

JOHN

by Annie Baker

Welcome

Welcome to Melbourne Theatre Company's second production for the season, the Australian premiere of *John* by the award-winning playwright Annie Baker.

John is a deeply affecting piece of theatre with extraordinary moments of poignancy and poetry to discover in Baker's dialogue.

This production also marks Sarah Goodes' directorial debut as MTC's new Associate Director, although you have already enjoyed her work last year with one of 2016's great successes – *Switzerland*.

Across the road at Southbank Theatre, our other new Associate Director Dean Bryant kicked off MTC's 2017 season in high style with his production of *Born Yesterday*.

In February, MTC's *Cybec Electric* will be part of Asia TOPA initiated by the Sidney Myer Fund and Arts Centre Melbourne. This is a major new festival celebrating the culture and creativity of the Asia Pacific Region. I encourage you all to grab a brochure and see a show.

As you may have noticed, we have made all our programmes \$2 or free as a digital download. We made this decision so more people can access information about our productions, casts and creative teams. Our new programmes will also guide you to more information and editorial that you may enjoy post show – including podcasts, videos and behind-the-scenes stories.

Enjoy the show.

Virginia Lovett
Executive Director

Programmes can be downloaded for free at mtc.com.au/backstage

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

JOHN

by Annie Baker

10 FEBRUARY – 25 MARCH

Arts Centre Melbourne,
Fairfax Studio

Cast

Elias Schreiber-Hoffman Johnny Carr
Genevieve Marduk Melita Jurisic
Jenny Chung Ursula Mills
Mertis Katherine Graven Helen Morse

Voice & Dialect Coach Geraldine Cook-Dafner
Fight Choreographer Felicity Steel
Stage Manager Christine Bennett
Assistant Stage Manager Lisette Drew
Stage Management Secondment
(NIDA) Brittany Coombs
Composer & Sound Design
Attachment Jess Keeffe
Lighting Design Attachment Jake Kirby
Rehearsal Photographer Pia Johnson
Production Photographer Jeff Busby

Production

Director Sarah Goodes
Set & Costume Designer Elizabeth Gadsby
Lighting Designer Richard Vabre
Composer & Sound Designer Russell Goldsmith

————— **About the Play** —————

Jenny and Elias arrive late one evening at a kitschy, civil war-themed B&B in Gettysburg, Pennsylvania. Awkward and harried, they are a couple on the edge. It's a feeling exacerbated by the sensation they're being watched. Not just by Mertis and her eccentric friend Genevieve, but by the countless dolls and figurines that occupy their spooky lodgings. This might not be the right place, or the right company, for Jenny and Elias to mend their fraying relationship.

Production Partner

Media Partner

World Premiere produced by Signature Theatre, New York City James Houghton, Founding Artistic Director Erika Mallin, Executive Director.
THE VIDEOTAPING OR MAKING OF ELECTRONIC OR OTHER AUDIO AND/OR VISUAL RECORDINGS OF THIS PRODUCTION OR DISTRIBUTING RECORDINGS ON ANY MEDIUM, INCLUDING THE INTERNET, IS STRICTLY PROHIBITED, A VIOLATION OF THE AUTHOR'S RIGHTS AND ACTIONABLE UNDER UNITED STATES COPYRIGHT LAW. FOR MORE INFORMATION, PLEASE VISIT: WWW.SAMUELFRENCH.COM/WHITEPAPER

John is presented by special arrangement with SAMUEL FRENCH, INC.

*Ursula Mills; (below) Johnny Carr, Ursula Mills,
Melita Jurisic and Helen Morse; (Opposite)
Director Sarah Goodes with Ursula Mills*

From the Director

Director of *John* and MTC Associate Director Sarah Goodes directs a play that honours the movement of time.

When I first read Annie Baker's play *John* I was immediately caught in its spell. I was struck by how it seamlessly soared from the domestic, to the epic. There is an essential mystery inside it that I couldn't pin down; it vibrated with it and that was what I loved most about it.

In the first week of rehearsals, a week of reading and discussions, we realised the play was like one of Mertis' precious birds; the more you tried to pin it down the more you clipped its wings. Our job was to open up possibilities and be alert to its potential, while keeping a keen eye on the carefully observed action of everyday life.

Often described as supernatural realism, *John* is enlightening as it explores our need for empathy and connection, and the grace that will give us freedom from ourselves. When you read the script, Annie Baker includes two quotes which are wonderful to have in your head while reading or watching this play:

"Now, my excellent friend,' said my companion, 'you are in possession of all

you need to know to follow my argument. We see that in the organic world, as thought grows dimmer and weaker, grace emerges more brilliantly and decisively. But just as a section drawn through two lines suddenly reappears on the other side after passing through infinity, or as the image in a concave mirror turns up again right in front of us after dwindling into the distance, so grace itself returns when knowledge has as it were gone through an infinity. Grace appears most purely in that human form which either has no consciousness or an infinite consciousness. That is, in the puppet or in the god."

**Heinrich von Kleist,
On the Marionette Theatre**

'Nunquam minus solus, quam cum solus.'
Never less alone than when alone.

Cicero

Being a play that weaves between worlds – where two couples from very different generations sit gently alongside each other – I knew I needed unique, generous actors to bring this piece to life. ▶

Of course, Helen Morse, one of Australia's great actors of stage and screen, was a perfect fit for Mertis. We began this journey with the beautiful Julia Blake playing the role of Genevieve, but unfortunately, she couldn't continue.

So it was a real challenge to find someone to step into the role. Luckily, I was able to convince Melita Jurisic to join us all the way from Vienna – on such short notice – and as she pointed out – to play a character who has to consume so many Vienna Finger Biscuits. Together with Ursula Mills from Sydney, and Melbourne's

Johnny Carr, this cast have been a joy to work with.

Annie Baker has written a play that truly celebrates storytelling with a focus on the mechanics of theatre, the temporal nature of it, its intimate relationship with its audience and not one, but two intervals thrown in just to remind you where you are.

Set and Costume designer Elizabeth Gadsby and I spoke a lot about how Annie Baker plays with the mechanics of theatre. In lieu of a red curtain we decided to explore the revolves and Elizabeth came up with a wonderful design

*Johnny Carr; (opposite, clockwise from left)
Ursula Mills; Melita Jurisic and Johnny Carr; Helen Morse*

that is able to turn like a clock, tracking Mertis' orchestration of the passage of time through the piece.

Composer Russell Goldsmith and I explored the 'Ken Burns effect' from watching his incredible documentary on the American Civil War – all 7 hours of it. And lighting designer Richard Vabre and myself discussed the transcendental power of light; the sun, candles, lamps and Christmas tree lights. Needless to say, this has been a lighting designer's dream. Geraldine Cook-Dafner has worked tirelessly on the accents for this piece and has been invaluable within the rehearsal room.

In a digital age theatre offers an intimate connection not just with immediate actors right in front of you, but also sitting next to people you may or may not have met before entering an imaginary world of storytelling together. We hope you sit back and enjoy this intriguing journey – one you can only experience in the theatre.

Hear director Sarah Goodes speak about *John* at the Season 2017 Launch.

mtc.com.au/backstage

The Gift of Silence

Annie Baker is one Brooklyn playwright who is unafraid to break the mould.

At a bookstore in New York, celebrating the publication of her Pulitzer-Prize winning play *The Flick* and her Chekov adaptation – a modern *Uncle Vanya* – Annie Baker said she felt inspired to ‘push the boundaries of theatre’ even further.

John, Baker’s seventh professional play, is an attempt to do this and follows the signature tune of Chekov’s work including character introspection and stunted communication.

Baker first appeared on the New York theatre circuit with her series of dramas, ‘The Vermont Plays’. In this anthology lies *Body Awareness* (2008), *Circle Mirror Transformation* (2009), *The Aliens* and *Noctumara* (2010). Both *Circle Mirror Transformation* and *The Aliens* were breakthrough successes, collecting Baker Obie Awards for each and catapulting her into a category of award-winning, contemporary playwrights. Three years later she would pen *The Flick*, cementing her place in America’s most highly respected playwriting circle of Pulitzer Prize-winners.

Baker is part of a movement of new-wave American writers who observe their surroundings with acute curiosity. Her work is slow-moving, much like the real world, which allows her narratives to evolve naturally. The very first stage direction in her play *The Aliens* reads: ‘At least a third – if not half – of this play is in silence.’ Dialogue is frequently paused and conflicts build as they do in real life; steadily rising until they reach boiling point, where they explode in a spectacular display of emotion.

The setting of *John* – the site of America’s most devastating Civil War battle in Gettysburg – is no small coincidence. It was at this place, 152 years before *John* opened off-Broadway, that 45,000 Americans were killed in a three-day massacre; making Gettysburg the biggest ghost town in the country. It is against this backdrop that Baker resurrects the ghosts of her characters’ pasts and explores the end of her protagonists’ relationship.

Baker’s analysis of what it means to be together, and alone, mingling with people

of another generation, makes her voice particularly unique in her own generation.

She's been praised worldwide for her ability to take ordinary people and situations and find extraordinary meaning in what they say. Even more extraordinary is Baker's ability to find meaning in what her characters don't say. Her work is loaded with silent moments, which are almost as crucial as her play's leading lines.

In an interview with *Huffington Post*, Baker said, 'When I'm writing: I'm picturing those bodies in space, moving around. When it does come to hearing the dialogue and sort of transcribing it, it feels a lot like what I imagine writing a musical score is like. The rests and the pauses are part of that too, like stage directions. It's sort of like what you put in italics and what you don't ... to me it is all equally important.'

In *John*, when Baker's characters aren't talking, and the only sounds to be heard are the reverberations of Bach's *St. Matthew Passion*, the audience are forced to make their own assumptions about each character's role. Mertis and Genevieve act as the adult mentors in this play. They might not necessarily be flawless, or even particularly adept at guiding the younger adults, however

Baker's inclusion of these characters is pivotal, she tells *The New Yorker*.

'The story of their lives might not immediately appear to be exemplary or what the younger character would want,' she explains. 'But there's a kind of transcendence and nobility they embody through having not lived the lives they wanted to.'

Baker doesn't only explore the relationships between her characters on stage, she explores the relationship between herself as a playwright and her audience. In a world where audiences are demanding more feeling, with greater impact, in less time, Baker continues to carve her own path. It's the haziness, the fragility and the subtlety of Baker's text that drives *John* and all of Baker's narratives. To rush through this work would be to miss the point. Baker explores what is expected and what is provided in the ancient forum of theatre, and by doing this, she continues to shape the mode of contemporary drama.

Hear more from the cast of *John* about Annie Baker's play. mtc.com.au/backstage

BIOGRAPHY

Annie Baker grew up in Amherst, Massachusetts. Her full-length plays include *John*, *The Flick*, *Circle Mirror Transformation*, *The Aliens*, *Body Awareness*, and an adaptation of Chekhov's *Uncle Vanya*, for which she also designed the costumes. Baker has won the Pulitzer Prize for Drama with her play *The Flick*, a Hull-Warriner Award, a Susan Smith Blackburn Award, three Obie Awards, two Drama Desk nominations and an Outer Critics Circle nomination. Her plays have been produced at over 150 theatres throughout the United States and have been produced internationally in over a dozen countries. Other recent honours include a Guggenheim Fellowship, Steinberg Playwriting Award, American Academy of Arts and Letters Award, and the Cullman Fellowship at the New York Public Library. She is a Residency Five playwright at the Signature Theatre.

"Relax with me"

David Campbell
Weekends 1 - 4pm

smoothfm 91.5

Proud to partner with Melbourne Theatre Company

Cast & Creative Team

JOHNNY CARR

Elias Schreiber-Hoffman

Johnny Carr graduated from the Victorian College of the Arts in 2008. His theatre credits include *Edward II* (Malthouse), *The Events* (Belvoir/Malthouse/STCSA) *What Rhymes with Cars and Girls* (Melbourne Theatre Company); *The Dream* (Bell Shakespeare); *The Boys* (Griffin Theatre); *M + M* (Daniel Schlusser Ensemble); *The Suicide* (The Hayloft Project/B Sharp); *Charcoal Creek* (Merrigong) and *Leaves of Glass* and *The Rites of Evil* (Red Stitch Actors' Theatre). Johnny's screen credits include *Stories I Want to Tell You in Person*, *Rush*, *City Homicide*, and the web series *The Greatest Love of All* (Winner of best foreign Web Series NYC WEB FEST 2014) and *Echo Chamber*. 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 Equity since 2008.

MELITA JURISIC

Genevieve Marduk

Melita Jurisic has an extensive career with many theatre credits in Australia including *I am a Miracle*, *Night on Bald Mountain* (Malthouse); *The Wizard of Oz* (Belvoir); *Macbeth*, *Suddenly Last Summer*, *Women of Troy*, *Mourning Becomes Electra*, *Tartuffe* (STC); *Poppea* (Sydney Opera House); *The Lost Breath* (Melbourne International Arts Festival) and *King Lear* (Bell Shakespeare). Melita's stage credits in Europe include *Medea*, *Macbeth*, *Tales of Hoffman*, *Das Schloss* (Vienna Schauspielhaus); *Lysistrata*, *Kasimir & Karoline* (Perchtoldsdorf); *In the Jungle of the Cities* (Landestheater Linz); *The Caucasian Chalk Circle* (Grand Theatre Luxembourg); *Purimspil* (Linz: European Capital of Culture); *Poppea* (Berliner Ensemble/Edinburgh festival); *The Family Table* (Vienna festival); *Middenty* (Nitra festival, Slovakia); *Wiener Laecheln* (Komische Opera, Berlin) and *Das Tortenstueck* (Donau festival, Austria). Melita's film credits include *Mad Max: Fury Road*, *Kotlovina*, *Transatlantic*, *The Sound of One Hand Clapping* and *The Tale of Ruby Rose* for which she won the International Critic's prize for Best Actress at the Venice Film Festival.

URSULA MILLS

Jenny Chung

Ursula Mills makes her Melbourne Theatre Company debut in *John*, playing the role of Jenny Chung. Ursula was a member of 'The Residents' at Sydney Theatre Company, there her theatre credits include: *Vs. Macbeth* (Adelaide Festival in collaboration with The Border Project), *Orestia*, *Accidental Death of an Anarchist*, *The Mysteries: Genesis*, *Leviathan* and *Comedy of Errors*. In 2015, Ursula received a nomination for Best Actress in a Mainstage Production for *Kryptonite*, a co-production between STC and State Theatre Company of South Australia. Other theatre credits include: *Elektra/Orestes* (Belvoir) and *Betrayal* (Ensemble Theatre Company). Ursula has a series of film and television credits including *Peter Pan* (Universal Pictures) and *Out of the Blue* (Network Ten). She received her formal training at Western Australian Academy of Performing Arts (WAAPA), and The Groundlings Theatre and School in 2016. Ursula was awarded the Ian Potter Cultural Trust Grant in 2016 and the Shark Island Institute Award for Emerging Artists in 2012.

Cast & Creative Team

HELEN MORSE

Mertis Katherine Graven

Helen Morse has worked in many productions for Melbourne Theatre Company including *Frozen*, *A Little Night Music*, *Arcadia*, *The Tempest*, *The Marriage of Figaro*, *Our Country's Good*, *The Crucible*, *The Cherry Orchard*, *Hedda Gabler*, *Europe* and *Twelfth Night*. She played Katherine Mansfield in *Alma de Gröen's The Rivers Of China*; received a Green Room award for de Gröen's play about Anna Akhmatova, *The Woman in the Window*, and played Theodora Goodman in Adam Cook's adaptation of Patrick White's *The Aunt's Story*. She recently performed in Daniel Keene's *Photographs of A* (Antechamber/MTC NEON); *Wit* with Artisan Collective, *Dreamers* (Fortyfivedownstairs); and Michael Gow's *Once In Royal David's City* (Belvoir); KAGE's *Sundowner* (national tour); *Love.War.Death*. *BREL* (Adelaide Cabaret Festival); Tim Winton's *Signs Of Life*, Joan Didion's *The Year Of Magical Thinking* (Kate Cherry/BSSTC) and Robyn Archer's *Architektin* (STCSA). Helen's other stage work includes: *Ivanov*, *Duets for Lovers & Dreamers*, *The Rain*, (Fortyfivedownstairs); *Prophet & Loss* (Here Theatre); *Death & the Maiden* (STC/national tour); *A Midsummer Night's Dream*, *Under Milk Wood* (STCSA) and Nick Enright's *Good Works* (Kim Durban/Playbox).

SARAH GOODES

Director

John is Sarah Goodes' second assignment for Melbourne Theatre Company following her critically and publicly acclaimed direction of *Switzerland* last year. Sarah's reputation as a leading director of new Australian and international work has been built on wide-spread praise and multiple award nominations. Formerly Resident Director at Sydney Theatre Company, Sarah directed *The Hanging*, *Disgraced*, *Orlando*, *Battle of Waterloo*, *The Effect*, *Vere (Faith)*, *The Splinter*, and Edward Gant's *Amazing Feats of Loneliness*. Her other directing credits include *Elling*, *Black Milk*, *The Sweetest Thing*, and *The Small Things* (B Sharp Belvoir); *The Colour of Panic* (Sydney Opera House); *Vertigo and the Virginia*, *The Schelling Point*, *Hilt*, and *What Happened Was* (Old Fitzroy Theatre); and *The Unscrupulous Murderer* *Hasse Karlson Reveals the Gruesome Truth about the Woman Who Froze to Death on a Railway Bridge* (Darlinghurst Theatre Company). In 2015 she was the recipient of the Gloria Payten Travel Scholarship.

ELIZABETH GADSBY

Set and Costume Designer

Elizabeth Gadsby makes her Melbourne Theatre Company debut as Set & Costumer designer in *John*. After a critically acclaimed season as Resident Designer at Sydney Theatre Company in 2016, Elizabeth works alongside MTC Associate Director Sarah Goodes after following their success on *Disgraced* and *The Hanging* (STC). Elizabeth's other theatre design credits include *Cinderella* (Belvoir St Theatre), *A Rabbit for Kim Jong-il* (Griffin Theatre Company), *Fly Away Peter* and *An Index of Metals* (Sydney Chamber Opera). Elizabeth holds a Bachelor of Fine Arts (Painting) from National Art School and a Bachelor of Dramatic Arts (Design) from NIDA. She is a recent recipient of an Australia Council 'Art Start' Grant, a William Fletcher Scholar and was resident in the City of Sydney's 2016 'Creative Living Work Space' program.

Cast & Creative Team

RICHARD VABRE

Lighting Designer

Richard Vabre is a freelance lighting designer who has lit productions for Melbourne Theatre Company, Sydney Theatre Company, Malthouse Theatre, Belvoir St Theatre Victorian Opera, Windmill Theatre, Arena Theatre Company, NICA, Darwin Festival, Stuck Pig's Squealing, Chambermade, Rawcus, Red Stitch, Polyglot, and Aphids. Richard has won four Green Room Awards including the Association's John Truscott Prize for Excellence in Design (2004). He has also been nominated for seven other Green Room Awards. For MTC, Richard has previously lit *Lungs*, *The Waiting Room*, *What Rhymes with Cars and Girls*, *Top Girls*, *On the Production of Monsters*, *The Water Carriers*, *The Apocalypse Bear Trilogy*, and *The Colours*.

RUSSELL GOLDSMITH

Composer and 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 *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/Belvoir's *Exit The King* at the Ethel Barrymore Theatre, where it played for sixteen weeks. Russell has received multiple Greenroom 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 (Melbourne) and the 2009 Tony Awards (New York).

GERALDINE COOK-DAFNER

Voice and Dialect Coach

Geraldine Cook-Dafner previously worked for Melbourne Theatre Company on *The Odd Couple*, *Straight White Men*, *The Distance*, *Birdland*, *The Waiting Room*, *Top Girls*, *The Heretic*, *The Swimming Club*, *The 39 Steps*, *The History Boys*, *All My Sons*, *The Clean House*, *Boy Gets Girl*, *Take Me Out* and *The Glass Menagerie*. She trained at Middlesex University, the Guildhall School of Music and Drama, and she is an Honorary Fellow in the theatre department at the faculty of MCM. Geraldine also works as a voice consultant in film, ABC Radio, SBS Radio, and for local corporate and government bodies. Geraldine was previously Head of Voice, Head of School of Performing Arts and an Associate Dean at the Faculty of VCA and MCM, University of Melbourne.

MADE
POSSIBLE BY
MELBOURNE

University of Melbourne researchers are creating new materials for solar cells. The researchers envisage that in the future flexible solar cells will cover roofs, windows, clothing, phones and cars to capture sunlight wherever it falls.

Find more world-changing research at
pursuit.unimelb.edu.au

THE UNIVERSITY OF
MELBOURNE

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
Gillian Franklin
Jane Hansen
Janette Kendall
Ian Marshman
Martyn Myer AO
Brett Sheehy AO
Virginia Lovett

FOUNDATION BOARD

Jane Hansen (Chair)
Terry Bracks AM
Liz Chappell
Fiona Griffiths
Jeanette Kendall
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
Annie Bourke

ARTISTIC

Associate Directors
Dean Bryant
Sarah Goodes
Producer
Martina Murray
Literary Director
Chris Mead
Casting Director
Janine Snape
Casting Executive
Matt Bebbington
Company Manager
Stephen Moore

CATERING

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

DEVELOPMENT

Major Gifts Manager
Patrick Rundle
Annual Giving Manager
Chris Walters
Philanthropy Coordinator
Sytske Hillenius
Head of Corporate
Partnerships
Dean Hampel
Partnerships & Commercial
Executive
Matthew Phoenix
Partnerships and
Memberships Executive
Syrie Payne
Memberships and
Partnerships Assistant
Vivienne Poznanski
Events Manager
Mandy Jones

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
Company Accountant
Ness Harwood
IT and Systems Manager
Michael Schuettke
Finance Officer
Sarah Thompson
Payroll Officer
Julia Godinho

Accounts Payable Officer

Isobel Taylor-Rodgers

MARKETING & COMMUNICATIONS

Marketing and
Communications Director
Kerry Noonan
Marketing Manager
James Wright
Digital Manager
Daniel Coghlan
Marketing Campaign
Manager
Emily Fiori
Marketing Coordinator
Rebecca Lawrence
Lead Graphic Designer
Emma Wagstaff
Designers
Helena Turinski
Celeste Njoo

PR and Communications

Manager
Rosie Shepherdson-Cullen
Publicist
Stephanie Gavlak
Communications Content
Producer
Sarah Corridon
PR and Marketing
Administration Assistant
Stephanie Liew
Receptionist
David Zierk

PRODUCTION & TECHNICAL

Technical & Production
Director
Adam J Howe
PRODUCTION
Senior Production Manager
Michele Preshaw
Production Manager
Mikkel Mynster
Production Coordinator
Michaela Deacon
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
Technical Manager – Staging
Andrew Bellchambers
Staging Supervisor – HQ
Jamie Cunningham
Production Design
Coordinator
Andrew Bailey
CAD Drafting
Jacob Battista
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
Nick Gray
Bryce Hartnett
Philip de Mulder
Alastair Read

WARDROBE

Wardrobe Managers
Judy Bunn
Keryn Ribbands
Wardrobe Staff
John Molloy
Tiffany Abbott
Emily Brewer
Jocelyn Creed
Lyn Molloy
Justine Coultham
Alice Mere
Nicole Theodore (VCA
Secondment)

Buyer

Lucy Moran
Sophie Woodward
Costume Hire
Liz Symons

Milinery

Phillip Rhodes
Wigs and Makeup
Jurga Celikiene
Wardrobe Maintenance
Stella Cadzow

SOUTHBANK THEATRE

Theatre Operations Director
Mark D Wheeler
Building Supervisor
Adrian Aderhold
House Services Manager
Kam Greville
Production Services
Manager
Frank Stoffels
Lighting Supervisor
James Conway

Staging Supervisor

Grant Kennelly
Sound Supervisor
Terry McKibbin
Lawler and Events Technical
Supervisor
Josh Noble
Head Flyman
James Tucker
Bar Manager
Keziah Warner
Stage and Technical Staff

Pete Andrews
Matthew Arthur
Tom Brayshaw
Nathan Evers
Adam Hanley
Chris Hubbard
Jane Hutchins
David Jenkins
Robert Larsen
Paul Lim
James Lipari
Eugene Mackinnon
Marcus Macris
Bianca Mastroianni
David Membery
Sophie Norfolk
Will Patterson
Nicholas Reich
Nick Walker
Alasdair Watson
Joy Weng
Ashlee Wohling
Nick Wollan

House Supervisors

Kasey Gambling
Brienna Macnish
Paul Terrell
Drew Thomson
Bar Supervisors
Paul Blenheim
Natalie Holmwood
Tain Stangret
Drew Thomson
House and Bar Attendants
William Atkinson
Stephanie Barham
Tanya Batt
Sarah Branton
Zak Brown
Alexinia Coad
Michael Cutrupi
Marisa Cuzzolaro
Des Fleming
Damien Harrison
Rosie Howell
Leighton Irwin
Laura Lethlean
Ross MacPherson
Will McRostie
Faran Martin
Natasha Milton
Daniel Moulds
Ernesto Munoz
Amy Poonian
Clare Reddan
Richard Saxby
Myles Tankie
Isobel Taylor-Rodgers
Isabella Vadiveloo
Harriet Wallace-Mead
Jamaica Zuanetti

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
Margot Thomson
VIP Ticketing Officer
Michael Bingham
Education Ticketing Officer
Mellita Illich
Box Office Supervisor
Adam Walsh
Box Office Attendants and
Subscription Team
Jacqueline Bartlett
Brent Davidson
Katie Dircks
Peter Dowd
Max Foskey
Fran Hefferman
Chelsea Lang
Jean Lizza
Bridget Mackey
Debra McDougall
Moiria Millar
Daniel Scalfidi
Tain Stangret
Ashlee Thompson

PLAYWRIGHTS UNDER

COMMISSION

Declan Greene
Roslyn Oades
Hannie Rayson
(with Manhattant
Theatre Club)
John Romeril
(with Playwriting Australia)
Aidan Fennessy
Judith Lucy
Damien Millar
Ross Mueller
Magda Szubanski
NEON NEXT Commissions
Nicola Gunn
Daniel Schlusser
Malcolm Robertson
Foundation Commissions
Van Badham
Angela Betzien

MTC CONNECT

AMBASSADORS

Samah Sabawi
Suhasini Seelin
Shannon Lim
Vidya Rajan
Wahibe Moussa

WOMEN IN THEATRE

PROGRAM

Gorkem Acaroglu
Mary Rachel Brown
Fiona Bruce
Samantha Butterworth
Tania Canas
Angelica Clunes
Suzanne Cranny
Kellie-Anne Kimber
Clare McKenzie
Dans Marie Sheehan
Erin Taylor
Emily Tomlins
Victoria Woolley

OVERSEAS

REPRESENTATIVES

London
Diana Franklin
New York
Stuart Thompson

MTC Circles of Giving

MTC gratefully acknowledges our visionary donors

MTC LIFETIME PATRONS

Acknowledging a lifetime of extraordinary support for MTC.

Peter Clemenger AO and Joan Clemenger AO
Allan Myers AC QC and Maria Myers AC

The Late Bidy 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

\$20,000+

Tony and Janine Burgess
Geoffrey Cohen Scholarship
Orcadia Foundation
Andrew and Tracey Sisson

\$10,000+

Mim and Michael Bartlett
Carolyn and John Kirby AM

Recent Endowment Donors

Philip Crutchfield QC and Amy Crutchfield
Prof Margaret Gardner AO and
Prof Glyn Davis AC
Fred and Alex Grimwade
Rosie Harkness

David and Lily Harris
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
Anne and Mark Robertson OAM
Steven Skala AO and Lousje Skala
Anonymous

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

\$100,000+

Maureen Wheeler AO and Tony Wheeler AO

\$50,000+

The Joan and Peter Clemenger Trust
The Cybec Foundation

\$20,000+

Betty Amsden AO
The Andrew and Geraldine Buxton
Foundation ▲
Tony and Janine Burgess
Dr Geraldine Lazarus and Greig Gailey
Dr Andrew McAlice and
Dr Richard Simmie
Louise and Martyn Myer AO
The Lord Mayor's Charitable Foundation
Caroline and Derek Young AM ▲
The Vizard Foundation
Anonymous

\$10,000+

Erica Bagshaw
Mary Barlow
The Janet and Michael Buxton Foundation
The Cattermole Family
Christine Gilbertson ◆
Petra and Larry Kamener
Macgeorge Bequest
Malcolm Robertson Foundation
The late Noel Mason and Susanna Mason ▲
Matsarol Foundaion ▲
Craig Semple ▲
Luisa Valmorbidia ▲
Anonymous (2)

\$5,000+

John and Lorraine Bates
Sandy Bell and Daryl Kendrick
Dr Andrew Buchanan and Peter Darcy
Ian and Jillian Buchanan
John and Robyn Butselaar
Barry and Joanne Cheetham

Joel Dodge and Family ●

The Dowd Foundation
Robert and Jan Green
David and Lily Harris ●
Jane Hemstritch
Linda Herd
George Klempfner and
Yolanda Klempfner AO ●

Anne Le Huray
Marshall Day Acoustics
(Dennis Irving Scholarship)

Ian and Margaret McKellar
George and Rosa Morstyn
Daniel Neal and Peter Chalk
Tom and Ruth O'Dea ■
Dr Pajouhesh (Smile Solutions)
Alison Park

Jeanna Pratt AC
Janet Reid OAM and Allan Reid
Christopher Richardson
Anne and Mark Robertson OAM ●◆
Trawalla Foundation Trust
Dr Michael and Lynne Wright
Anonymous (4)

Advocates Circle

\$2,500-\$4,999

Marc Besen AC and Eva Besen AO
Jay Bethell and Peter Smart
Grant Fisher and Helen Bird
Bill Bowness
Bill and Sandra Burdett
Lynne and Rob Burgess
Pat Burke and Jan Nolan
Diana Burleigh
Stephen and Jenny Charles
Caroline and Robert Clemente
Tom and Elana Cordiner ●
Debbie Dadon AM
Dr Anthony Dortimer and Jillian Dortimer
Shaun and Michelle Factor ●
Melody and Jonathan Feder ●■
Dr Helen Ferguson
Rosemary Forbes and Ian Hocking
Bruce Freeman ■

Gjergja Family

Heather and Bob Glindemann OAM
Henry Gold
Murray Gordon and Lisa Norton
Lesley Griffin
Tony Hillery and Warwick Eddington
Bruce and Mary Humphries
Rosemary Leffler
Alex and Halina Lewenberg
Virginia Lovett and Rose Hiscock ●
Carol Mackay and Greg Branson
Ian and Judi Marshman
Sandy and Sandra Murdoch
Jane and Andrew Murray
Tony Osmond and Fiona Griffiths
Peter Philpott and Robert Ratcliffe
Max Schultz
Tim and Lynne Sherwood
Trikojus Education Fund - Australian
Communities Foundation ●
Cheryl and Paul Veith
Ralph Ward-Ambler AM and
Barbara Ward-Ambler
Anthony Watson and Tracey McDonald ●
Price and Christine Williams
Ray and Margaret Wilson
Gillian and Tony Wood
Laurel Young-Das and Heather Finnegan
Anonymous (6)

Loyalty Circle

\$1,000-\$2,499

Dr Katie Allen and Malcolm Allen
In memory of Nicola Andrews
Jennifer Andrews
Valma E. Angliss AM
James and Helen Angus
Margaret Astbury
John and Dagnija Balmford
David and Rhonda Black
Marc and Orli Blecher and Family ●
Terry Bracks AM
Beth Brown and Tom Bruce AM
Pam Caldwell
Alison and John Cameron

John and Jan Campbell
 Clare and Richard Carlson
 Fiona Caro
 Kathleen and Harry 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
 Jane Simon and Peter Cox
 Dr Cyril Curtain
 Ann Darby
 Mark and Jo Davey
 Jocelyn Davies
 Jessica Denehey
 Mark and Amanda Derham
 Katharine Derham-Moore
 Jan Dircks
 Robert Drake
 Bev and Geoff Edwards
 George and Eva Ermer
 Dr Alastair Fearn
 Jan and Rob Flew
 Heather Forbes ■
 Elizabeth Foster
 The Gordon Frost Organisation ■
 John Fullerton
 Kate Galvin ◆
 Nigel and Cathy Garrard
 Diana and Murray Gerstman
 Gill Family Foundation
 Brian Goddard
 Leon Goldman
 Roger and Jan Goldsmith
 Charles and Cornelia Goode Foundation ◆
 Isabella Green oAM and Richard Green
 John and Jo Grigg
 Jane Grover ◆
 Ian and Wendy Haines
 Glen Harrington and Robyn Eastham
 Sandi and Gil Hoskins
 Emeritus Prof Andrea Hull AO
 Sarah Hunter ◆

Tony and Ann Hyams
 Peter and Halina Jacobsen
 Peter Jaffe
 Ed and Margaret Johnson
 Irene Kearsey
 Malcolm Kemp
 Janette Kendall ◆
 Fiona Kirwan-Hamilton and
 Simon E Marks sc
 Doris and Steve Klein
 Larry Kornhauser and Natalya Gill ■
 Ruth and Michael Kurc ■
 Elizabeth Laverty
 Joan and George Lefroy
 Alison Leslie
 Peter and Judy Loney
 Neil and Vida Lowry
 Dr Peter and Amanda Lugg
 Elizabeth Lyons
 Ken and Jan Mackinnon
 Alister and Margaret Maitland
 Joyce and Bernard Marks
 Garry McLean
 Elizabeth McMeekin
 Brenda and Don McRae
 Robert and Helena Mestrovic
 John G Millard
 Dr Jenny Miller and Alistair Hay
 Ross and Judy Milne-Pott
 Ging Muir and John McCawley ■
 Barbara and David Mushin
 Julie Nelson
 Nick Nichola and Ingrid Moyle ●
 Dr Paul and Sue Nisselle
 Leigh O'Neill ◆
 James Ostrobrurski
 Dr Harry and Rita Perelberg
 Dr Annamarie Perlesz
 Dug and Lisa Pomeroy
 Sally Redlich
 Victoria Redwood
 Julie and Ian Reid
 Anthony Renzella
 Jessica Renzella
 Robert Renzella

Sara Renzella
 Dr S M Richards AM and M R Richards
 Rogers Family ■
 Sue Rose
 Rae Rothfield
 Patrick Rundle and Damien Mulvihill ■
 F & J Ryan Foundation
 Edwina Sahhar
 Katherine Sampson and Michael Jaboor
 Susan Santoro
 Hilary and Stuart Scott ●
 Graeme Seabrook
 Claire Sheed
 Prof Barry Sheehan and Pamela Waller
 Steven Nicholls and Brett Sheehy AO
 Diana and Jeffrey Sher
 Diane Silk
 Dr John M Sime
 Reg and Elaine Smith oAM –
 Earimil Gardens Charity
 Tim and Angela Smith
 Annette and Graham Smorgon ◆
 Diana and Brian Snape AM
 Jennifer Steinicke
 Shirley Strauss
 Ricci Swart
 Rodney and Aviva Taft
 Sylvia Taylor
 Richard and Debra Tegoni
 Frank Tisher OAM and Dr Miriam Tisher
 Kevin and Elizabeth Walsh ■
 Pinky Watson
 Marion Webster ◆
 Ursula Whiteside
 Ann and Alan Wilkinson
 John and Myriam Wylie Foundation ◆
 Mandy and Ted Yencken
 Graeme and Nancy Yeomans
 Greg Young
 Roz Zalewski and Jeremy Ruskin
 Ange and Pete Zangmeister
 Anita Zeimer ◆
 Anonymous (18)

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
 Peter and Betty Game

Irene Kearsey
 Fiona Griffiths

Dr Andrew McAlicee and
 Dr Richard Simmie
 Anonymous (5)

LEGACY GIFTS

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

Estate of Leta-Rae Arthy
 The Christine Brown Bequest
 Estate of Ron Chapman
 Estate of Gordan J Compton

Estate of Bettie Kornhauser
 The Kitty and Leslie Sandy Bequest
 Estate of James Hollis Minson
 The Estate of Prudence Ann Tutton

The Estate of Freda E White
 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

● FAMILY PROGRAMMING
 GIVING CIRCLE

PACKER FAMILY
 FOUNDATION

THE
 Cybec
 FOUNDATION

THE LITTLE
 FOUNDATION

The
 Vizard
 FOUNDATION

Current as of January 2017

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

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

What's On

Voice and Dialect
Coach Geraldine Cook-
Dafner with Director
Sarah Goodes

Women in Theatre

MTC's Women in Theatre Program returns this year, welcoming 13 new participants to the year-long program. Discover who they are at mtc.com.au/backstage
Supported by MTC's Women in Theatre Giving Circle.

FAITH HEALER by Brian Friel

Irish playwright Brian Friel's masterpiece arrives in Melbourne following an acclaimed season at Sydney's Belvoir St Theatre.

4 MAR - 8 APR

MTC ARTIST NIGHTS 2017

For a \$10 membership fee,
practising theatre artists
can access \$29 tickets
to selected MTC productions
in 2017.

MTC.COM.AU

References:

Huffington Post: Interview: 'Annie Baker' (Part 1 & 2) by Steven Suskin (2016)

The New Yorker: 'JUST SAYING' The anti-theatrical theatre of Annie Baker' by Nathan Heller (2013)

Bomb Magazine: 'Annie Baker' by Elianna Kan (2013)

Front cover: Photo by Justin Ridler

LIFE
TRUTH
LOVE
ANGER
BEAUTY

PROUD PRODUCTION PARTNER
JOHN