

FAITH HEALER

by Brian Friel

MTC MELBOURNE
THEATRE
COMPANY

Welcome

MTC is delighted to present Melbourne audiences with this exceptional production, which arrives in the Summer after an award-winning season at Belvoir in Sydney.

As with many great productions it begins with an astonishing and uniquely structured play, built around an arresting story that takes hold of you and draws you in. Then it is placed safely in the hands of an immensely talented cast and creative team who add all the elements required to give it life, meaning and presence. *Faith Healer* ticks all these boxes, and then some.

Faith Healer is considered Irish playwright Brian Friel's masterpiece. With a mythic resonance and the drama of Gaelic folklore woven through four captivating monologues, it is a story of great power that I'm sure will stay with you long after the curtain call, as it did with me.

Under the direction of Judy Davis, the production has been crafted by artists of the highest calibre in the country and, following the acclaimed season at Belvoir, Colin Friels and Alison Whyte received Sydney Theatre Awards as Best Actor and Best Supporting Actor for their performances. When the stars align like this, you know you're in for something special.

Faith Healer is the first of three collaborations with interstate theatre companies in this year's season. Such collaborations are at the heart of the modern theatre industry, opening doors to new artists, ideas, resources and audiences. Combining forces with our interstate colleagues makes for a richer cultural landscape across the country and, ultimately, the chance for more people to see extraordinary theatre, such as this very special production of *Faith Healer*. Enjoy!

Brett Sheehy AO
Artistic 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

FAITH HEALER

by Brian Friel

4 MARCH – 8 APRIL

Southbank Theatre, The Sumner

— Cast —

Teddy Paul Blackwell
Frank Colin Friels
Grace Alison Whyte

— Production —

Director Judy Davis
Set Designer Brian Thomson
Costume Designer Tess Schofield
Lighting Designer Verity Hampson
Associate Lighting Designer Daniel Barber
Composer & Sound Designer Paul Charlier
Stage Manager Whitney McNamara
Assistant Stage Manager Roxzan Bowes
Production Photographer Brett Boardman

— About the play —

From church hall to church hall, from one remote and dying village to the next, Francis Hardy, faith healer, works his magic, curing the sick and the lame, giving strength to the weak. He can tell of nights when miracles were conjured as fast as he could place his touch, but his powers have never been reliable. More of a mystery is why Grace and Teddy stay with him.

This performance runs for approximately 2 hours and 15 minutes, including a 20 minute interval.

A Belvoir Production

Media Partner

This production has been licensed by arrangement with The Agency (London) Ltd, 24 Pottery Lane, London W11 4LZ
Faith Healer was first produced at the Longacre Theatre, New York on 5th April 1979

Cover photo: Justin Ridler

From the Director

Judy Davis

It's all about language, he said to me. The play, I asked?
The theatre? The whole thing, he said.

Stephen Rae on Brian Friel

Born Catholic in County Omagh, Northern Ireland in 1929, Brian Friel's understanding of both his country and his own identity was shaped by being, as he termed it, a member of the minority.

'I certainly think we're a maimed people in this country,' Friel once said. 'We're a maimed people to the extent that there was once a language in use in this country; this language is gone. When we say we're trying to identify ourselves, I'm not quite saying that we're trying to identify a national identity, that's a different kind of thing. When you talk about a national identity, I'm not quite sure what that means. But when you're trying to identify yourself, that means you've got to produce documents, you've got to produce sounds, you've got to produce images that are going to make you distinctive in some way. If there's a sense of decline in this country, it's because we can't readily produce these identification marks.'

Written in the midst of the Troubles, *Faith Healer* (1979) is in part a complex study of identity and sense of place. All three characters are outsiders, itinerants: Frank Hardy the faith healer; Grace his wife, or perhaps mistress; and Teddy, Frank's cockney manager. As they trawl the dying Welsh and Scottish villages of the Celtic fringe of Britain in search of audiences, Teddy refrains: 'We are going to make a killing this time, dear hearts.' We meet

them later, isolated, haunted by anguished memories, searching for reconciliation with the past, for an understanding of the lives they once shared and who or what they might be. But the characters' control over their lives is fragile.

'I think, when the possibility of being able to control, or determine what you should do, or what you must do, is no longer in your hands and can no longer be summoned, I think in that case death occurs. Maybe not necessarily a physical death but a spiritual death occurs.' Brian Friel on *Faith Healer*.

These issues of identity, of the importance of a sense of place, of foreign conquest, and of the damage done when one's destiny is out of one's control – all strike a familiar and profound note beyond the shores of Ireland. *Faith Healer* could be described as a memory play: 'while memory is about what has happened in the past, it's also about what might have happened but never did.' That the characters' troubled memories are often in conflict is unsurprising – we remember differently, sometimes what we need to remember, to create a coherent narrative for ourselves perhaps; at times, perhaps, to hide.

Ballybeg, Friel's imagined town, is a place of haunting memory that often appears in his plays, notably in *Dancing at Lughnasa*. Irish writer, Frank McGuinness, once said about ▶

the fictional town: ‘Most Irish people would love to live in Ballybeg, for there is one extraordinary characteristic about this small Donegal town: in Brian’s plays it is always very good weather. In fact, it is almost Mediterranean weather – volcanic weather. Because he does see it as a place of passion, and he does see it as a place of revelation; brilliant light.’

So, as August yields to September, Frank Hardy makes his fateful journey to Ballybeg. Autumn: harvest season, time of reapers, time of offerings. This is not a simple play; another quote from Friel may be helpful: ‘I gave up my study for the priesthood out of conflict with my belief in paganism.’

Brian Friel died on 2 October, 2015. His great friend, the Irish poet Seamus Heaney, had evocatively described the spirit of this great dramatist a few years before: ‘What I remember best, I suppose, about the seventies, is the visits in the summertime up to Donegal. First of all to Brian’s own house in Moft, just outside Derry, but particularly the summer visits to his house in Mollyduft. I associate those summers with the light coming off the sea, with big windows, with a great freshness, with a sense of being in the Gaeltacht almost, in the ‘old dream Ireland’. This lighthouse, a house full of sea light, full of conversation, full of energy, full of irony. It was displaced and elsewhere, and Brian was at the centre of it as a focus and a stimulus.’

References:

- S. Rea, ‘Stephen Rea’s tribute to Brian Friel: a shy man and a showman’, *The Irish Times*, 2nd October 2015
‘Brian Friel’, RTÉ, 2000
B. Nightingale. ‘Brian Friel, Playwright Called the Irish Chekhov, Dies at 86’, *The New York Times*, 2nd October 2015

GRACE’S JOURNEY

Alison Whyte

Grace travels from Norfolk to Glasgow, takes the night-crossing and a bus from Glasgow to Omagh, before walking three miles to Knockmoyle to see her father. She makes the journey, which is at least 703 miles each way, and returns to Frank in Norfolk by the following evening; making her version of accounts virtually impossible.

Colin Friels and Alison Whyte

Introducing our new daily A380 service from Melbourne

From 1 July 2017, enjoy our new Airbus A380 service flying daily from Melbourne to Doha, London and Paris. Immerse yourself in comfort and luxury as you indulge in gourmet cuisine and up to 3,000 in-flight entertainment options. Experience the skies like never before.

 Book today at qatarairways.com/au

GOING PLACES TOGETHER

Brian Friel

After a brief and conflicting period studying for the priesthood, and a decade working as a school teacher like his father before him, Brian Friel went on to become one of Ireland's most celebrated dramatists of the 20th century.

Bernard Patrick Friel was born near Omagh, County Tyrone, in Northern Ireland, on January 9 in 1929. He never strayed far from these roots all his life.

He was an artist who let his work speak for itself. Famously reclusive when it came to the media, and deeply modest about his own talents, Friel scripted over 30 plays in a spectacular career that spanned over four decades.

The majority of his plays were set in Ballybeg (from the Irish word for 'small town'), a fictitious place in the town Donegal, where Friel spent his holidays as a child. It was a setting that was local and specific, but also universal – as evidenced by the way that Friel's plays have found a home on stages all over the world.

Often through the prism of family, the playwright explored themes of cultural identity and social change, as well as the desire for self-realisation and transcendence. Always balancing his sharp observations with humour and warmth, Friel repeatedly explored the slippery nature of language and memory, perhaps most starkly in his world famous play, *Faith Healer*.

It's with *Faith Healer* that Friel expresses most powerfully a theme that has always lingered in his work – that our memories and stories only reveal partial truths about ourselves. The story of a gifted rogue and his tragic entourage comprises of four monologues, with each testimony calling into question what we have heard before.

'To remember everything is a form of madness.'

Brian Friel

While dedicating over four decades of his life to the art form, Friel remained humble about his own powers as a playwright. He once said: 'At the end of any night's experience in the theatre, all that any writer can hope for is that maybe one dozen people have been moved ever so much or ever so slightly, and that the course of their lives may be enriched or altered by a very fine degree.'

References

Brian Friel: Theatre and Politics by Anthony Roche, Palgrave Macmillan, 2011.

Brian Friel, playwright – obituary, *The Telegraph*, 2015

BELVOIR

2017 SEASON

MARK COLVIN'S KIDNEY

25 FEB - 2 APR

THE DOG / THE CAT

13 - 30 APR

Mr BURNS

19 MAY - 25 JUN

THE ROVER

1 JUL - 6 AUG

HIS GHOSTS

12 AUG - 10 SEP

16 SEP - 22 OCT

ATLANTIS

28 OCT - 26 NOV

BARBARA AND THE CAMP DOGS

2 - 24 DEC

BELVOIR.COM.AU

Cast & Creative Team

PAUL BLACKWELL

Teddy

Paul Blackwell's appearances for Melbourne Theatre Company include *The Chairs*, *When the Rain Stops Falling* (Brink Productions) and *The Popular Mechanicals* (Company B Belvoir). Recent appearances for State Theatre South Australia include *Tartuffe*, *Things I Know To Be True*, *Eh Joe in the Beckett Triptych*, *Volpone*, and *Vere*, a co-production with Sydney Theatre Company. Other highlights include Brink Productions' *The Aspirations of Daise Morrow* and *Moliere's The Hypochondriac*. For Company B Belvoir productions include *Antigone*, *Ubu*, *The Underpants*, *Picasso at the Lapin Agile* and *Up The Road*. For Windmill Performing Arts he has appeared in *The Composer is Dead*, a co-production with the Adelaide Symphony Orchestra and in *The Clockwork Forest* a co-production with Brink. Musical theatre credits include *Dusty* for The Production Company, *South Pacific* for Gordon Frost/Adelaide Festival Centre Trust, *Jonah* and *The Venetian Twins* for STCSA, and *Die Fledermaus* for Opera Australia. Film credits include *Red Dog*, *Dr Plonk*, *Candy*, *The Quiet Room*, *Charlie's Country* and *The Boy Castaways*.

COLIN FRIELS

Frank

For Melbourne Theatre Company, Colin Friels has starred in *Skylight*, *Endgame* and *Red*. His other theatre credits include *Mortido* and *Death of a Salesman* (Belvoir); *Hamlet*, *Zebra*, *Victory*, *Copenhagen*, *The School for Scandal*, *Macbeth*, *The Temple* (Sydney Theatre Company); *Shadow* and *Splendour*, *The Cherry Orchard* (Royal Queensland Theatre Company); *The Incorruptible* (Playbox Theatre); and *Cloud Nine*, *Miss Julie*, *The Bear* (Nimrod Theatre Company). Colin's television credits include *The Secret Daughter*, *Jack Irish: Bad Debts*, *Wild Boys*, *Killing Time*, *Bastard Boys*, *Blackjack*, *Temptation*, *My Husband My Killer*, *The Farm*, and *Water Rats*. His film credits include *The Eye of the Storm*, *A Heartbeat Away*, *Tomorrow When the War Began*, *Matching Jack*, *The Informant*, *The Nothing Men*, *Solo* and *Monkey Grip*, amongst many others. Colin received a Helpmann Award for Best Male Actor for *Copenhagen*, a TV Week Logie Award for Best Actor in *Water Rats*, an AFI Award for Best Actor in a Television Drama for *Water Rats*, a Best Actor AFI Award for *Malcolm*, and a 2016 Sydney Theatre Award for *Faith Healer*.

ALISON WHYTE

Grace

Alison Whyte is one of Australia's most accomplished actors across theatre, film and television. Her recent theatre credits at Melbourne Theatre Company include *The Last Man Standing*, *Summer of the Seventeenth Doll*, *Clybourne Park* and *All About My Mother*. Other theatre credits include *The Testament of Mary*, *Love and Information*, *Travelling North* (Sydney Theatre Company); *Australia Day* (Sydney Theatre Company/Melbourne Theatre Company); *Rising Water* (Black Swan Theatre Company); and *The Bloody Chamber*, *Tartuffe*, *Eldorado*, *Optimism* (Malthouse Theatre). Television credits include *The Kettering Incident*, *Glitch*, *The Doctor Blake Mysteries*, *Miss Fisher's Murder Mysteries*, *Tangle*, *Satisfaction*, *City Homicide*, *Marshall Law*, *Sea Change*, *Good Guys Bad Guys*, *G.P.* and *Frontline*. Her most recent film was *The Dressmaker*. Alison is the recipient of numerous awards: a 2016 Sydney Theatre Award for *Faith Healer*, a Green Room Award and a Helpmann Award in 2010 for *Richard III*, and a 2013 Green Room Award for *The Bloody Chamber*. She has also won an ASTRA Award, two TV Week Silver Logie Awards, and a Green Room Award.

Cast & Creative Team

JUDY DAVIS

Director

Judy Davis graduated from NIDA in 1977. As an actor, her theatre credits include *Hapgood* (Ahmanson Theatre, Los Angeles); *The Seagull* (Belvoir); *Hedda Gabler*, *Victory* (Sydney Theatre Company); *King Lear*, *Miss Julie*, *The Bear*, *Inside the Island* (Nimrod Theatre Company); *Insignificance* (Royal Court); *Visions* (Paris Theatre Company); and *Piaf* (Perth Playhouse). As a director, her productions include *Victory*, *The School for Scandal* and *Barrymore* (Sydney Theatre Company). Judy's extensive film credits include *My Brilliant Career*, *The Dressmaker*, *The Young and Prodigious T.S. Spivet*, *The Eye of the Storm*, *The Break-Up*, *Marie Antoinette*, *Swimming Upstream* and *The Man Who Sued God*, amongst many others. Judy has won or been nominated for over 50 awards around the world, including an Emmy, an American Screen Actors Guild Award and a Golden Globe. Judy won two BAFTAs for her performance in *My Brilliant Career*. She has received two Academy Award nominations and has won an AACTA Award for Best Supporting Actress for her role in *The Dressmaker*.

BRIAN THOMSON

Set Designer

Brian Thomson received an Order of Australia, AM in 2005 for services to the arts and received the 2012 Helpmann Award for *La Traviata* – the first opera on Sydney Harbour. Other awards include a Tony award for *The King And I* on Broadway, as well as some Green Room and AFI Awards. He designed *Dame Ednas's Glorious Goodbye*, Barry Humphries' farewell US tour, *Keating!* and *Shane Warne The Musical*. He has worked extensively for all the major theatre companies in Australia, and internationally on musicals, films and opera productions. Operas include *La Traviata*, *Carmen*, *La Bohème*, *Bliss*, *Billy Budd*, *Voss*, *Death in Venice*, *The Eighth Wonder* and *Sweeney Todd*. He was production designer of the cult film classic *The Rocky Horror Picture Show*, the Sydney 2000 Olympic Games and Melbourne's 2006 Commonwealth Games Closing Ceremonies. Brian also designed *Priscilla Queen of the Desert* in Australia, on Broadway and London's West End. Most recently, he designed Hugh Jackman's *From Broadway to Oz* and *Priscilla Queen of the Desert* on the Norwegian Epic cruise ship.

TESS SCHOFIELD

Costume Designer

Tess Schofield was awarded an Australian Production Designers Guild Lifetime Achievement for Outstanding Contribution to Design in Australia in 2015. Her costumes have toured internationally and include *A Streetcar Named Desire* (BAM and Washington), *The Secret River* (STC and upcoming Adelaide Festival), *The Wild Duck* (Barbican and European festival tours), *Cloudstreet* (national and international tours), and *The Diary of a Madman* (Brooklyn Academy of Music transfer). Tess's opera work includes costumes for *Sweeney Todd* (ENO/Lyric Opera Chicago), *Peter Grimes*, *La Traviata*, *Jenufa* (Opera Australia). Other theatre projects include *The Drover's Wife*, *Miss Julie*, *Namatjira* (with Big hART), *Toy Symphony*, *As You Like It*, *The Judas Kiss*, *The Governor's Family*, *The Seagull*, *Night on Bald Mountain* and *Hamlet* (Belvoir); *Spring Awakening*, *Tot Mom*, *Elling*, *The Great*, *Riflemind*, *A Midsummer Night's Dream*, *Woman in Mind*, *Mother Courage and Her Children*, *Far Away* and *Victory* (Sydney Theatre Company). Tess has received five AFI/AACTA Awards for Best Costume Design in a Feature Film for, among other films, *The Water Diviner*, *The Sapphires* and *Spotswood*.

Cast & Creative Team

VERITY HAMPSON

Lighting Designer

Verity Hampson is a NIDA graduate with over ten years experience as a lighting and projection designer. She has designed over 120 productions, working with some of Australia's most talented directors and choreographers. Recent productions include *The Drover's Wife*, *Ruby's Wish*, *The Blind Giant is Dancing*, *Ivanov*, *Is This Thing On?*, *Small and Tired*, *The Business*, *That Face* and *The Gates of Egypt* (Belvoir); *Hamlet: Prince of Skidmark*, *After Dinner*, *Battle of Watelloo*, *Machinal*, *Little Mercy* and *Before/After* (Sydney Theatre Company); *The Strategic Plan*, *The Bleeding Tree*, *The Boys*, *The Floating World*, *Angela's Kitchen* (Griffin Theatre Company); *A Midsummer's Night Dream* (Bell Shakespeare); and *The Literati* (Griffin Theatre Company/Bell Shakespeare). For television, Verity has been a lighting director for the ABC's *Live at the Basement* and *The Roast*. She was awarded the Mike Walsh Fellowship in 2012, as well as the 2013 Sydney Theatre Award for Best Mainstage Lighting Design for her work on *Machinal* at Sydney Theatre Company.

PAUL CHARLIER

Composer & Sound Designer

Paul Charlier's theatre credits include *Afterlife* (National Theatre); *Dreams of Violence* (Out of Joint); *Deuce* (Broadway); *The Cost of Living* (DV8 Physical Theatre); *Honour Bound* (Sydney Opera House/Malthouse Theatre); *Already Elsewhere* (Force Majeure); *Summer of the Seventeenth Doll*, *Diary of a Madman*, *Toy Symphony*, *The Lieutenant of Inishmore*, *Buried Child*, *Aftershocks*, *Suddenly Last Summer*, *The Judas Kiss* and *Hamlet* (Belvoir Street Theatre); and *Cyrano*, *Uncle Vanya*, *Tot Mom*, *A Streetcar Named Desire*, *Ying Tong*, *Victory*, *The Cherry Orchard*, *Democracy*, *Copenhagen* (Sydney Theatre Company). He was Composer for the feature films *Candy*, *Last Ride* and *Suzy & the Simple Man*, as well as Music Supervisor for *Holding The Man*, and Sound Designer and Music Mixer for *Paul Kelly - Stories of Me*. Paul received Sydney Theatre Awards for *Honour Bound*, *A Streetcar Named Desire* and *Diary of a Madman*, a Helpmann Award for *A Streetcar Named Desire* and an Australian Screen Sound Guild Award for *Paul Kelly - Stories of Me*.

BRIAN FRIEL

Playwright (1929 - 2015)

Considered by many to be Ireland's greatest contemporary playwright, Brian Friel's plays include *Hedda Gabler* (after Ibsen), *The Home Place*, *Three Plays After* (*Afterplay*, *The Bear*, *The Yalta Game*), *Uncle Vanya* (after Chekhov), *Give Me Your Answer Do!*, *Molly Sweeney* (New York Drama Critics Circle Award for Best Foreign Play), *Wonderful Tennessee*, *A Month in the Country* (after Turgenev), *The London Vertigo* (Charles Macklin), *Dancing at Lughnasa* (three Tony Awards including Best Play, New York Drama Critics Circle Award for Best Play, Olivier Award for Best Play), *Making History*, *The Communication Cord*, *American Welcome*, *Three Sisters* (after Chekhov), *Translations*, *Aristocrats* (Evening Standard Award for Best Play, New York Drama Critics Circle Award for Best Foreign Play), *Faith Healer* and *Philadelphia Here I Come!* among many others. Brian was a member of Aosdána, the society of Irish artists, the American Academy of Arts and Letters, Companion of Literature, Royal Society of Literature and the Irish Academy of Letters. He was awarded the Ulysses Medal by University College, Dublin.

NOT AS THE SONGS OF OTHER LANDS

19th Century Australian and American Landscape Painting

14 March to 11 June 2017

Symposium
6–8 April

The Ian Potter Museum of Art, the University of Melbourne
Swanston Street, Parkville VIC 3010
Tues–Fri 10am–5pm, Sat & Sun 12–5pm
www.art-museum.unimelb.edu.au

Image:
Fitz Henry Lane, *Gloucester Harbor* (detail) 1856
oil on canvas
Courtesy of the Terra Foundation for American Art, Daniel J Terra Collection

TERRA
FOUNDATION FOR AMERICAN ART

Not As The Songs of Other Lands is presented in partnership with the Terra Foundation for American Art and the Russell and Mab Grimwade Miegnyah Fund

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 & Memberships Executive
Syrie Payne
Memberships & 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 Schuettkle
IT Support Officer
Christopher Rhodes
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
Millinery
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
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
Drew Thomson
House and Bar Attendants
William Atkinson
Stephanie Barham
Tanya Batt
Sarah Branton
Zak Brown
Alexinia Coad
Michael Cutrupi
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 Tankle
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
Megan Thomson
VIP Ticketing Officer
Michael Bingham
Education Ticketing Officer
Mellita Ilicich
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 Scalfiddi
Tain Stangret
Ashlee Thompson

PLAYWRIGTS UNDER COMMISSION

Declan Greene
Roslyn Oades
Hannie Rayson
(with Manhattan 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
Tony and Janine Burgess
Dr Geraldine Lazarus and Greig Gayley
Dr Andrew McAliece 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 Foundation ▲
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
Jeanne Pratt AC
Janet Reid OAM and Allan Reid
Christopher Richardson
Anne and Mark Robertson OAM ●◆
Trawalla Foundation Trust
Anonymous (3)

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 AO
Sandra and Bill Burdett AM
Lynne and Rob Burgess
Pat Burke and Jan Nolan
Diana Burleigh
Jenny and Stephen Charles AO
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
Margaret and Ray Wilson OAM
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
 Alistair 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 Rothfeld
 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
 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 Edward Yencken
 Graeme and Nancy Yeomans
 Greg Young
 Roz Zaleski 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
 Max Schultz

Dr Andrew McAlicee and
 Dr Richard Simmie
 Anonymous (4)

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 Gordon J Compton

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

● FAMILY PROGRAMMING
 GIVING CIRCLE

PACKER FAMILY
 FOUNDATION

THE
 Cybec
 FOUNDATION

THE LITTLE
 FOUNDATION

The
 Vizard
 FOUNDATION

Current as of February 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

MELBOURNE TALAM

by Rashma N. Kalsie

Told through the stories of three young people from India trying to make Melbourne their home, *Melbourne Talam* is a bold new work that explores contemporary social issues with drama and comedy.

4 - 20 MAY 2017

THREE LITTLE WORDS

by Joanna Murray-Smith

Catherine McClements stars in the world premiere of Joanna Murray-Smith's cutting new play.

18 APRIL - 27 MAY

MINNIE & LIRAZ

by Lally Katz

A brand new work from the magnificent Lally Katz, starring Nancy Hayes, Virginia Gay and Sue Jones.

12 MAY - 24 JUNE

GET SOCIAL WITH MTC

Discover the world behind the stage, learn about the artists that bring our shows to life and stay in the loop with the latest MTC news.

 [MelbourneTheatreCompany](#)

 [melbtheatreco](#)

 [melbtheatreco](#)

[MTC.COM.AU](#)

AUDI FORUM NIGHT

With Audi's support, in 2017 MTC will now host two post-show Audi Forum Nights for most productions, giving more people the chance to hear first-hand from members of the cast and creative team of each show.

Book your tickets and join the conversation:
mtc.com.au/audiforum

#AlwaysAudi
@melbtheatreco @AudiAustralia

MTC MELBOURNE
THEATRE
COMPANY