

THE ARCHITECT

BY AIDAN FENNESSY

MTC MELBOURNE
THEATRE
COMPANY

Welcome

The Architect is an example of the profound role theatre plays in helping us make sense of life and the emotional challenges we encounter as human beings.

Night after night in theatres around the world, audiences come together to experience, be moved by, discuss, and contemplate the stories playing out on stage. More often than not, these stories reflect the goings on of the world around us and leave us with greater understanding and perspective.

In this world premiere, Australian work, Aidan Fennessy details the complexity of relationships with empathy and honesty through a story that resonates with us all. In the hands of Director Peter Houghton, it has come to life beautifully.

Australian plays and new commissions are essential to the work we do at MTC and it is incredibly pleasing to see more and more of them on our stages, and to see them met with resounding enthusiasm from our audiences.

Our recently announced 2019 Season features six brilliant Australian plays that range from beloved classics like *Storm Boy* to recent hit shows such as *Black is the New White* and brand new works including the first NEXT STAGE commission to be produced, *Golden Shield*. The full season is now available for subscription so if you haven't yet had a look, head online to mtc.com.au/2019 and get your booking in.

Brett Sheehy AO
Artistic Director & CEO

Virginia Lovett
Executive Director & Co-CEO

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 and Elders, 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

THE ARCHITECT

BY AIDAN FENNESSY

27 SEPTEMBER — 31 OCTOBER 2018

Southbank Theatre, The Sumner

— About the play —

Hiring a temporary carer requires some serious vetting, and when Helen's partner John heads off on a brief overseas trip she concedes to the arrangement by appointing the least likely candidate: a dubious young drifter and jack-of-all-trades. With an incorrigible zest for life, he could be just the medicine she needs – if it wasn't for the monumental secret he's hiding. As their disparate worlds collide and an unexpected bond forms, Helen turns to Lennie to help face her reality.

— Cast —

John Stafford Nicholas Bell
Helen Pyefinch Linda Cropper
Leonard Wadsley Johnny Carr
Jeremy Pyefinch Stephen Phillips

— Creative Team —

Director Peter Houghton
Set & Costume Designer Christina Smith
Lighting Designer Matt Scott

Composer & Sound Designer J David Franzke

Set & Costume Design Secondment

Jeremy Pryles

Fight Choreographer Lyndall Grant

Stage Manager Lisette Drew

Assistant Stage Manager Pippa Wright

Rehearsal Photographer Deryk McAlpin

Production Photographer Jeff Busby

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

The Architect has been commissioned with the generous support of the Joan and Peter Clemenger Trust.

Production Partner

THE LANGHAM
MELBOURNE

Media Partner

Cover Photo: Justin Ridler

From the playwright

Aidan Fennessy

While Oscar Wilde suggested that ‘all art is quite useless’, almost a century later the Russian auteur Andrei Tarkovsky countered that ‘all art is a preparation for death’. Both are probably correct and both are strangely compatible.

Can one prepare for something as monumental as ‘non-existence’? And further, what is the point? And yet we do it all the time. Quietly. Privately. Within the confines of our homes. Away from the noise of life. Close to the ones we love.

I suppose this play looks like it leans towards Tarkovsky and yet it is really about the other side of the equation. It’s a work that is about the preparation for life, labouring in the looming shadow of its antithesis. It’s also about climbing the impossible Everest of identity right at the very end of a journey.

The idea for it was informed by my brief friendship with a remarkable woman who was in the process of doing just that. Her name was Gwyneth and she was in the terminal stages of cancer. I got to know ►

*(Above) Aidan Fennessy with Linda Cropper and Nicholas Bell;
(Opposite from top) Johnny Carr; Nicholas Bell, Stephen Phillips and Linda Cropper*

(Clockwise from top) Stephen Phillips and Johnny Carr, with cast and creative team looking on; Stephen Phillips; Nicholas Bell; Linda Cropper and Stephen Phillips

**'Who are we and how are we meant to act? ...
Where is it that we might find the answers to this?
I don't know the answer to this. But I remain curiously
engaged and hope you do too.'**

her by being her house cleaner, every Wednesday for two hours over an eight-month period. She was a heck of a woman. Her poise and grace in the face of her own demise is what inspired this play. But what you'll see here is, of course, not her story. It's an invention to bring those qualities into stark relief.

On Wednesdays, we would chat. Her house was always impeccably clean, though she would insist it was perpetually 'in a state'. I told her I was writing a play about her and she was delighted. She had a reverential respect for words and narratives. In fact, I suspect, she, like me, only made sense of the world through the stories we tell and are told. Especially those we construct to explain our choices. I informed her that I had to imbue her character with a few rough edges and psychic fault lines otherwise it might make for a dull night in the theatre. After all you can only stare at perfection for so long. She unfurled a snaking grin at that thought. She passed away peacefully in her home surrounded by her loved ones. I was lucky enough to be granted a brief audience with her before her departure. I don't remember much of what

we talked about. I don't think it made a lot of sense. For my part it was a tumbling collection of poorly calibrated clichés. All I remember is that her beautiful, illicit smile was still there at the end.

It struck me late in the writing of this play that all the characters are consumed by the process of trying to find their appropriate role in the stark spotlight of mortality. How are we meant to be? Anyone with an experience of death here knows this. And in a broad sense, this is simply a concertinaed version of life itself. Who are we and how are we meant to act? And where is it that we might find the answers to this? I don't know the answer to this. But I remain curiously engaged and hope you do too. As did Gwyneth, to the very end.

And I hope this play does her justice. I hope this play opens a door into a place where you can make sense of the fleeting world. I thank you for your attention and I thank the cast, crew, director and designers for their great talent and careful work.

Aidan Fennessy

'Can one prepare for
something as monumental
as 'non-existence'? And
further, what is the point?
And yet we do it all the time.
Quietly. Privately.'

From the director

Peter Houghton

We can sometimes leave a theatre barely remembering the intricacies of a plot or even the order of events, and yet feel moved beyond words by a rising sense that what we are seeing – despite all the obvious mechanics of a stage and a room full of people watching it – is expressing a truth we know to be accurate and relevant to our own lives.

And moreover we know that it is a universal truth, and that everyone else in the room knows it too. These rare moments of unification, of common understanding, are in my view, the hallmarks of great writing for stage, and Aidan's play is littered with them.

The other common feature of great plays is great characters and this play has four of them. We're told when we first start working in the theatre that a character needs to want something and needs to fight for it to the end of the line. And that there need to be obstacles to overcome and antagonists who want the opposite.

This, we are told, will create drama. All true of course, and all present here in *The Architect*. But the logical conclusion to draw from this summary is that drama only involves fighting for something and achieving it ... against the odds. That formula will sound familiar of course;

(Opposite) Director Peter Houghton with Linda Cropper and Nicholas Bell;

(below) Stage Manager Lisette Drew, Stephen Phillips, Johnny Carr, Director Peter Houghton, Linda Cropper and Nicholas Bell

it's the blueprint for almost every film we've ever seen. But often in the great dramas of the stage, the characters fight against the odds and lose ... or win in ways that look like losses, or lose so others can win. Hamlet dies, Willy Loman never makes it home, Olive will never enjoy a Summer of the Eighteenth Doll.

These plays endure because they confirm our core understanding that life goes on, but also that life changes and sometimes, life ends. They may seem hopeless at times or convey a cynicism or defeatism that weighs on the soul. But they satisfy because they touch on our primal fears and like all

great art, remind us that we are not alone in feeling frightened.

I don't want pain. I don't want to leave this world and I don't want to leave the people I love. The truth is, all of those things will happen to me and the truth of that will hurt.

So how do we construct lives with meaning if the architecture of our existence – the beginning and the end... and much of the middle – is out of our hands? Is it arrogant to claim the role of 'Architect' and attempt to design our lives in ways that in the past were left to Gods? Is it folly to even try? Or is part of the nobility of our species ►

(From top) Stephen Phillips with Linda Cropper; Director Peter Houghton with Linda Cropper, Nicholas Bell and Stephen Phillips; Stephen Phillips; Stephen Phillips and Johnny Carr (Opposite) Johnny Carr with Nicholas Bell

the attempt to write the story of our lives in endlessly inventive ways that both mark importance and pass on meaning from one generation to the next?

This preoccupation certainly forms much of the core business of our stages and has done so for millennia. Aidan continues this tradition by asking the big questions in *The Architect*. He wisely eschews easy answers, instead leaving us with a metaphorical pen in our own hands, perhaps inviting us to keep writing our own stories and to keep searching for the true meaning of our existence.

If all this seems dire, it's also good to remember that I usually direct comedy and Aidan is one of the funniest people I know! And our cast are some of the finest actors in this country. There is no desire here to wallow in the mud, but rather to bring characters we can love to situations we find difficult to handle. I know you'll enjoy *The Architect*, you'll be challenged by it, entertained by it, warmed by it and hopefully stimulated by it. Thanks for coming.

Go online to see the full gallery of production and rehearsal images.
mtc.com.au/backstage

'I don't want pain. I don't want to
leave this world and I don't want
to leave the people
I love. The truth is, all of those
things will happen to me and the
truth of that will hurt.'

UNION
HOUSE
THEATRE

A black and white photograph of a person in a graduation cap and gown, with their face partially obscured by torn white paper. The background is a vibrant pink with a repeating white geometric pattern. The title 'IDA' is overlaid in a large, stylized font.

IDA

10-20 OCTOBER 2018

GUILD THEATRE, UNION HOUSE, UNIVERSITY OF MELBOURNE

DIRECTED BY PETRA KALIVE
COMPOSITION BY ASHLEE CLAPP AND ENSEMBLE
AFTER ANITA PUNTON'S *PRINCESS IDA PARLOUR*

umsu.unimelb.edu.au/ida

Creative Team

NICHOLAS BELL

John Stafford

Nicholas Bell's Melbourne Theatre Company credits include *North by Northwest*, *Madagascar*, *Richard III*, *The Hypocrite*, *Enlightenment*, *Festen*, *Dumbshow* and *Memory of Water*. Other theatre includes *War Horse*; *The Great* (Sydney Theatre Company); *The Wintering* (Red Stitch); *Richard III*, *Loves Labours Lost*, *Red Noses*, *Hamlet*, *Henry V* (Royal Shakespeare Company); as well as repertory seasons at Basingstoke, Oxford, Chesterfield and York in the UK. Television: *A Place to Call Home*, *Wanted*, *The Ex PM*, *True Story with Hamish & Andy*, *Underbelly Files: Chopper*, *Mad as Hell*, *Seven Types of Ambiguity*, *Time of Our Lives*, *Winners & Losers*, *Miss Fisher's Murder Mysteries*, *Power Games*, *Childhood's End*, *Parer's War*, *The Games*, *Newstopia*, *Stingers* and *Satisfaction* to name a few. Film: *Don't be Afraid of the Dark*, *I Love you Too*, *Noise*, *Caterpillar Wish*, *Charlotte's Web*, *Opal Dreams*, *Bad Eggs*, *The Great Raid*, *Take Away*, *Ned Kelly*, *The Dish*, *Mission Impossible II*, *The Craic*, *Dark City*, *Shine* and *Hotel Sorrento*. Awards include Best Actor at the New York City International Film Festival 2011 for *Afterglow*.

LINDA CROPPER

Helen Pyefinch

After graduating from NIDA Linda Cropper made her professional debut playing Sally Bowles for the HVTC, and since then has continued working extensively in theatre, film and television. Her work with the Melbourne Theatre Company includes *Ghosts* and *A Midsummer Night's Dream*, as well as *Poor Boy*, a co-production with Sydney Theatre Company. Other productions include *Macbeth*, *Romeo and Juliet*, *Twelfth Night*, *As You Like it*, *Hamlet* (Bell Shakespeare); *Elektra Orestes*, *Nora*, *Painted Woman* (Belvoir); *The Dresser* (Comedy Theatre, Melbourne); *Amadeus*, *An Ideal Husband*, *Arcadia*, *A Month In The Country*, *Top Girls*, *Chinchilla*, *Madras House*, *The Mortal Falcon*, *Nicholas Nickleby*, *Loot*, *As You Desire* and *Secret Rapture* (STC); *Agatha Christie's The Mousetrap* (Louise Withers and Associates); *And No More Shall We Part*, *Through the Wire* (Griffin Theatre); *The Marriage of Figaro* (Royal Queensland Theatre Company); and *The Importance of Being Earnest* (Darlinghurst Theatre). Her work in television includes *Offspring* (Series 1-7), *Pine Gap*, *The Leftovers*, *The Pacific*, *Rake*, *Old School*, *Redfern Now*, *Satisfaction*, *Ring of Scorpio*, *Eden's Lost*, *Palace of Dreams*, *Children of the Dragon*, *My Husband My Killer* and *Wildside*.

JOHNNY CARR

Leonard Wadsley

Johnny Carr graduated from the Victorian College of the Arts in 2008. His theatre credits for Melbourne Theatre Company include *John and What Rhymes with Cars and Girls*. Other theatre credits include *Antony and Cleopatra*, *The Dream* (Bell Shakespeare); *Edward II* (Malthouse Theatre), *The Events* (Belvoir/Malthouse Theatre/ STCSA/ Black Swan); *The Boys* (Griffin Theatre Company); *M + M* (Daniel Schlusser Ensemble). Johnny's screen credits include *Eye Contact*, *The Secret Daughter*, *Stories I Want to Tell You in Person*, *Rush*, *City Homicide*, and the web series *The Greatest Love of All*. In 2013 Johnny received the Marten Bequest Travel Scholarship for Acting, where he trained at Ecole Philippe Gaulier. Johnny has been a proud member of Actor's Equity since 2008.

Creative Team

STEPHEN PHILLIPS

Jeremy Pyefinch

A 2002 graduate from the Victorian College of the Arts, Stephen Phillips has appeared at Melbourne Theatre Company in *Boy Gets Girl*, *Take Me Out*, *Metamorphoses*, *Les Liaisons Dangereuses*, *The Madwoman of Chailiot*, *Who's Afraid of Virginia Woolf?* and *Realism*. His other stage credits include *They Divided the Sky* for the Daniel Schlusser Ensemble, *The Odyssey* for Malthouse Theatre and *Black Swan* for the Melbourne & Perth International Arts Festival for Bell Shakespeare: *The Tempest* and *As You Like It*, and for Chunky Move: *Lucid* and *Complexity of Belonging*. On television, he has appeared in *Barracuda*, *The Secret River*, *Childhood's End*, *Jack Irish*, *House Husbands*, *The Leftovers*, *Blue Heelers*, *Neighbours*, *Love Letters*, *Australia on Trial*, *Last Man Standing*, *City Homocide*, *Offspring* and was a regular cast member on *Winners and Losers*. Feature film credits include *Disclosure*, *X*, *The Catalyst*, *Turkey Shoot Reloaded* and *The Killer Elite*. Stephen also works extensively as a voiceover artist and audio book narrator.

PETER HOUGHTON

Director

Peter Houghton is an actor, director and playwright. His recent appearances for MTC include *Three Little Words*, *His Girl Friday*, *The Joy of Text*, *The Colours*, *The Female of the Species*, *Birthrights*, *Laughter on the 23rd Floor*, *Misalliance*, and *Sweet Bird of Youth*. His directing credits for MTC include *The Odd Couple*, *Boy at the Edge of Everything*, *True Minds*, *Hinterland*, *The Recruit* and *Art and Soul*. His other stage work includes performances in *The Beast* for Ambassador Group; *The Trial* and *Travesties* for STC; *The Eskimo*, *Tartuffe*, *A View Of Concrete* and *Normal Suburban Planetary Meltdown* for Malthouse Theatre; *The Graduate* for Kay and McLean among others. Peter directed *Footprints on Water* for Griffin Theatre, *Noises Off* for Marriners and *Day One A Hotel Evening* for Black Swan. His plays *The Pitch*, *A Commercial Farce*, *The China Incident* and *The Colours* have enjoyed seasons with MTC, Malthouse, QTC, Black Swan and have toured nationally and in the UK. His solo show *The Pitch* played over 500 performances in Australia and UK winning Edinburgh Fringe Awards, Stage UK and Age Pick of the Year. He has received Green Room Awards for Best Actor in *The Pitch* and for 11th Hour Theatre's *Endgame*, Best play for *The Pitch* and Best Director for his body of work.

CHRISTINA SMITH

Set & Costume Designer

Christina Smith's work as Set and Costume Designer has been seen at MTC for the last 18 years, with shows including *Gloria*, *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 this she was the assistant to former 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, The Production Company, Opera Queensland, SOSA, ACMI, WA Ballet and the Australian Ballet. She regularly lectures in design at VCA, University of Melbourne and NIDA Open, and mentors the Women In Theatre program at MTC.

Creative Team

MATT SCOTT

Lighting Designer

Matt Scott has lit more than fifty MTC productions, including *An Ideal Husband*, *Born Yesterday*, *The Odd Couple*, *Jasper Jones*, *Skylight*, *The Last Man Standing*, *The Weir*, *Jumpy*, *The Mountaintop*, *Elling*, *His Girl Friday*, *Red*, *The Seed*, *Tribes*, *The Importance of Being Earnest*, *Clybourne Park*, *Next to Normal*, *A Behanding in Spokane*, *Life Without Me*, *Boston Marriage*, *The Ugly One*, *The Grenade*, *The Drowsy Chaperone*, *Blackbird*, *The Birthday Party*, *August: Osage County* and *Realism*. His most recent other work includes *The Pearlfishers* for State Opera of South Australia; *Oklahoma!* and *Brigadoon* for The Production Company; *Madame Butterfly* for Seattle Opera; *The Rover* and *Jasper Jones* for Belvoir; *Once in Royal David's City* for Queensland Theatre/Black Swan State Theatre Company and *The Marriage of Figaro* for Opera Australia. Matt has received and been nominated for numerous awards, including a 2016 Green Room Award for *The Pearlfishers* (Opera Australia), a 2005 Helpmann Award for his lighting on *Urinetown* (MTC) and a 2003 Helpmann Award for *The Blue Room* (MTC).

J DAVID FRANZKE

Composer & Sound Designer

David Franzke's credits for sound design and composition include. for MTC *The Odd Couple*, *The Beast*, *Australia Day*, *The Joy of Text*, *The Grenade*, *August: Osage County*, *Don Juan in Soho*, *Birthrights*, *The Recruit*; for STC, *The Wonderful World of Dissocia* (2009) (nominated for best sound design, Sydney Theatre Awards, 2009) *Ranters Theatre*, *Come away with me to the end of the world* (2016) *Song*, *Intimacy and Holiday*. Other theatre credits include: *Melancholia*, *Away* (2017 Green Room Award for Composition and Sound Design) *Picnic at Hanging Rock* (2016 Green Room Award for Sound Design) *Pompeii L.A.* (Malthouse Theatre); for BalletLab, *Aviary* (2011) (nominated for best sound/Composition, Green Room Awards (2016), *Picnic at Hanging Rock* (2011); *Venus and Adonis* (nominated for Best Sound Design, Helpmann Awards, 2008); *The Odyssey* (nominated for Best Sound Design, Helpmann Awards, 2006); *The Dictionary of Imaginary Places* (Melbourne Festival, 2009); and Anna Tregloan's *Skin Flick*, for which he received a 2000 Green Room Award for Outstanding Contribution to Design and Technology in Theatre.

AIDAN FENNESSY

Playwright

Aidan Fennessy is a writer and director. His work has been produced extensively both here and overseas. His writing credits include *What Rhymes With Cars and Girls* (Melbourne Theatre Company) *National Interest* (MTC and Black Swan State Theatre Company) *The Way Things Work* (Red Stitch Actor's Theatre and Tamarama Rock Surfers) *The House on The Lake* (Black Swan State Theatre Company, Griffin Theatre Company, and productions in Rome, Athens and Madrid) *The Trade* (Melbourne International Comedy Festival, Tasmanian Theatre Company) *Chilling and Killing My Annabel Lee* (Playbox/Chameleon, Queensland Theatre Company). He was nominated at the 2016 Helpmann Awards for Best New Work. He won the 2012 Victorian Premier People's Choice Award and the 2010 Griffin Award. Aidan was co-founder of Chameleon Theatre, a member of the HotHouse Theatre Directorite, Artistic Director of The Storeroom Theatre Workshop and Associate Director of Melbourne Theatre Company.

FOCUS

MELBOURNE

BRAND NEW SOUTHBANK APARTMENTS FOR SALE

(OFF THE PLAN)

A vibrant new inner-city community, in the heart of
Melbourne's celebrated Arts precinct

Walk to Melbourne CBD, Arts Centre, MTC Theatre,
Crown Entertainment Complex, Royal Botanic Gardens, South Melbourne
Market, Flinders St Station & more.

Exclusive resident facilities: Residents' lounge, dining, landscaped BBQ
terrace, indoor pool, gym, sauna, cinema, concierge & more.

Inspect onsite display:

75 City Road, Southbank

Open 7 days: Mon - Sat 10am - 5pm & Sun 12 - 5pm

9278 8888

focusapartments.com

Proud sponsor of the MTC:

CENTRAL EQUITY

**OVER 75 PROJECTS
DELIVERED AS PROMISED**

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 & Co-CEO
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
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 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
Darren Snowden
Assistant Accountant
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
Production Coordinator
Michaela Deacon
Marta Losiewicz
Props Buyer/ASM Swing
Jess Maguire

Production

Administrator
Alyson Brown

TECHNICAL

Technical Manager
Lighting and Sound
Kerry Saxby
Senior Production Technician
Allan Hirons
Production Technicians
Scott McAlister
Nick Wollan
Marcus Cook
Gemma Rowe
Technical Manager – Staging
Andrew Bellchambers
Staging Supervisor – HQ
Jamie Cunningham
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
Laurie Davidson

WORKSHOP

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

WARDROBE

Wardrobe Managers
Judy Bunn
Keryn Ribbands
Wardrobe Staff
John Molloy
Jocelyn Creed
Amanda Nichols
Justine Coultham
John Van Gastel
Lyn Molloy
Costume Coordinator
Sophie Woodward
Costume Hire
Liz Symons
Buyer
Jane Hyland
Kate Seeley
Millinery
Phillip Rhodes
Wigs and Makeup
Jurga Celikiene
Susanne Forgan
Wardrobe Maintenance
Stella Cadzow
Josephine Johnson

STAGE

MANAGEMENT

Emma Barbaro
Christine Bennett
Ben Cooper
Brittany Coombs
Lisette Drew
Jess Keepence
Jess Maguire
Whitney McNamara
Millie Mullinar
Meg Richardson
Julia Smith
Pippa Wright

SOUTHBANK THEATRE

Theatre Operations Director
Mark D Wheeler
Building Services Manager
Adrian Aderhold
House Services Manager
Kam Greville
Production Services Manager
Frank Stoffels
Lawler 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
Trev Trevorow Dunham
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
Warwick Sadler
Jonathan Schmolzer
Lara Soulio
Nicholas Stace
Michael Taylor
Michelle Thorne
Alasdair Watson
Joy Weng
Ashlee Wohling

HOUSE AND BAR SERVICES

Bar Manager
Keziah Warner
House Supervisors
Kasey Gambling Brienna
Macnisch
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 Wheeldon
Rhian Wilson
Jamaica Zuanettii

TICKETING

CRM and Ticketing Director
Dale Bradbury
Ticketing Manager
Brenna Sotiropoulos
Ticketing Services Administrator
Lisa Mibus
Subscriptions Supervisor
Jessie Phillips
Database Specialist
Ben Gu
Data Analyst
Megan Thomson
VIP Ticketing Officer
Michael Bingham

Education Ticketing Officer

Melitta Ilich
Box Office Supervisor
Kieran Gould-Dowen
Box Office Attendants
Patrick Crummy
Brent Davidson
Peter Dowd
Jean Lizza
Bridget Mackey
Ross MacPherson
Debra McDougall
Laura McIntosh
Daniel Scaffidi
Tain Stangret
Lee Threadgold

COMMISSIONS

The Joan and Peter Clemenger Commissions
Kylie Coolwell
Judith Lucy
Damien Millar
Ross Mueller
Magda Szubanski
Anthony Weigh
Other Commissions
Hannie Rayson (with Manhattan Theatre Club)
NEXT STAGE Residents
Declan Furber Gillick
Dan Giovannoni
Melissa Reeves
Natesha Somasundaram
Chris Summers
Kylie Truinson
NEXT STAGE Commissions
Angus Cerini
Patricia Cornelius
Louis van de Geer
Michael Gow
Tom Holloway
Anchuli Felicia King
Benjamin Law
Joanna Murray-Smith
Joe Penhall
Leah Purcell
Ellen van Neerven
Chris Ryan
Megan Washington
Mark Leonard Winter
Malcolm Robertson
MTC Foundation
Commissions
Angela Betzien

OVERSEAS REPRESENTATIVES

New York
Kevin Enmrick
UK
Henny 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
Maureen Wheeler AO and
Tony Wheeler AO

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
The University of Melbourne

\$50,000+

Geoffrey Cohen AM
Orcadia Foundation
The Late Biddy Ponsford
Andrew Sisson AO and
Tracey Sisson

\$20,000+

Tony and Janine Burgess
Anne and Mark Robertson OAM

\$10,000+

Mim and Michael Bartlett
Prof Margaret Gardner AO and
Prof Glyn Davis AC
Carolyn and John Kirby AM

\$5,000+

Rosie Harkness
Robert Peck AM and Yvonne von Hartel AM
Prof David Penington AC and Dr Sonay Hussein
Renzella Family
Anonymous
\$1,000+
Lady Potter AC

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 McAlicee 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

\$50,000+

The Joan and Peter
Clemenger Trust
The Cybec Foundation
Maureen Wheeler AO and
Tony Wheeler AO

\$20,000+

Betty Amsden Foundation
Dr Geraldine Lazarus and
Greig Galey
Hutchinson Builders ●
Louise and Martyn Myer AO
Caroline and Derek Young AM ▲
Victorian Department of
Education and Training
The Vizard Foundation
Anonymous

\$10,000+

Erica Bagshaw
Joanna Baevski ▲
The Cattermole Family
Christine Gilbertson ◆
Linda Herd ■ ●
Macgeorge Bequest

The late Noel Mason and

Susanna Mason ▲

The Lord Mayor's Charitable
Foundation

Bruce Parncutt AO

Craig Simple ▲

Dr Caroline Thew

Luisa Valmorbida ▲

Anonymous

\$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

Gjergja Family

Leon Goldman

Robert and Jan Green

David and Lily Harris

Jane Hemstritch

Bruce and Mary Humphries

Anne Le Huray

Marshall Day Acoustics

(Dennis Irving Scholarship)

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 Kia 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

Kendra Reid

Renzella Family

The Robert Salzer Foundation ◆

Trawalla Foundation Trust

Ralph Ward-Ambler AM and

Barbara Ward-Ambler

Anonymous (6)

Advocates Circle

\$2,500–\$4,999

Marc Besen AC and

Eva Besen AO

Jay Bethell and Peter Smart

Lynne and Rob Burgess

Pat Burke and Jan Nolan

Diana Burleigh

Jenny and Stephen Charles AO

Diane Cregan ◆

The Cumming Bequest ●

Debbie Dadon AM

Ann Darby

Dr Anthony Dortimer

and Jillian Dortimer

Melody and Jonathan Feder ■

Dr Helen Ferguson

Rosemary Forbes and

Ian Hocking

Bruce Freeman ■

Gaye and John Gaylard

Heather and

Bob Glindemann OAM

Henry Gold

Roger and Jan Goldsmith

Murray Gordon and Lisa Norton

Lesley Griffin

Fiona Griffiths and

Tony Osmond ◆

Tony Hillery and

Warwick Eddington

Peter and Halina Jacobsen

Irene Kearsey and Michael Ridley

Janette Kendall ◆

Alex and Halina Lewenberg

Virginia Lovett and

Rose Hiscock ●

Dr Sam and Belinda Margis
and NEST Family Clinics ♦
Peter and Kim Monk ♦
Sandy and Sandra Murdoch
Jane and Andrew Murray
Dr Paul Nisselle AM and
Sue Nisselle
Hilary and Stuart Scott ●
Tim and Lynne Sherwood
Ricci Swart
Richard and Debra Tegoni ♦ ●
Cheryl and Paul Veith
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

Prof Noel and Sylvia Alpins AM
Valma E. Angliss AM
James and Helen Angus
Kate Aplin
Margaret Astbury
John and Dagnija Balmford
Sandra Beanham
Angelina Beninati
Tara Bishop ♦
David and Rhonda Black
Steve and Terry Bracks AM
Jenny and Lucinda Brash
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
Natasha 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
Dr Alastair Fearn
Grant Fisher and Helen Bird
Jan and Rob Flew
Heather Forbes-McKeon ■
Elizabeth Foster
John Fullerton
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
Jane Grover ♦
Ian and Wendy Haines
Mark and Jennifer Hayes ●
The Hon Peter Heerey AM QC
and Sally Heerey
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
Malcolm Kemp
Fiona Kirwan-Hamilton
and Simon E Marks QC
Doris and Steve Klein
Larry Kornhauser and
Natalya Gill ■
Alan and Wendy Kozica
Pamela Lamaro ♦
Elizabeth Laverty
Joan and George Lefroy
Leg Up Foundation
Alison Leslie
Dr Caroline Liow
Peter and Judy Loney
Lord Family ♦
Elizabeth Lyons
Ken and Jan Mackinnon
John Mann and Tina Mitas ●
Helen Mantzis ♦
Dr Hannah Mason
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
Nick Nichola and Ingrid Moyle
Susan Oliver ●
Dr Harry and Rita Perelberg
Dr Annamaria Perlesz
Peter Philpott and
Robert Ratcliffe
Dug and Lisa Pomeroy
Sally Redlich
Victoria Redwood
Christopher Richardson
Anne and Mark
Robertson OAM ♦

Roslyn and Richard Rogers
Family ■
Sue Rose
Rae Rothfield
Anne and Laurie Ryan
F & J Ryan Foundation
Edwina Sahhar
Margaret Sahhar AM
Susan Santoro
Kaylene Savas ♦
Graeme Seabrook
Marshall Segan and
Ylana Perlov
Prof Barry Sheehan
and Pamela Waller
Diane Silk
Dr John Sime
A Simon
Jane Simon and Peter Cox
Reg and Elaine Smith OAM –
Earimil Gardens Charity
Tim and Angela Smith
Diana and Brian Snape AM
Geoff and Judy Steinicke
Dr Mark Suss ■
James and Anne Syme
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 (34)

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 McAlicie and
Dr Richard Simmie
Peter Philpott and
Robert Ratcliffe

Max Schultz
Jillian Smith
Anonymous (9)

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 Betty Kornhause

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

PACKER FAMILY
FOUNDATION

HANSEN LITTLE
FOUNDATION

THE
Cybec
FOUNDATION

VICTORIA
State
Government

The
Vizard
FOUNDATION

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

Current as of September 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 September 2018.

—— Coming Up ——

SEASON 2019

Bookings are now open for 2019 Subscriptions. With a season that includes six stunning new Australian works and international hits like *The Lady in the Van*, *Shakespeare in Love* and *Kiss of the Spider Woman*, there has never been a better time to become an MTC Subscriber.

Book now to secure your tickets at
mtc.com.au/2019

ASTROMAN by Albert Belz

Kamil Ellis and Elaine Crombie star in this irresistibly charming world premiere production that explores the highs and lows of growing up, the exhilaration of learning, and what it means to be truly courageous.

27 OCT — 8 DEC

MTC.COM.AU

WEDGWOOD HIGH TEA

The Langham and Wedgwood have collaborated to launch the bespoke version of the afternoon tradition "The Langham Afternoon Tea with Wedgwood".

Enjoy an exquisite selection of tea time delights.

Delicate desserts and dainty scones are paired with gourmet sandwiches.

THE LANGHAM

MELBOURNE

ARIABAR.COM.AU 1800 641 107
ONE SOUTHGATE AVENUE, SOUTHBANK

FLAVOURS OF THE WORLD

Grazing Buffet. Bountiful Seafood.

Sushi Station. Turbo Woks.

Char Grill. Chinese Dumplings.

Italian Pastas. Classic Carvery.

Farmhouse Cheese. Decadent Desserts.

Chocolate Fountain. Ice Creams.

Melba
RESTAURANT

MELBARESTaurant.COM.AU 1800 641 107
ONE SOUTHGATE AVENUE, SOUTHBANK

