

GLORIA

BY BRANDEN
JACOBS-JENKINS

MTC MELBOURNE
THEATRE
COMPANY

Welcome

Season 2018 features four Australian premieres of the best new writing from around the world including this astonishing, Pulitzer Prize-nominated drama by Branden Jacobs-Jenkins.

Gloria is a contemporary satire with something extraordinary to say about our fractured, ferociously ambitious, media-saturated world. Set in the office of a prestigious Manhattan magazine, director Lee Lewis along with the cast and creative team have brought a slice of 21st Century Americana to The Sumner for a night of theatre you won't forget.

From directors and actors, to writers and designers, to audiences and donors, everyone has an important role to play at Melbourne Theatre Company. What brings us together is our passion for sharing the

power of live storytelling with generations of Australians.

As we approach the end of the financial year, we ask you to help bring more stories to the MTC stage. Donations are an essential part of creating extraordinary theatre of the highest quality, year after year – theatre that entertains, challenges and inspires us all. Every dollar donated contributes directly to the future of MTC and the cultural landscape of Victoria. All donations above \$2 are tax deductible and you can donate online today at mtc.com.au/playyourpart. Thank you for sharing our belief in the power of theatre to transform lives, and for playing an essential role in MTC's story.

Brett Sheehy AO
Artistic Director

Virginia Lovett
Executive Director

Melbourne Theatre Company acknowledges the Yalukit Willam Peoples of the Boon Wurrung, the Traditional Owners of the land on which Southbank Theatre and MTC HQ stand, and we pay our respects to Melbourne's First Peoples, to their ancestors past and present, and to our shared future.

MTC is a department of the University of Melbourne.

MTC is assisted by the Commonwealth Government through the Australia Council, its arts funding and advisory body, and by the State Government of Victoria through Creative Victoria.

MTC is a member of Live Performance Australia and the Australian Major Performing Arts Group.

MELBOURNE THEATRE COMPANY PRESENTS

GLORIA

BY BRANDEN JACOBS-JENKINS

16 JUNE — 21 JULY, 2018

Southbank Theatre, The Sumner

— About the play —

Editorial assistant Dean stumbles into work, hungover from last night's mortifying party at Gloria's house. Surrounded by his ambitious co-workers in their Manhattan magazine office, the only thing that matters is how fast you can climb the journalistic ladder of success and get your name in print. Today is just another ordinary day, until suddenly it's not and the stakes for who gets the story become higher than ever.

— Cast —

Miles / Shawn / Rashaad Callan Colley
Dean / Devin Jordan Fraser-Trumble
Ani / Sasha / Callie Jane Harber
Kendra / Jenna Aileen Huynh
Gloria / Nan Lisa McCune
Lorin Peter Paltos

Composer & Sound Designer Russell Goldsmith
Voice & Dialect Coach Anna McCrossin-Owen
Stage Manager Pippa Wright
Assistant Stage Manager Meg Richardson
Stage Management Secondment
Bridget McWilliams

Lighting Design Attachment Clare Springett
Sound & Composition Attachment Sidney Millar

Set & Costume Design Attachments
Juliette Whitney and Kris Bird

Rehearsal & Production Photographer
Brett Boardman

— Creative Team —

Director Lee Lewis
Set & Costume Designer Christina Smith
Lighting Designer Paul Jackson

For information regarding running time, please see a member of the Front of House team.

This production is recommended for ages 16+ and includes a scene depicting graphic violence.

Production Partner
Gloria was produced by the VINEYARD THEATRE, Douglas Aibel, Artistic Director, Sarah Stern, Artistic Director, Jennifer Garvey-Blackwell, Executive Producer, New York, Spring, 2015
Cover photo: James Hartley and Jo Duck

Meet Branden Jacobs-Jenkins

Heralded a genius and the playwright of his generation, the writer behind *Gloria* is making waves in contemporary theatre.

Branden Jacobs-Jenkins; (opposite) Director Lee Lewis with Jordan Fraser-Trumble

'I was writing about a group of people whose job is to basically transcribe life ... and decide what's newsworthy'

As a self-described 'bookish' child, Branden Jacobs-Jenkins grew up in a community in Washington, D.C. where theatre and performance were at the forefront of the social agenda. He read every copy of *The New Yorker* he could find, handing over a dime at the public library for old issues as often as he could.

Moving into secondary school, he struggled to find his clique, telling Hilton Als for *Bomb Magazine* that socialising as a teenager depended on a kind of performance he was never able to master. 'The story goes that I didn't smile once my entire freshman year until I was cast in the school play. Then high school plays and musicals became my "thing." But, the whole time, I was always hyperaware that my real ambition was to write fiction, and I went off to college to study that.'

Jacobs-Jenkins credits the fiction section of *The New Yorker* with inspiring him to study creative writing at Princeton University. Once there, he had a professor Robert Sandberg tell him, 'I think you might be a playwright, and you should figure out how to deal with that.'

The young college student remembers feeling as though his calling had shifted. 'I remember parting ways with him and feeling my mission in life had changed – suddenly I had to hurry off and read every play in the library, just to understand what plays were.' From Princeton, he ventured off to study his Masters in performance studies at New York University.

However, when an opening at *The New Yorker* for an editorial assistant in the fiction department came up, the bookish child in Jacobs-Jenkins could not look past the opportunity. For a recent graduate in his early twenties wanting to write fiction, a seat at the editing table of Manhattan's most prestigious magazine should have been a dream come true. But, Jacobs-Jenkins was left wanting more.

Throughout his tenure, from 2007 to 2010, he started busily penning the first in a series of critically-acclaimed plays, which would set the tone for his canon of work. This time at *The New Yorker* would also unwittingly inform the foundation of his play *Gloria*.

Jacobs-Jenkins first play *Neighbors*, written in 2008, attempted to encapsulate the entire history of blackness in the theatre, a story which began with black face minstrelsy. In his play *Appropriate* (2014) he dissected America's understanding of what a typical American family drama looks like and how the ideas of a white family are encoded in

America's theatre psyche. *An Octoroon* (also 2014), saw the playwright radically adapt an 1859 melodrama set on a slave plantation. *Neighbors*, *Appropriate* and *An Octoroon*, although not a trilogy, all delve into the historical relationship between American theatrical forms and the perception of blackness in contemporary society.

The young American picked up the 2014 Obie Award for his plays *Appropriate* and *An Octoroon*. At the time of accepting the award he said, 'This is crazy. Between these two shows I think I've probably had every emotion you can have.' Both works secured Jacobs-Jenkins as one of the most promising playwrighting voices of his generation, as his professor at Princeton had predicted.

Soon after, in 2015, *Gloria* premiered at the Vineyard Theatre in New York. Before the title *Gloria* was confirmed, Jacobs-Jenkins had named his play *Or Ambition*. Ambition, he says, is the determinant that keeps so many young writers in New York City living below the poverty line in the belief that ▶

they could one day become the next Hunter S. Thompson or Joan Didion. 'I was interested in what a writer's ambition is, because I was writing about a group of people whose job is to basically transcribe life and experience and decide what's newsworthy or not newsworthy, what lives have value or not, determined by what happens in them.'

A few years after leaving *The New Yorker*, Jacobs-Jenkins was in Berlin on a Fulbright Scholarship when the idea to write *Gloria* came to him. He was jobless at the time and craving the daily structure of an office environment. However, he says none of the events in *Gloria* were taken from his lived experience at the publication.

In 2016, Jacobs-Jenkins was awarded a MacArthur Fellow, colloquially known as the 'Genius Grant', which collects a cash prize of US\$625,000. The MacArthur Fellows Program said, 'Many of Jacobs-Jenkins's plays use a historical lens to satirize and comment on modern culture, particularly the ways in which race and class are negotiated in both private and public settings.'

When accepting his award, Jacobs-Jenkins said that all of his work exists and is fed by the need to answer questions he has about the world and why he feels the way he feels. 'I really believe in the power of this form [theatre]. At the most elemental level, all I want is for people to leave with something to mull over and leave with the bravery to try and connect, try to understand, to see each other, in each other.'

'I've always believed that one of the most incredible and important things about theatre – and all art really – is that we're creating a safe space for all feelings, but especially ugly feelings.' ■

What a way to make a living

In *Gloria*, we peer through the window of an exceptionally dysfunctional office.

Gloria begins in the offices of an upscale magazine in Manhattan, specifically in the publication's culture section. Like thousands of workplaces before it, *Gloria* proves that the inner mechanisms of an office environment make for great drama. Something about punching the clock from 9am to 5pm and working for the 'man' has formed the backdrop for many great productions.

Crime dramas, legal dramas, medical dramas, teaching dramas, retail dramas, political dramas, even library dramas have been entertaining us, often after a long day at the office, for eons. Perhaps the most iconic workplace drama in recent years is Ricky Gervais' *The Office*. His mockumentary series showed us the lives of dreary British employees working for a suburban paper company, and somehow, this premise became one of the most relatable shows in England. A US spin-off with Steve Carell proved the series just as popular with American audiences; attesting that there is a universal relatability to the 'watercooler' drama.

Between *Mad Men*, *Suits*, *Veep*, *West Wing*, *Grey's Anatomy*, *Utopia*, *House of Cards*, *Ally McBeal*, *Scrubs*, *30 Rock* and *Parks and Recreation*, we've seen our fair share of office dynamics play out on the small screen. On the stage, dramas like

Glengarry Glen Ross and *Death of a Salesman* showed us how work can overwhelm our families and selves to become the epicentre of our lives.

Whether you make short work, light work, or hard work of something, working to make a living is the one thing that connects us all. Across every continent, culture and commerce, there is work to be done, and people who need to do it.

The relentless regularity of a monotonous Monday morning commute, small talk about standing desks and ergonomic keyboards, bi-annual fire drills, bitter cafeteria coffee, illicit office romances and communal kitchenettes that breed their own ecosystems of filth, are familiar experiences for many of us. Work occupies a lot of our time. There's every chance you've spoken to Jim in IT this year more than your own mother, and you don't even work in IT.

On average, we spend 40 hours a week with our co-workers. Which is probably more time than we spend with our children, partner, friends or self. For that reason, it is helpful when we get along. School was bad enough, but at work, we're all meant to have similar interests and invest in our company's mission and vision together. ▶

'Gloria begins as a satire of entitled 20-somethings dragging their feet at work and then suddenly becomes a dissection of ambition, misery and the desire to be heard.'

The problem is, workplaces consist of people with entirely different skill-sets and behaviours. The full alphabet of personalities are usually represented in confined, fluorescently lit and poorly ventilated spaces, grouped together by their one and only actual common interest – the want and need to make money.

Sometimes a team of employees operate like a little family; aggravated by, but ultimately accepting of each other's differences, and appreciative of one another's contributions. In less successful workplaces, people clash, ideas and ethics collide, allegiances are formed and segregation ensues. Throw in a healthy dose of competition and you have the setting for a perfect drama.

Gloria begins as a satire of entitled 20-somethings dragging their feet at work and then suddenly becomes a dissection of ambition, misery and the desire to be heard. Jacobs-Jenkins' play pulls apart the patterns that exist in almost every workplace and asks us what can happen when people are cut adrift from their colleagues and made to feel like the 'office freak'. ■

Peter Paltos; (top) Director Lee Lewis with Jane Harber and Aileen Huynh; (opposite clockwise from bottom left) Callan Colley; Lisa McCune and Jane Harber; Aileen Huynh

The Daily Grind

MTC Literary Associate Jennifer Medway spoke to our current NEXT STAGE Writers-in-Residence about the perks of working at MTC HQ.

As part of our NEXT STAGE Writers' Program we have had the privilege of welcoming three playwrights into the building as our inaugural Writers-in-Residence. Over these first five years a total of 15 playwrights will have this experience for up to three years each, as a way to support and build the next generation of leading Australian playwrights.

While for many of us, the pattern of going to the office every day to work is a given, for writers to have a desk and come to work in an office can be a rare experience, and in terms of their professional practice – game changing. Our current resident playwrights are Dan Giovannoni, Natesha Somasundaram and Kylie Trounson, who have all spent the last year coming into MTC HQ on a regular basis, embedding themselves in both the office processes and the creation of our productions, all the while developing new plays for MTC themselves.

Each of these writers has a completely unique style of working and so the residency works differently for each of them. Dan finds he is most productive sitting in a café with headphones in, 'I don't know why it works – something about being in public but shutting the world out with music. I get twice as much done.' But he has found it surprising how much coming into an office has made an impact, 'I have found the routine incredibly helpful, the dedicated space to work great is for productivity, and the sense of family and welcome is lovely and humbling.' Natesha agrees, 'It's been incredibly motivating and inspiring to be regularly surrounded by people who are completely and totally invested in the art of theatre. Having access to such a breadth of technical knowledge has been priceless.' 'It's so nice to have a home,' says Kylie, 'For me, where I write is more important to whether I write, or how much, or how well I write. I have

two small kids and a house full of toys, dirty laundry and toddler tantrums, so getting out of that space and into a space of relative calm and focus is imperative!'

Writing is often pegged as a 'solitary profession' but for these three playwrights one of the most valuable aspects of the residency has been spending time with other people. For Kylie, 'Talking with the other residents about our work has been a surprising highlight. It's a really supportive, collegiate group and Dan and Natesha both have excellent ideas and insight.'

Dan agrees that meeting the other writers and the team at MTC has been a huge advantage, 'They suggest things to read, we talk about our ideas and muddle through them, we see shows together.' Natesha admits that she tends to spend too much time talking when she's around other people so to combat this, isolates herself when in the office, 'including, but not limited to, in the corners of darkened corridors and storage rooms.' But she perhaps puts it best when she sums up what the value of this experience has meant to her and why we are so passionate about the program as a company. 'The most valuable part of the residency has been the sheer confidence it has given me as a writer. To be actively supported and endorsed by such a prestigious and ground-breaking theatre company has allowed me to break through barriers of fear and insecurity and instead approach writing and theatre as it should be approached – fearlessly.' ■

NEXT STAGE thanks the Playwrights Giving Circle for their generous support.

Learn more about NEXT STAGE at mtc.com.au/nextstage

Cast & Creative Team

CALLAN COLLEY

Miles / Shawn / Rashaad

Callan Colley graduated from NIDA with a Bachelor of Fine Arts, Acting in 2016. His professional debut was in *Three Sisters* (Sydney Theatre Company) at the end of last year. His film credits include the independent feature film *Only for a Time* directed by Lincoln Hall, and the short film, *Bugged*. Callan's stage work at NIDA included *#Lads* (LOT5 Theatre Co); *Another Country* (NIDA); *The Olympians* (NIDA); *Capricornia* (NIDA) and *The Tempest* (NIDA). Callan is excited to perform with Melbourne Theatre Company in this sharp new comedy.

JORDAN FRASER-TRUMBLE

Dean / Devin

A 2014 graduate of Melbourne's 16th Street Actors Studio, Jordan Fraser-Trumble's career kick-started the following year as he was cast in his first feature film and was awarded the esteemed graduate position at Red Stitch Actors' Theatre. Since then his stage credits include Taylor Mac's *Hir* directed by Dan Clarke (Red Stitch); *Love Song* directed by Francis Greenslade (Melbourne Fringe); *Who's Afraid of Virginia Woolf?* (Winterfall Theatre Company); *You Got Older* (Red Stitch); *The Glass Menagerie* (Melbourne Fringe); *Middletown*, *Jurassica*, *Love, Love, Love* (Red Stitch) and *Sexual Perversity in Chicago* (Melbourne Fringe). Jordan's screen credits include *The Legend of Ben Hall*, *Boundless*, *The Family* (BBC/MIFF) and *Lawless – The Real Bushrangers* (Foxtel).

JANE HARBER

Ani / Sasha / Callie

Jane Harber can currently be seen in Network Ten's comedy panel game show, *Show Me The Movie*, opposite Rove McManus and Joel Creasey, and the upcoming *Back in Very Small Business*, playing Coco. Jane is widely recognised for her starring role in Network Ten's Logie Award-winning series, *Offspring*. Jane's other notable roles include Cora Benson in ABC1's cult classic franchise, *The Moody's* and *A Moody Christmas*. Jane starred in the hugely successful miniseries, *Never Tear Us Apart: The Untold Story of INXS* as Michelle Bennett, to critical acclaim. A selection of Jane's other television credits include Clara Whiting in *Miss Fisher's Murder Mysteries*, *The Elegant Gentleman's Guide to Knife Fighting*, Georgina Rivers in *House Husbands*, Joss/Lucy in *Lowdown*, Susie Moloney in *Underbelly* and Zdenka Milanovic in *The Secret Life of Us*. Jane's theatre roles include *The Speechmaker* for Melbourne Theatre Company and *City of Angels* for fortyfivedownstairs.

Cast & Creative Team

AILEEN HUYNH
Kendra / Jenna

LISA McCUNE
Gloria / Nan

PETER PALTOS
Lorin

Gloria marks Aileen Huynh's debut production with Melbourne Theatre Company. Aileen is a graduate from The Western Australian Academy of Performing Arts (WAAPA), and also holds a Bachelor of Creative Arts in Performance from The University of Wollongong. Her recent theatre credits include her one-woman show, *Gobbledygook* (BodySnatchers); *Monkey ... Journey to the West* (Theatre of Image); *Flight Paths* (National Theatre of Parramatta); the national Australian tours of *4000 Miles* (Critical Stages) and *Hello, Goodbye & Happy Birthday* (Performing Lines). Television credits include *Better Man* (SBS); *Neighbours* (Network 11); *Cleverman 1 & 2* (ABC) and *Black Comedy 3* (ABC). For film her credits include *Spin Out* (Sony Pictures) and *The Casting Game* (JoyHouse Productions).

Lisa McCune has previously performed on stage at Melbourne Theatre Company in *Dead Man's Cell Phone*, *Urinetown*, *Into The Woods*, *A Little Night Music* and *The 25th Annual Putnam County Spelling Bee*; *The King and I* and *South Pacific* for Opera Australia/Gordon Frost Organisation; *The Sound of Music* for Gordon Frost Organisation, *Cabaret* for IMG Entertainment and the Australian tour of *Guys and Dolls* for STC and *Machu Picchu* for SATC. Television credits include *The Warriors*, *The Divorce*, *It's a Date*, *Hell Has Harbour Views*, *Rake* and *MDA* for the ABC. For Network Nine, *Sea Patrol*, and for Seven Network *Blue Heelers*, *Marshall Law*, *Forensic Investigators* and *The Potato Factory*. For Network Ten, *Reef Doctors* and the upcoming comedy series, *How to Stay Married*.

Peter Paltos is a graduate of the 16th Street Actors Studios and was most recently seen in the 2017 Melbourne Theatre Company production of *Minnie & Liraz*, playing astrophysicist Ichabod Weinberg. Prior credits for the Company include *The Sovereign Wife* (Sisters Grimm / winner of Best Production at the 2014 Greenroom Awards) and *MKA Double Feature*, both for the NEON festival. He has also performed in *Calpurnia Descending* (Malthouse Theatre & Sydney Theatre Company), *Merciless Gods* (Little Ones/ Darebin Speakeasy/Griffin Independent), *PLAYlist 2017* (Red Stitch), *The Resistible Rise of Arturo Ui* (Don't Look Away/ Theatre Works), *Salome* (Little Ones/Malthouse Theatre Helium) and *Summertime in the Garden of Eden* (Sister Grimm/Theatre Works/Griffin Independent). Peter's film credits include *Holding the Man*, *Tasty* and *Bad Habits*. Television credits include *Sisters* (Network Ten) and *City Homicide* (Seven Channel). Web series credits include *Movement* and *FRIENDLY*, which he co-wrote.

Cast & Creative Team

BRANDEN JACOBS-JENKINS
Playwright

LEE LEWIS
Director

CHRISTINA SMITH
Set & Costume Designer

Branden Jacobs-Jenkins's credits include *Everybody* (Signature Theatre), *War* (LCT3/Lincoln Center Theater), *Gloria* (Vineyard Theatre; Pulitzer Prize-finalist), *Appropriate* (Signature Theatre; Obie Award), *An Octoroon* (Soho Rep; Obie Award) and *Neighbors* (The Public Theater). He is a Residency Five playwright at Signature Theatre and under commissions from LCT3/Lincoln Center Theater, Manhattan Theatre Club /Sloan, and the Steppenwolf Theatre Company. His recent honours include the MacArthur Fellowship, the Windham-Campbell Prize for Drama, the Benjamin Danks Award from the American Academy of Arts and Letters, the PEN/Laura Pels International Foundation Theatre Award, the Steinberg Playwriting Award, and the Tennessee Williams Award.

Lee Lewis is the Artistic Director of Griffin Theatre Company, Australia's new writing theatre. Lee has previously directed *Hay Fever* and *Rupert* (Melbourne Theatre Company), *Twelfth Night*, *The Literati* and *The School for Wives* (Bell Shakespeare), *Honour*, *ZEBRA!*, and *Love Lies Bleeding* (Sydney Theatre Company), *This Heaven*, and *That Face* (Belvoir), and for Griffin some of her productions include *Kill Climate Deniers*, *The Bleeding Tree*, *Rice*, *A Hoax*, *Silent Disco*, *The Call*, *The Nightwatchman*, *The Bull the Moon* and the *Coronet of Stars*. Other credits include *Highway of Lost Hearts* for Darwin Festival and the co-direction of *Masquerade* with Sam Strong (Sydney Festival, STCSA, Melbourne Festival, Griffin). She received the Helpmann Award for Best Direction of a Play in 2016 for her production of *The Bleeding Tree*. She holds an MFA from Columbia University and an MFA from NIDA. Currency House published her book *Cross-Racial Casting: Changing the Face of Australian Theatre* as part of their Platform Paper series.

Christina Smith's work as Set and Costume Designer has been seen at Melbourne Theatre Company in *The Odd Couple*, *Elling*, *National Interest*, *The Seed*, *Clybourne Park*, *Rising Water*, *A Behanding in Spokane*, *Boston Marriage*, *The Swimming Club*, *Blackbird*, *Who's Afraid of Virginia Woolf?*, *The Clean House*, *Dumb Show*, *Things We Do For Love*, *The Daylight Atheist*, *Honour*, and *Cloud Nine*; as Costume Designer on *Realism*, *Humble Boy*, *Proof*, *Sweet Bird of Youth*, and *Three Days of Rain*; and as Set Designer on *Hay Fever* and *Boy Gets Girl*. Prior to that, she worked as assistant to former MTC Resident Designer Tony Tripp. Other companies she has designed for include Seattle Opera, New Zealand Opera, Victorian Opera, Sydney Theatre Company, Queensland Theatre, Black Swan State Theatre Company, Malthouse Theatre, Belvoir, Ilbjerri Theatre Company, The Production Company, Opera Queensland, ACMI, WA Ballet and the Australian Ballet. Christina studied set and costume design at the Western Australian Academy of Performing Arts, and was awarded the 2005 Green Room Award in theatre design.

STIEG PERSSON POLYPHONIC

27 MAR – 1 JUL 18

POTTER
MUSEUM
OF ART

The Ian Potter Museum of Art
The University of Melbourne
Swanston Street
Parkville Victoria 3010

Tues to Fri 10am to 5pm
Sat to Sun 12 noon to 5pm
Monday closed
FREE ADMISSION

Media Partner

SATURDAY PAPER

Stieg Persson, *Painting 1990* – They apply pigeons, to draw the vapours from the head 1990 (detail), oil on canvas. Courtesy of the artist and Anna Schwartz Gallery.

Cast & Creative Team

PAUL JACKSON
Lighting Designer

Paul Jackson's recent lighting designs with Melbourne Theatre Company include *The Children*, *Hay Fever*, *Di and Viv and Rose*, *Three Little Words*, *Endgame*, *Miss Julie*, *Dead Man's Cell Phone*, *Double Indemnity*, *The Ghost Writer*, *Ghosts*, *Frozen*, *The Speechmaker*, *Enlightenment*, *Madagascar* and *Private Lives*. He has worked as a lighting designer for the Australian Ballet, Royal New Zealand Ballet, West Australian Ballet, Victorian Opera, West Australian Opera, Sydney Theatre Company, Bell Shakespeare, Playbox, Malthouse Theatre, Belvoir, Ballet Lab, Lucy Guerin Inc, World of Wearable Art New Zealand, La Mama, Chamber Made Opera, and many others. His work has featured in festivals in Asia, Europe and the United Kingdom, and he has lectured in design at the University of Melbourne, RMIT University and Victorian College of the Arts. Paul has received a number of Green Room Awards and nominations for Lighting Design, as well as receiving a Sydney Theatre Award, an APDG Award and the 2012 Helpmann Award. Paul was named in the Bulletin's Smart 100 for 2004 and was the Gilbert Spottiswood Churchill Fellow for 2007. Paul was an Associate Artist at Malthouse Theatre from 2007 to 2013.

RUSSELL GOLDSMITH
Composer & Sound Designer

Russell Goldsmith is a multiple award winning Melbourne based sound designer, composer, producer and audio system designer. He has a diverse body of work in theatre, film, television, commercial and radio production, live music and installation works. He has worked as the Sound Designer and Composer for Melbourne Theatre Company productions of *Vivid White*, *Noises Off*, *John*, *Disgraced*, *Lungs*, *Endgame*, *What Rhymes with Cars and Girls*, *I'll Eat You Last*, *The Speechmaker*, *Ghosts*, *The Other Place*, *His Girl Friday*, *The Golden Dragon*, *Don Parties On*, *The Swimming Club* and *Ruby Moon* (for MTC Education). He had his Broadway debut in 2009 with the critically acclaimed season of Malthouse Theatre and Belvoir's *Exit The King* at the Ethel Barrymore Theatre, where it played for sixteen weeks. Russell has received multiple Green Room Award nominations, while his sound design for *Exit the King* won the 2007 Sydney Theatre Award, and was nominated for Best Sound Design at both the 2008 Green Room Awards and the 2009 Tony Awards.

ANNA MCCROSSIN-OWEN
Voice & Dialect Coach

Anna McCrossin-Owen is a voice and dialect coach for theatre, TV, film, music theatre, animation, voice over and private studio. Theatre credits include over 50 mainstage productions for Melbourne Theatre Company as well as *American Song* (Red Stitch); *Rocky Horror* (Gordon Frost Organisation); *Last Five Years* (fortyfive downstairs); *Oklahoma!* (The Production Company); Australian Shakespeare Company; and *Sweeney Todd* (Victoria Opera). Films credits include coaching Dame Helen Mirren and cast in *Winchester* (Speirig Brothers); *Z for Zachariah* (Margot Robbie, Chewitel Ejiofor and Chris Pine). TV credits include *The Family Law* – Series 1, 2 & 3 (Matchbox/SBS); *The Kettering Incident* (Porchlight Films) and *Please Like Me* (ABC). Anna was a lecturer in Spoken Voice at the Victorian College of the Arts, Music Theatre between 2013 and 2017 and a Guest Lecturer in the Performance School (Theatre) for over a decade. Anna has a BA from University of Queensland, is an Associate of Trinity College London & AMEB Australia and is a graduate of the VCA & VMT. She consults to business and to Fairfax Digital/The Age/Domain where she trains news journalists. Anna has been honoured by the Victorian Green Room Association for 'Outstanding Contribution to the Melbourne Stage'.

Port Phillip Ferries

DOCKLANDS – PORTARLINGTON

As part of The Little Group, Port Phillip Ferries wishes the cast and crew a successful season.

www.portphillipferries.com.au

Melbourne Theatre Company

BOARD OF MANAGEMENT

Terry Moran AC (Chair)
Tony Burgess
Professor Barry Conyngham AM
Professor Glyn Davis AC
Patricia Faulkner AO
Jonathan Feder
Jane Hansen
Larry Kamener
Janette Kendall
Sharmistha Law
Ian Marshman AM
Martyn Myer AO
Susan Oliver
Brett Sheehy AO
Virginia Lovett

FOUNDATION BOARD

Jane Hansen (Chair)
Terry Bracks AM
Liz Chappell
Fiona Griffiths
Janette Kendall
Jayne Lovelock
Virginia Lovett
Sam Margis
Louise Myer
Leigh O'Neill
Hilary Scott
Richard Tegoni

EXECUTIVE MANAGEMENT

Artistic Director & CEO
Brett Sheehy AO
Executive Director
Virginia Lovett
Executive Assistant to the Artistic Director & CEO
Nick Doherty
Executive Administrator
Isobel Taylor-Rogers

ARTISTIC PRODUCER

Martina Murray
Associate Directors
Dean Bryant
Sarah Goodes
Literary Director
Chris Mead

CASTING DIRECTOR

Janine Snape
Casting Executive
Matt Bebbington
Company Manager
Stephen Moore

NEXT STAGE ADMINISTRATOR

Sarah Thompson
Literary Associate
Jennifer Medway

CATERING

Catering Manager
Andrea Purvis
Assistant Manager
Anita Lyovic
Café staff
Bev Reinmuth

DEVELOPMENT

Director of Development
Jayne Lovelock
Events Manager
Mandy Jones
Annual Giving Manager
Chris Walters

Major Gifts Manager

Sophie Boardley
Philanthropy Coordinator
Sytske Hillenius
Partnerships & Commercial Executive
Matthew Phoenix
Partnerships Executive
Syrie Payne
Partnerships Coordinator
Isabella Wren

EDUCATION

Head of Education and Families
Jeremy Rice
Community Outreach Manager
Karin Farrell
Education Coordinator
Nick Tranter

HUMAN RESOURCES

HR Manager
Christelle Harris
HR Administrator
Christine Verginis
EHS Coordinator
Liz Mundell

FINANCE

Finance Director
Liz Chappell
Finance Manager
Ness Harwood
IT and Systems Manager
Michael Schuettke
IT Support Officer
Irene Budiono
Finance Officer
Sarah Thompson
Payroll Officer
Julia Godinho
Payments Officer
Lisa Maundrell

MARKETING & COMMUNICATIONS

Marketing and Communications Director
Vanessa Rowsthorn
Marketing Manager
James Wright
Digital Manager
Daniel Coghlan
Digital Coordinator
Jacqui Bartlett
Marketing Campaign Manager
Ebony Addinsall
Marketing Coordinator
Rebecca Lawrence
Lead Graphic Designer / Art Director
Emma Wagstaff
Designers
Helena Turinski
Celeste Njoo

PR and COMMUNICATIONS

Manager
Rosie Shepherdson-Cullen
Publicist
Georgia Fox

Communications

Content Producer
Sarah Corridon
PR and Marketing Administration Assistant
Faran Martin
Receptionist
David Zierk

PRODUCTION & TECHNICAL

Technical & Production Director
Adam J Howe

PRODUCTION

Senior Production Manager
Michele Preshaw
Production Manager
Damion Holling
James Lipari
Production Coordinator
Marta Losiewicz
Props Buyer/ASM
Swing
Jess Maguire
Production Administrator
Alyson Brown

TECHNICAL

Technical Manager
Lighting and Sound
Kerry Saxby
Senior Production Technician
Allan Hiron
Production Technicians
Adam Bowring
Scott McAlister
Nick Wollan
Marcus Cook
Technical Manager – Staging
Andrew Bellchambers
Staging Supervisor – HQ
Jamie Cunningham
Production Design Coordinator
Andrew Bailey
CAD Drafting
Jacob Battista
Alexander Rothnie

PROPERTIES

Properties Supervisor
Geoff McGregor
Props Maker
Colin Penn

SCENIC ART

Scenic Art Supervisor
Shane Dunn
Scenic Artists
Tansy Elso
Colin Harman

WORKSHOP

Workshop Supervisor
Aldo Amenta
Deputy Workshop Supervisor
Andrew Weavers
Set Makers
Ken Best
Brian Eastleal
Nick Gray
Philip de Mulder
Alastair Read
Peter Rosa

WARDROBE

Wardrobe Managers

Judy Bunn
Keryn Ribbands
Wardrobe Staff
John Mollo
Jocelyn Creed
Amanda Nichols
Costume Coordinator
Sophie Woodward
Costume Hire
Liz Symons
Casual Buyer
Phillip Rhodes
Wigs and Make-up
Jurga Celikiene
Wardrobe Maintenance
Stella Cadzow
Josephine Johnson

STAGE MANAGEMENT

Christine Bennett
Ben Cooper
Brittany Coombs
Lisette Drew
Jess Keepence
Tanya Batt
Zak Brown
Michael Cutrupi
Marisa Cuzzolaro
Leila Gerges
Damien Harrison
Rosie Howell
Kathryn Joy
Shivani Kanodia
Laura Lethlean
Ross Macpherson
Claire Marsh
Natasha Milton
Yasmin Mole
Daniel Moulds
Ernesto Munoz
Emma Palackic
Faith Peter
Amy Poonian
Clare Reddan
Adam Rogers
Richard Saxby
Myles Tankle
Bella Vadiveloo
Harriet Wallace-Mead
Ali Wheelodon
Rhian Wilson
Jamaica Zuanettii

SOUTH BANK THEATRE

Theatre Operations Director
Mark D Wheeler
Building Services Manager
Adrian Aderhold
House Services Manager
Kam Greville
Production Services Manager
Frank Stoffels
Lawyer and Events Technical Supervisor
Tom Brayshaw
Lighting Supervisor
James Conway
Staging Supervisor
Grant Kennelly
Sound Supervisor
Terry McKibbin
Head Flyman
James Tucker
Stage and Technical Staff
Brendan Albrey
Matthew Arthur
Trent Barclay
Tim Blundell
Michael Burnell
Siobhan Callanan
Stewart Campbell
Misha Doe
Nathan Evers
Eugene Hallen
Adam Hanley
Luke Hawley
Jake Hutchings
David Jenkins
Robert Larsen
David Letch
James Lipari
Marcus Macris
David Membery
Stephanie Morrell
Sophie Norfolk
James Paul
Will Patterson

Wardwick Sadler

Jonathan Schmolzer
Lara Soulio
Michael Taylor
Michelle Thorne
Alasdair Watson
Joy Weng
Ashlee Wohling

HOUSE AND BAR SERVICES

Bar Manager
Keziah Warner
House Supervisors
Kasey Gambling
Brienna Macnish
Paul Terrell
House and Bar Supervisor
Drew Thomson
Bar Supervisors
Paul Blenheim
Sarah Branton
Tain Stangret
House and Bar Attendants
Stephanie Barham
Tanya Batt
Zak Brown
Michael Cutrupi
Marisa Cuzzolaro
Leila Gerges
Damien Harrison
Rosie Howell
Kathryn Joy
Shivani Kanodia
Laura Lethlean
Ross Macpherson
Claire Marsh
Natasha Milton
Yasmin Mole
Daniel Moulds
Ernesto Munoz
Emma Palackic
Faith Peter
Amy Poonian
Clare Reddan
Adam Rogers
Richard Saxby
Myles Tankle
Bella Vadiveloo
Harriet Wallace-Mead
Ali Wheelodon
Rhian Wilson
Jamaica Zuanettii

NEON NEXT COMMISSIONS

Nicola Gumm
NEXT STAGE Residencies
Dan Giovannoni
Natesha
Somasundaram
Kylie Trounson
NEXT STAGE Commissions
Angus Cerini
Patricia Cornelius
Michael Gow
Benjamin Law
Joanna Murray-Smith
Leah Purcell
Ellen van Neerven
Malcolm Robertson
MTC Foundation Commissions
Angela Betzien

OVERSEAS REPRESENTATIVES

New York
Kevin Enrick
UK
Henry Finch

TICKETING

CRM and Ticketing Director
Dale Bradbury
Ticketing Manager
Brenna Sotiropoulos
Ticketing Services Administrator
Lisa Milbus
Subscriptions Supervisor
Jessie Phillips
Database Specialist
Ben Gu
Data Analyst
Megan Thomson
VIP Ticketing Officer
Michael Bingham
Education Ticketing Officer
Mellita Ilich
Box Office Supervisor
Adam Walsh
Box Office Attendants
Patrick Crummy
Brent Davidson
Katie Dircks
Peter Dowd
Fran Hefferman

NEW YORK REPRESENTATIVES

Kevin Enrick
UK
Henry Finch

NEW YORK REPRESENTATIVES

Kevin Enrick
UK
Henry Finch

NEW YORK REPRESENTATIVES

Kevin Enrick
UK
Henry Finch

NEW YORK REPRESENTATIVES

Kevin Enrick
UK
Henry Finch

NEW YORK REPRESENTATIVES

Kevin Enrick
UK
Henry Finch

NEW YORK REPRESENTATIVES

Kevin Enrick
UK
Henry Finch

MTC Circles of Giving

MTC gratefully acknowledges our visionary donors

MTC LIFETIME PATRONS

Acknowledging a lifetime of extraordinary support for MTC.

Pat Burke Peter Clemenger AO and Joan Clemenger AO	Allan Myers AC QC and Maria Myers AC The Late Biddy Ponsford	Dr Roger Riordan AM Caroline Young and Derek Young AM
--	--	---

ENDOWMENT DONORS

Supporting the long term sustainability and creative future of MTC.

Leading Endowment Donors

\$1,000,000+ Jane Hansen and Paul Little AO	\$10,000+ Mim and Michael Bartlett Prof Margaret Gardner AO and Prof Glyn Davis AC Carolyn and John Kirby AM
\$20,000+ Tony and Janine Burgess Geoffrey Cohen AM Orcadia Foundation Anne and Mark Robertson OAM Andrew and Tracey Sisson	

Recent Endowment Donors

Philip Crutchfield QC and Amy Crutchfield Fred and Alex Grimwade Rosie Harkness David and Lily Harris Terry Moran AC Robert Peck AM and Yvonne von Hartel AM	Prof David Penington AC and Dr Sonay Hussein Emeritus Prof Peter McPhee Dr Monica Pahuja Lady Potter AC Renzella Family Steven Skala AO and Lousje Skala Anonymous
---	--

MTC'S PLAYWRIGHTS GIVING CIRCLE

Supporting the Next Stage Writers' Program.

Louise Myer and Martyn Myer AO, Maureen Wheeler AO and Tony Wheeler AO, Christine Brown Bequest Naomi Milgrom AO, Allan Myers AC QC and Maria Myers AC, Tony Burgess and Janine Burgess Dr Andrew McAliee and Dr Richard Simmie, Larry Kamener and Petra Kamener

ANNUAL GIVING

Donors whose annual gifts help MTC enrich and transform lives through the finest theatre imaginable.

Benefactors Circle

\$250,000+ Crown Resorts Foundation Packer Family Foundation	The Lord Mayor's Charitable Foundation Bruce Parncutt AO Craig Semple ▲ Luisa Valmorbida ▲ Anonymous
\$50,000+ The Joan and Peter Clemenger Trust The Cybec Foundation Maureen Wheeler AO and Tony Wheeler AO	\$5,000+ John and Lorraine Bates Sandy Bell and Daryl Kendrick Bill Bowness AO Dr Andrew Buchanan and Peter Darcy Ian and Jillian Buchanan Sandra and Bill Burdett AM John and Robyn Butselaar The Janet and Michael Buxton Foundation Barry and Joanne Cheetham Tom and Elana Cordiner ● The Dowd Foundation Melody and Jonathan Feder ●● Gjergja Family Robert and Jan Green David and Lily Harris Jane Hemstrich Anne Le Huray Dr Caroline Liow Marshall Day Acoustics (Dennis Irving Scholarship)
\$20,000+ The Late Betty Amsden AO DSJ Dr Geraldine Lazarus and Greig Gayley Hutchinson Builders ● Louise and Martyn Myer AO Caroline and Derek Young AM ▲ Victorian Department of Education and Training The Vizard Foundation	
\$10,000+ Erica Bagshaw Joanna Baevski ▲ The Cattermole Family Christine Gilbertson ◆ Linda Herd ●● Macgeorge Bequest The late Noel Mason and Susanna Mason ▲	

Ian and Judi Marshman Matsarol Foundation Ian and Margaret McKellar George and Rosa Morstyn Daniel Neal and Peter Chalk Tom and Ruth O'Dea ■ Leigh O'Neill ◆ Dr Pajouhesh (Smile Solutions) In loving memory of Richard Park Prof David Penington AC and Dr Sonay Hussein Jeanne Pratt AC Janet Reid OAM and Allan Reid The Robert Salzer Foundation ◆ Trawalla Foundation Trust Anonymous (6)	Dr Anthony Dortimer and Jillian Dortimer Dr Helen Ferguson Rosemary Forbes and Ian Hocking Bruce Freeman ■ Heather and Bob Glindemann OAM Henry Gold Leon Goldman Roger and Jan Goldsmith Murray Gordon and Lisa Norton Lesley Griffin Fiona Griffiths and Tony Osmond ◆ Tony Hillery and Warwick Eddington
---	---

Advocates Circle

\$2,500-\$4,999
Marc Besen AC and
Eva Besen AO
Jay Bethell and Peter Smart
Grant Fisher and Helen Bird
Lynne and Rob Burgess
Pat Burke and Jan Nolan
Diana Burleigh
Jenny and Stephen Charles AO
Diane Cregan ◆
The Cuming Bequest
Debbie Daddon AM
Ann Darby

Jane and Andrew Murray
Dr Paul Nisselle AM and
Sue Nisselle
Peter Philpott and
Robert Ratcliffe
Hilary and Stuart Scott ●
Tim and Lynne Sherwood
Ricci Swart
Richard and Debra Tegoni ◆◆
Cheryl and Paul Veith
Ralph Ward-Ambler AM and
Barbara Ward-Ambler
Price and Christine Williams
Margaret and Ray Wilson OAM
Gillian and Tony Wood
Laurel Young-Das and
Heather Finnegan
Anonymous (5)

Loyalty Circle

\$1,000-\$2,499
Dr Katie Allen and Malcolm Allen
Prof Noel and Sylvia Alpini AM
In memory of Nicola Andrews
Valma E. Angliss AM
James and Helen Angus
Kate Aplin
Margaret Astbury
John and Dagnija Balmford
Angelina Beninati
Tara Bishop ◆
David and Rhonda Black
Steve and Terry Bracks AM
Jenny and Lucinda Brash
Tamara Brezzi ◆
Bernadette Broberg
Beth Brown and Tom Bruce AM
Pam Caldwell
Alison and John Cameron
John and Jan Campbell
Jessica Canning
Clare and Richard Carlson
Fiona Caro
Kathleen Cator
Chef's Hat

Chernov Family
Sue Clarke and Lindsay Allen
Assoc Prof Lyn Clearihan and
Dr Anthony Palmer
Dr Robin Collier and Neil Collier
Sandy and Yvonne Constantine
Prof Barry Conyngham AM and
Deborah Conyngham ●
Dr Cyril Curtain
Mark and Jo Davey
Jocelyn Davies
Tania de Jong AM ◆
Mark and Amanda Derham
Katharine Derham-Moore
Robert Drake
Bev and Geoff Edwards
George and Eva Ermer
Anne and Graham Evans AO
Marian Evans
Dr Alastair Fearn
Jan and Rob Flew
Heather Forbes-McKeon ■
Elizabeth Foster
John Fullerton
Kate Galvin ◆
Nigel and Cathy Garrard
Diana and Murray Gerstman
Gill Family Foundation
Brian Goddard
Charles and Cornelia Goode
Foundation ◆
Sarah Graff
Isabella Green OAM and
Richard Green
John and Jo Grigg
Ian and Wendy Haines
Barbara Higgins ◆
Jane Hodder ◆
Sandi and Gil Hoskins
Emeritus Prof Andrea Hull AO
Ann and Tony Hyams AM
Peter Jaffe
Ed and Margaret Johnson
Prof Shitij Kapur and
Dr Sharmistha Law

Katherine Kavakos ◆
Malcolm Kemp
Fiona Kirwan-Hamilton
and Simon E Marks sc
Doris and Steve Klein
Larry Kornhauser and
Natalya Gill ■
Alan and Wendy Kozica
Pamela Lamaro ◆
Elizabeth Laverty
Joan and George Lefroy
Rosemary Leffler
Leg Up Foundation
Alison Leslie
Peter and Judy Loney
Lord Family ◆
Elizabeth Lyons
Ken and Jan Mackinnon
John Mann and Tina Mitas ●
Helen Mantzios ◆
Joyce and Bernard Marks
John and Margaret Mason
Garry McLean
Elizabeth McMeekin
Robert and Helena Mestrovic
John G Millard
Ross and Judy Milne-Pott
Ging Muir and
John McCawley ■
Barbara and David Mushin
Jacquie Naylor ◆
Nelson Bros Funeral Services
Susan Oliver ●
Nick Nichola and Ingrid Moyle
Dr Harry and Rita Perelberg
Dr Annamarie Perlesz
Prof Hannah Piterman ◆
Dug and Lisa Pomeroy
Sally Redlich
Victoria Redwood
Anne and Mark
Robertson OAM ◆
Roslyn and Richard Rogers ■
Sue Rose
Rae Rothfield

Linda Rubinstein
and Paul Slape ●
Anne and Laurie Ryan
F & J Ryan Foundation
Edwina Sahhar
Margaret Sahhar
Katherine Sampson
and Michael Jaboor
Susan Santoro
Kaylene Savas ◆
Graeme Seabrook
Marshall Segan and
Ylana Perlov
Prof Barry Sheehan
and Pamela Waller
Diane Silk
Dr John Sime
Jane Simon and Peter Cox
Reg and Elaine Smith OAM -
Earimil Gardens Charity
Tim and Angela Smith
Annette and
Graham Smorgon ◆
Diana and Brian Snape AM
Geoff and Judy Steinicke
Dr Mark Suss ■
Rodney and Aviva Taft
Suzanne Thompson
Frank Tisher OAM and
Dr Miriam Tisher
Susie Waite ●
Kevin and Elizabeth Walsh ■
Anthony Watson and
Tracey McDonald
Pinky Watson
Marion Webster ◆
Penelope and Joshua White
Ursula Whiteside
Ann and Alan Wilkinson
Jan Williams ■
Mandy and Edward Yencken
Greg Young
Ange and Pete Zangmeister
Anonymous (31)

LEGACY CIRCLE

Acknowledging supporters who have made the visionary gesture of including a gift to MTC in their will.

Mark and Tamara Boldiston Bernadette Broberg Adam and Donna Cusack-Muller	Peter and Betty Game Fiona Griffiths Irene Kearsey	Dr Andrew McAliee and Dr Richard Simmie Peter Philpott and	Robert Ratcliffe Max Schultz Anonymous (7)
---	--	--	--

LEGACY GIFTS

Remembering and honouring those who have generously supported MTC through a bequest.

The Estate of Leta-Rae Arthy The Christine Brown Bequest The Estate of Ron Chapman The Estate of Gordan J Compton	The Estate of Betty Ilic The Estate of Bettie Kornhauser The Kitty and Leslie Sandy Bequest	The Estate of James Hollis Minson The Estate of Prudence Ann Tutton	The Estate of Freda E White The Estate of Dorothy Wood
--	--	--	---

Acknowledging Donors who join together to support innovative and inspiring programs for the benefit of our community.

▲ ARTISTIC DIRECTOR'S CIRCLE ■ YOUTH AMBASSADORS
GIVING CIRCLE ◆ WOMEN IN THEATRE
GIVING CIRCLE ● EDUCATION
GIVING CIRCLE

To find out more about supporting MTC please call 03 8688 0959 or visit mtc.com.au/support

Current as of May 2018

———— Thank You ————

MTC would like to thank the following organisations for their generous support

Major Partners

Major Media Partners

Production Partners

Premium Season Partners

Season Partners

Marketing Partners

Southbank Theatre Partners

If you would like to join our corporate family or host a private event, please contact partnerships@mtc.com.au
2018 Partners current as of June 2018.

———— What's On ————

Oscar Wilde's effervescent high-society comedy stars the incomparable Gina Riley as the grand Lady Markby, with a top-drawer cast including Michelle Lim Davidson, Christie Whelan Browne, Simon Gleeson and William McInnes.

16 JULY—18 AUGUST

ARTS CENTRE MELBOURNE, PLAYHOUSE

PLAY YOUR PART

HELP BRING STORIES TO LIFE AT MTC

DONATE ONLINE
MTC.COM.AU/PLAYYOURPART

A DOLL'S HOUSE, PART 2
by Lucas Hnath

Marta Dusseldorp plays Nora in Lucas Hnath's new play *A Doll's House, Part 2*.

11 AUGUST – 15 SEPTEMBER

MTC.COM.AU

Fly to Europe with the World's Best Airline

Enjoy daily flights from Melbourne to over 45 cities across Europe, including our newest destinations Cardiff, Mykonos, and Thessaloniki. Experience the skies like never before and discover a place with a breathtaking mix of scenery, culture, and history.

 qatarairways.com

 Visit your preferred travel agent

GOING PLACES TOGETHER