPTER TWO

THE COIN COUNTERFEITER

A cat and mouse game of chase between William Chaloner, coiner and confidence trickster, and the Master of the Royal Mint, Sir Isaac Newton, takes both men from London to Egham. **Learn more** At The Newton Project, an online resource run by Oxford University www.newtonproject.ox.ac.uk **Read** *Newton and the Counterfeiter* by Thomas Levenson

CHAPTER THREE

THE EGHAM RACES

A fun day out at the Egham Races turns to debauchery and disorder. **Learn more** At the

Egham Museum and visit the Runnymede Meadow at the Runnymede and Ankerwyke National Trust.

CHAPTER FOUR

THE LAST FATAL DUEL IN ENGLAND

An argument leads two French revolutionaries, Lt. Frederic Constant Courmet and Emmanuel Barthélemy (both immortalised in a novel by Victor Hugo) to a dual ending in one man's death. **Visit** The Barley Mow pub, Englefield Green where Frederic Courmet died, and his grave at St. John's Church cemetery, Egham **Read** *Les Misérables* by Victor Hugo

CHAPTER FIVE

THE DIGGERS

A contemporary eco group naming themselves after the Diggers movement invoke the Magna Carta, creating parallels to the original Diggers or True Levellers of the mid 1600s. **Explore** Sites of significance using the Surrey Diggers Trail www.diggerstrail.org.uk

Above image, preparations during rehearsal

Director, Sacha Plaige, has used elements of clowning throughout her direction. This playful addition to the performance mimics the confusion that word-of-mouth and hearsay creates in interpreting history. Listen out for composer Alexander Ling's soundscapes. Each scene contains atmospheric sounds recorded on site, such as the branches in the wind at the Ankerwyke Yew. Costumes were inspired by *toiles*; the initial version of a garment made to test the pattern, made in simple calico fabric. The sets used in the performance were influenced by the pastoral scenes found in English chinaware and children's toy theatre sets.

Cast members behind the scenes during rehearsal. Photographs by Simon Rankin

The World Turned Upside Down is performed by Frances Scott, Louise Loft and Michael Dunnigan with kind permission by the composer Leon Rosselson.

ACKNOWLEDGEMENTS

I would like to thank the following people and organisations for their generous support during the making of this work: The cast and crew of *The People's Pageant*, the National Trust Runnymede & Ankerwyke, Trust New Art, the National Lottery Heritage Fund, Egham Museum, Royal Holloway University of London, Emeritus Professor Justin Champion, Sarah Corn, Sacha Plaige, Alexander Ling, Leon Rosselson, Joshua Young, Steven Franklin, Margaret Lenton, Suzy Puckett, Samantha Whetton, Amy Ward, Tim Fielder, Mark Batty and the residents local to the Runnymede and Ankerwyke site who shared their stories and photographs.

CAST

Graham Collier
Janine Jones
Jenny Rose
Kay Frier
Linda Russell
Mark Batty
Neil James
Nick Farr
Rhona Pennack
Sarah Slater
Shannon Saise-Marshall
Sonia Duggan
Tony Frier

ARTIST

Estella Castle

DIRECTOR + MOVEMENT DIRECTOR

Sacha Plaige

ADVISORS

The National Trust, Sarah Corn and Emeritus Professor Justin Champion

COMPOSER + ARRANGEMENT

Alexander Ling

COSTUMES

Samantha Whetton & Amy Ward

PROP SEAMSTRESS

Rhona Pennack

SET BUILDER

Joshua Young, Home Wrk Design

SET PAINTING + PROPS ASSISTANT

Mark Batty

GRAPHICS + PRINT

Samantha Whetton,
Studio Design Print Bind

This work is part of Trust New Art, the National Trust's programme of contemporary arts and supported by the National Lottery Heritage Fund

