

A woman with long brown hair and blue eyes, wearing a silver textured cardigan, sits on a bed with her arms crossed, looking towards the camera with a slight smile. To her left, a man in a dark suit is seen from the side, reading a newspaper. The bed has a blue patterned blanket and a white sheet with a blue line pattern. In the background, there is a white wall and a stack of books on a bedside table.

THREE LITTLE WORDS

by Joanna Murray-Smith

Welcome

Relationships and friendships are fruitful sources of comedy and drama and there are few writers who can harness them as expertly and with as much wit and honesty as internationally acclaimed playwright Joanna Murray-Smith.

Three Little Words brings Joanna and MTC Associate Director Sarah Goodes together again to take a gloriously revealing look at how we deal with the unexpected when the seemingly secure becomes insecure and our domestic lives go off-piste.

Three Little Words is also the first of four new Australian plays to have their world premieres in our 2017 season.

Melbourne audiences over the years have been outstanding champions of new Australian work and writers. MTC is committed to fostering new work by commissioning, developing and staging Australian stories not only for Victoria but for stages nationally and internationally.

In the coming months *Melbourne Talam* by Rashma N. Kalsie, *Minnie & Liraz* by Lally Katz and *Vivid White* by Eddie perfect will make their debut, and both *Melbourne Talam* and *Minnie & Liraz* will tour to regional Victorian venues allowing more people to experience these wonderful new Australian plays.

Enjoy this world premiere production.

A handwritten signature in black ink, appearing to read 'Virginia Lovett'.

Virginia Lovett
MTC Executive Director

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

MTC is a department of the University of Melbourne.

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

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

MELBOURNE THEATRE COMPANY PRESENTS

THREE LITTLE WORDS

by Joanna Murray-Smith

18 APRIL – 27 MAY

Southbank Theatre, The Sumner

— **Cast** —

Annie Kate Atkinson
Curtis Peter Houghton
Tess Catherine McClements
Bonnie Katherine Tonkin

— **Creative Team** —

Director Sarah Goodes
Set & Costume Designer Michael Hankin
Lighting Designer Paul Jackson

Composer & Sound Designer Kelly Ryall

Assistant Director Elsie Edgerton-Till

Fight Choreographer Nigel Poulton

Tap Choreographer Nathan Pinnell

Dramaturgy Consultant Brent Hazelton

Stage Manager Julia Smith

Assistant Stage Manager Benjamin Cooper

Stage Management Secondment

Amelia Trenaman

Rehearsal Photographer Deryk McAlpin

Production Photographer Jeff Busby

— **About the play** —

Bonnie and Annie and their best friends, Tess and Curtis, have both been together for twenty years. The cosy world of coupledness has insulated them all from the challenges of a complicated world. But at an anniversary dinner Tess and Curtis casually drop a bombshell – they have decided to split up. There’s no way to predict or control the devastation that follows.

Writing that Speaks

Joanna Murray-Smith is one of Australia's most celebrated playwrights. In a recent interview with MTC Joanna said, 'We all want to lead more than one life. We all want to live inside passion.'
For Joanna, that passion exists inside her head.

If you weren't a playwright, what other life would you be leading? What does 'living inside of passion' look like for you?

The world inside my head is my passion. I'm lucky that my fantasies or day-dreams can be extrapolated into a working life. The magic of seeing a flicker of a thought emerge into a fully fledged play, collaborated on with wonderful artists and watched by paying grown-ups is fantastic. I'm excited all

the time by life, by the people I meet, the conversations I have and the things that I read or watch or accidentally fall into. The other life I'd be leading? A life where I could read instead of write. Well, probably Tilda Swinton's life in *I Am Love*. Basically in Italy, married to a rich Italian industrialist and having an affair with my husband.

Can you describe what it's like when you first conceive an idea for a new play? Do you race to your keyboard at any hour of the night to get the idea out, or does it slowly brew in your mind before becoming a first draft?

I usually do recognise the moment a new play is born. It's a thought or something I see or read or hear and there's a kind of internal flash. Then my mind zings around at a million miles an hour trying to work out if it has traction. Can I 'see' it? If the idea doesn't let me go then I know I'm onto something.

What is the most gratifying aspect of writing for the stage?

Working with brilliant people in what is generally a very convivial, kind and energetic workplace. Feeling connected to the people who experience the work is also lovely and something novelists don't get. Sitting in an engaged audience and watching them react to my imagination is always mysterious, terrifying and wonderful all at once.

Catherine McClements, Kate Atkinson,
Peter Houghton and Katherine Tonkin

Where did the blueprint for *Three Little Words* come from?

I would absolutely love to buy an online blueprint for my plays but alas, none available! The structure and tone of a play – and often the ideas and characters – evolve over many drafts. A play can begin as a drama and end up a comedy and vice versa. With this play, I began with the first scene. At a funny, intimate, relaxed dinner between best friend couples, a metaphorical grenade is thrown into a friendship and a marriage. Can I write a play about love and friendship which is very contemporary but also timeless, which is funny but savage, which is fast and furious but also very meditative about marriage? These were the questions I was wrestling with. And on a less rarefied note, I wondered why I felt so upset at other people's break-ups, even people I barely knew. Was it that my own

idealised view of love trembled at other people's unhappiness? Was I jealous of change or emotional adventuring? Was I complacent and could catastrophe be unleashed at any moment, even after twenty years of marriage?

Do you become attached to your characters? Do you ever think your characters represent elements of yourself?

Yes and yes. I lived with my version of Patricia Highsmith in *Switzerland* for a long time and I grew to love her, even though she wasn't very loveable.

Being a successful playwright depends a lot on other people getting it 'right'. What makes you trust a piece of work with a cast and creative team?

Optimism! Most of a collaboration is spent wondering at other people's fascinating ▶

take on the world, their creative instincts, their intelligence, grace and determination. It's an honour to work with them.

Your 2004 play *Bombshells* was written for Caroline O'Connor and was a huge success. Do you often write with actors in mind? Have you done this with *Three Little Words*?

I loved Caroline in *Bombshells* and adored writing for such an immensely talented actress. It's always fun writing to specific actor's skills, and sometimes stretching those skills in new directions for them. But I didn't have anyone in mind for the early drafts. Once the play was cast, I could tweak and re-energise the play

with what I knew and admired in each of the actors.

You portrayed a marriage break-down in one of your earliest plays, *Honour* (1995). What has brought you to revisit this subject 22 years later in *Three Little Words*?

I was married when I wrote that play and I'm still married to the same person. That's a lot of material right on my doorstep.

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

BIOGRAPHY

Joanna Murray-Smith is a Melbourne based playwright, novelist and screenwriter. Her works at Melbourne Theatre Company include *Switzerland*, *Pennsylvania Avenue*, *Songs for Nobodies*, *True Minds*, *Rockabye* and *Ninety*. Joanna's play *Honour*, written in 1995, remains her most successful work to date and has been produced in over two dozen countries. Many of her plays have appeared all over the world, including on Broadway, the West End and at the Royal National Theatre in London. Joanna has won two Victorian Premier's Literary Awards for her dramas *Honour* and *Rapture*. Her 2004 play *Bombshells* won the Fringe Fest Award at Edinburgh Fringe Festival and the London Theatregoers Choice Award the following year. Joanna collaborates with director Sarah Goodes for the world premiere of *Three Little Words*, following their critically and publically acclaimed season of *Switzerland* last year.

*Kate Atkinson and Catherine McClements;
(opposite, from left) Katherine Tonkin, Peter Houghton and
Kate Atkinson; Catherine McClements and Katherine Tonkin*

Director Sarah Goodes with Peter Houghton and Katherine Tonkin, with Stage Manager Julia Smith in background

Speak Low If You Speak Love

Three Little Words asks its audience whether the grass might be greener on the other side, how is it to live with disquiet, and if they were to act on that disquiet, what would the consequences be?

One in three Australian marriages end in 'I don't'. More and more couples, however, are tying the knot than ever before.

Joanna Murray-Smith's new play provides a dynamic meditation on marriage by looking at not just one couple, but two. A four-person, symbiotic duo of relationships, who are each reliant on the other for their social equilibrium. When one individual seeks to disrupt this balance – in the pursuit of their individual happiness – chaos ensues.

MTC Literary Director Chris Mead says *Three Little Words* scrutinises the nature of fidelity, the sacrifices we wear when we are committed to another person, and the chaos that funnels in when a union comes undone.

'There's a certain age you get to, or any age really, where you think people are rock solid in their relationship, but then it crumbles,' Chris says. 'Joanna Murray-Smith wanted to look at the phenomenon of people breaking up and to pose the question: what if it is contagious?'

Chris believes this play is about finding that balance between stasis and chaos. 'Many people will be reflecting on their own lives, and asking 'What is unleashed when one person says, 'I'm done with this.''

'It becomes an elemental, protean struggle – not simply for identity, but a quest for the meaning inside of that.'

Peter Houghton, with Kate Atkinson and Katherine Tonkin in background; (right) Catherine McClements

Navigating marriage and relationships is a subject that intersects all eras of drama, and dates back to the advent of theatre itself in Ancient Athenian plays such as *Medea*. In Shakespeare's *The Taming of the Shrew*, for instance, gender politics are exposed in all their joy and ugliness. One line, 'Tis bargain'd twixt us twain' defines marriage as little more than a business arrangement.

Henrik Ibsen's *A Doll's House* was revolutionary when it opened in 1879 for subverting 19th century marriage norms. The play ends with protagonist Nora taking off her wedding rings and walking out on her husband and children.

Ibsen's later work *Hedda Gabler* similarly disrupted the era's standards of matrimony and raised the deep economic and political challenges of the autonomy of women.

Edward Albee's world famous play *Who's Afraid of Virginia Woolf?* thrust the viciousness and cruelty of marriage centre

stage in 1962 and asked American families to question their nuclear family ideal.

Decades after these great works premiered, the topic of marriage is as fertile as ever. 'The notion of what a relationship is worth is never ending,' Chris says. 'The value of drama is to ventilate intractable problems and to look at suffering.'

'Here is a woman who is suffering: how does she choose to alleviate that suffering? She identifies that the suffering is her marriage; that it is poison, for her. *Three Little Words* examines a particular version of dealing with that, and then asks who benefits.'

Like most drama, Joanna Murray-Smith's play exists in the gap between what characters want, what they need, and ultimately, what they get. 'Joanna likes to pursue work that examines feminism in all its discontents and opportunities,' Chris says. 'She's unafraid to pursue the ugliness, confusion and difficulty of living in our world – for women and men.'

Embrace the performing arts

The Victorian College of the Arts prepares dedicated young performing artists for future careers in theatre performance, directing and writing, and is proud to see its graduates succeed all over the world. We wish Sarah Goodes (VCA alumna 1998), MTC cast and crew the best for their season of *Three Little Words*.

To find out more about the VCA's upcoming Brecht Season, presented by VCA Acting Company 2017 and VCA Production, visit vca-mcm.unimelb.edu.au/events

A Midsummer Night's Dream, presented by Acting Company 2016 and Production students. Photo by Lachlan Woods.

THE UNIVERSITY OF
MELBOURNE

VCA

Victorian College
of the Arts

Cast & Creative Team

KATE ATKINSON

Annie

Kate Atkinson previously appeared in *Lungs*, *The Waiting Room*, *Rockabye*, and *Away for Melbourne Theatre Company*. Her other stage credits include *Becky Shaw* (Echelon); *Romantic Comedy* (UK Tour); *Serial Killers* (Derby Playhouse); *A Midsummer Night's Dream* (Shakespeare under the Stars); *Thieving Boy* (Playbox); *Miss Bosnia* (Black Swan); and *Twisted Universe*, *The Egg*, *Alice in Wonderland*, and *Seadreams of Isabelle Ismay* (Barking Gecko Theatre). Her television credits comprise *Wentworth*, *Miss Fisher's Murder Mysteries*, *Jack Irish*, *Offspring*, *The Dr Blake Mysteries*, *Sleuth 101*, *Rush*, *Synchronicity*, *Sugar Rush*, *Doves of War*, *The Cooks*, *Kath & Kim*, *CrashBurn*, *Temptation*, *Fat Cow Motel*, *SeaChange*, *The Man From Snowy River* and *Blue Heelers*. She appeared in the short films *Trapped* and *The Coat*, and the features *The Jammed*, *Japanese Story*, and *The Hard Word*.

PETER HOUGHTON

Curtis

Peter Houghton is an actor, director and playwright. His recent appearances for MTC include, *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 + McLean among others. Peter directed *Footprints on Water* for Griffin Theatre, *Noises Off* for Marriners and *Day One A Hotel Evening* for Black Swan. He 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.

CATHERINE MCCLEMENTS

Tess

Catherine McClements previously appeared for Melbourne Theatre Company in *The Other Place*, *Cruel and Tender* and *Angels in America*. Her other theatre appearances include *The Events* (Belvoir and Malthouse and STCSA); *Who's Afraid of Virginia Woolf?* (Belvoir), *It Just Stopped* (Company B Belvoir and Malthouse Theatre), *Macbeth*, *Suddenly Last Summer* and *The Blind Giant is Dancing* (Belvoir); *The Crucible* (STC); *The Imaginary Invalid* and *Molière* (Anthill); *Phèdre* (Bell Shakespeare); *Les Liaisons Dangereuses*, *The Winter's Tale*, *Shepherd on the Rocks*, *Much Ado About Nothing*, and *Away* (State Theatre Company of South Australia). Catherine's lead television roles include *Rush*, *Tangle*, *CrashBurn*, *After the Deluge*, and *Water Rats*. Catherine won AFI Awards for Best Lead Actress in a TV Drama Series for *Tangle* (2010), Best Actress in a Guest Role in a Drama Series for *Secret Life of Us* (2001) and Best Actress for *Weekend with Kate* (1990). Her performance in *Redheads* won her Best Supporting Actress at the 1993 Asia-Pacific Film Festival in Japan.

Cast & Creative Team

KATHERINE TONKIN

Bonnie

Katherine Tonkin has previously appeared for Melbourne Theatre Company in *The Cherry Orchard*, *Cloud Nine*, *The Apocalypse Bear Trilogy* (co-produced with Stuck Pigs Squealing/MIAF), and, for MTC Education, *Explorations: A Streetcar Named Desire*. Her other stage appearances include *Elektra/Orestes* (Belvoir); *The Wild Duck* (Belvoir/PIAF); *Conversation Piece* (Belvoir/Lucy Guerin); *You and Me and the Space Between* (Terrapin/Malthouse/MIAF); *Tame* (Malthouse); *The Histrionic and Baal* (Malthouse/STC); *OT: Chronicles of the Old Testament* (Malthouse/Uncle Semolina); *The Eisteddfod* (Malthouse/Stuck Pigs Squealing/B Sharp Belvoir); *I Heart John McEnroe* (Uninvited Guests/Theatreworks); *The Man with the September Face* (Univited Guests/Arts Centre Melbourne); *Smashed* (Griffin Theatre); *Star Chaser* (Arena/Arts Centre Melbourne); *Duets for Lovers* and *Dreamers* (fortyfive downstairs/ Insite Arts); *3xSisters* (The Hayloft Project); *Gilgamesh* (Uncle Semolina/MIAF/Sydney Opera House/Barbican, London); *Jet of Blood* (Ignite Productions/Adelaide Festival Centre); and *Actors at Work* (Bell Shakespeare). Screen credits include *Winners and Losers*, *City Homicide*, *Neighbours*, *Snake Tales*, *Kick*, *Blue Heelers*, and feature films *The BBQ* and *Macbeth*. Katherine is a proud member of Actors Equity.

SARAH GOODES

Director

Melbourne Theatre Company Associate Director Sarah Goodes directs *Three Little Words* following her critically acclaimed direction of *John* earlier this 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.

MICHAEL HANKIN

Set & Costume Designer

Michael Hankin recently designed the set for MTC's production of *Jumpy*. Some of his other stage credits include *The Glass Menagerie*, *Angels in America*, *Ivanov*, *Mark Colvin's Kidney*, *Jasper Jones*, *Twelfth Night*, *The Great Fire*, *A Christmas Carol*, *The Dark Room*, and *Fool For Love* (Belvoir); *Tartuffe* (STCSA); *Lake Disappointment* (Carriageworks); *Othello* and *As You Like It* (Bell Shakespeare); *The Aspirations of Daise Morrow* (Brink Productions, Adelaide); *Ich Nibber Dibber* (Sydney Festival); *Dirty Rotten Scoundrels* (Theatre Royal); *247 Days* (Chunky Move/Malthouse/Netherlands tour); *Ugly Mugs* (Malthouse Theatre/Griffin Theatre); *Songs for the Fallen* (Sydney Festival and New York Music Theatre Festival); *The Peasant Prince* (Monkey Baa); *Rust and Bone*, *The Ugly One* (Griffin Theatre Company); *Miracle City* (Hayes Theatre); *The Lighthouse*, *In The Penal Colony* (Sydney Chamber Opera); and *Deathtrap*, *Miss Julie*, *The Paris Letter*, *Macbeth* (Darlinghurst Theatre). Michael has been nominated for several Sydney Theatre Awards for Best Stage Design, winning twice for independent productions of *Truckstop* in 2012 and *Of Mice and Men* in 2015. He is currently Associate Lecturer of Design at NIDA.

Cast & Creative Team

PAUL JACKSON

Lighting Designer

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

KELLY RYALL

Composer & Sound Designer

Kelly Ryall is an award-winning composer, musician and sound designer for theatre, dance and film. Kelly's recent work with Melbourne Theatre Company includes composition and sound design for *Double Indemnity*, *Rupert*, *Peddling*, *The Crucible*, *On the Production of Monsters*, *Return to Earth*, *Dead Man's Cell Phone*, *God of Carnage*, and *Savage River*. His other stage credits include *Title and Deed*, *Kill the Messenger*, *Cinderella*, *Nora*, and *Hedda Gabler* (Belvoir); *Romeo and Juliet*, *As You Like It*, *Phèdre*, *Henry IV*, *Macbeth*, *Julius Caesar*, *The School for Wives*, and *Tartuffe* (Bell Shakespeare); *Boys Will be Boys*, *The Trial* with Malthouse (Sydney Theatre Company); *The House on the Lake*, *Emerald City*, *The Boys* with Sydney Festival, *And No More Shall We Part*, *The Floating World*, *Dreams in White*, (Griffin); *Edward II*, *The Shadow King*, *Dance of Death*, *The Trial* with STC (Malthouse); *Piece for Person* and *Ghetto Blaster* with Nicola Gunn; *Animal* with Suzie Dee; and *Savages* at Fortyfivedownstairs. Kelly's first chamber opera *The Bacchae* premiered to critical acclaim at Melbourne Festival and toured to Dark MOFO.

ELSIE EDGERTON-TILL

Assistant Director

Elsie Edgerton-Till has worked in New Zealand and Australia as a director and actor. She has directed for The Court Theatre, The Ensemble, The Sydney Conservatorium of Music, The Forge and New Zealand Playhouse. Directing credits include a national tour of *Phone A Friend* (New Zealand Playhouse); *The Fairy Queen* (The Sydney Conservatorium of Music), *The Great Piratical Rumbustification*, *Antarctic Adventure* (Court Theatre), *Book of Days* (New Theatre), *Moirai McKenzie's Wheel of Fortune* (World Buskers Festival), *A Midsummer Night's Dream* (The Canterbury Young Shakespeare Company); *Who's Afraid Of Virginia Woolf?* (Canterbury Repertory Society); and *Boys*, *Rausch* and *The Red Shoes* (NIDA). As Assistant Director, she has worked on Opera Australia's touring production of the *Barber of Seville* and Handa Opera on Sydney harbour production of *Aida*; for Sydney Theatre Company's *All My Sons* and *Children of the Sun* as well as assisting with Auckland Theatre Company and Chamber Opera Sydney. Elsie graduated from the National Institute of Dramatic Arts (NIDA) in December 2013.

LIFE
LOVE
SHARING
FRIENDS
SURPRISES

PROUD SUPPORTERS OF MTC

genovese.com.au

Melbourne Theatre Company

BOARD OF MANAGEMENT

Terry Moran AC (Chair)
Tony Burgess
Professor Barry Conyngham AM
Professor Glyn Davis AC
Patricia Faulkner AO
Jonathan Feder
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

Director of Development
Jayne Lovelock
Major Gifts Manager
Patrick Rundle
Annual Giving Manager
Chris Walters
Philanthropy Coordinator
Sytске 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
Communications Content
Producer
Sarah Corridon
PR and Marketing
Administration Assistant
Stephanie Liew
Receptionist
David Zierk

PRODUCTION & TECHNICAL

Technical & Production
Director

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
Tom Brayshaw
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
Diana 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
Alexina 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 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
Melitta Illich
Box Office Supervisor
Adam Walsh
Box Office Attendants
Brent Davidson
Katie Dircks
Peter Dowd
Fran Hefferman
Chelsea Lang
Jean Lizza
Bridget Mackey
Debra McDougall
Daniel Scaffidi
Tain Stangret

PLAYWRIGHTS 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
Shahsini Seelin
Shannon Lim
Vidya Rajan
Wahibe Moussa

WOMEN IN THEATRE

PROGRAM

Gorkem Acaroglu
Mary Rachel Brown
Fiona Bruce
Samantha Butterworth
Tania Canas
Angelica Clancy
Suzanne Crunn
Kellie-Anne Kimber
Dana 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+

The Late Betty Amsden AO DSJ
Tony and Janine Burgess
Dr Geraldine Lazarus and Greig Gailey
Dr Andrew McAlie 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 ▲
Craig Sample ▲
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 Hemstrich
Linda Herd
George Klempfner and
Yolanda Klempfner AO ●
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
Prof David Penington AC and
Dr Sonay Hussein
Jeanne Pratt AC
Janet Reid OAM and Allan Reid
Christopher Richardson
Anne and Mark Robertson OAM ●◆
Trawalla Foundation Trust
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 AO
Sandra and Bill Burdett AM
Lynne and Rob Burgess
Pat Burke and Jan Nolan
Diana Burleigh
Jenny and Stephen Charles AO
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
Dr Sam and Belinda Margis and
NEST Family Clinics ◆
Ian and Judi Marshman
Dr Sue McNicol QC
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 ●
Steve and 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
 Anne Le Huray
 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 Ostrobrski
 Dr Harry and Rita Perelberg
 Dr Annamarie Perlesz
 Dug and Lisa Pomeroy
 Sally Redlich
 Victoria Redwood
 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
 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
 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 Zalewski and Jeremy Ruskin
 Ange and Pete Zangmeister
 Anita Zeimer ◆
 Anonymous (19)

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

Irene Kearsey
 Fiona Griffiths
 Max Schultz

Dr Andrew McAlicie 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 Gordan J Compton

The Estate of Betty Ilic
 The Estate of Bettie Kornhauser
 The Kitty and Leslie Sandy Bequest
 The Estate of James Hollis Minson

The Estate of Prudence Ann Tutton
 The Estate of Freda E White
 The Estate of Dorothy Wood

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

▲ ARTISTIC DIRECTOR'S
 CIRCLE

■ YOUTH AMBASSADORS
 GIVING CIRCLE

◆ WOMEN IN THEATRE
 GIVING CIRCLE

● FAMILY PROGRAMMING
 GIVING CIRCLE

PACKER FAMILY
 FOUNDATION

THE
 Cybec
 FOUNDATION

THE LITTLE
 FOUNDATION

THE
 Vizard
 FOUNDATION

Current as of March 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

www.aesop.com

Human Capital Management & Payroll Software/Services

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

WINTER IS COMING ...

This June and July, MTC presents two unmissable productions back-to-back. William Shakespeare's epic tragedy *Macbeth* and Michael Frayn's side-splitting comedy *Noises Off*.

Acclaimed director Simon Phillips (*North by Northwest*, *Ladies in Black*) returns to MTC to direct a contemporary adaptation of Shakespeare's most popular play, starring international screen sensation Jai Courtney (*Suicide Squad* and *The Water Diviner*), while Sam Strong (*Jasper Jones*, *Private Lives*) directs a superb cast of comedians in *Noises Off* – a hilarious backstage comedy of errors that many have said is the funniest play ever written.

Macbeth plays at Southbank Theatre from 5 June and *Noises Off* plays at Arts Centre Melbourne from 8 July.

INDIGENOUS SCHOLARSHIP PROGRAM

Nine young people have been selected to participate in MTC's Indigenous Scholarship Program for 2017. Participants will receive one-of-a-kind learning opportunities with industry professionals, and be supported by teaching artists Lenka Vanderboom and Sermah Bin Saad, to devise their own performance.

Meet our 2017 Indigenous Scholarship recipients at mtc.com.au/backstage

MTC 2016 Indigenous Scholarship recipients Lateisha and Jon-Paul on the set of *Egg*.

GET SOCIAL WITH MTC

 MelbourneTheatreCompany melbtheatreco melbtheatreco

MTC.COM.AU

An offer worthy of a standing ovation

Be in the front row with unrivalled arts coverage and theatre reviews, and know the stories behind the performance with our seamless app experience.

Start your free 30 day trial today

theage.com.au/mtc

This is a limited trial offer and is only available to new subscribers of The Age. Only one trial is permitted per new subscriber. Trial is for the All Digital Access package only and will automatically renew to the All Digital package standard rate of \$5.80 per week after the one month trial period unless the subscriber contacts us on 13 66 66 to cancel or change the subscription. To see the full terms and conditions, please visit www.theage.com.au/conditions.