

MINNIE & LIRAZ

by Lally Katz

MTC MELBOURNE
THEATRE
COMPANY

Welcome

At the beginning of every play's rehearsal period we feel a great sense of excitement, but never more so than when it's a world premiere of a new Australian work. In the case of *Minnie & Liraz*, it's both a new Australian play and a truly Melbourne story, and I am thrilled that it's Melbourne's audiences who get to see its first presentation in the world.

Minnie & Liraz has humour, honesty, warmth and imagination in spades, taking its audience on a wild and unpredictable ride. So strap yourselves in for some delicious twists and turns! Written by the inimitable Lally Katz and directed by Anne-Louise Sarks, this production brings together a wonderful team of actors and creative artists along with a little slice of Caulfield to MTC's home in the Arts Centre – the Fairfax Studio.

Throughout May, MTC's stages are filled with three brand new Australian plays – *Three Little Words*, *Melbourne Talam* and *Minnie & Liraz*. They are three very different stories, but each a wonderful example of the work of the unique and talented writers we have in this country.

MTC has a long history of working with and supporting local writers and our commitment remains as steadfast as ever. It fills me with immense pride that Melbourne audiences continue to echo this support by being such great advocates for new works, so thank you and I hope you enjoy this world premiere production. See you at the theatre!

Brett Sheehy AO
Artistic Director

GET SOCIAL WITH MTC

[MelbourneTheatreCompany](#) [melbtheatreco](#) [melbtheatreco](#)

[MTC.COM.AU](#)

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

MINNIE & LIRAZ

by Lally Katz

12 MAY – 24 JUNE

Arts Centre Melbourne, Fairfax Studio

♠ **Cast** ♥

Rachel Virginia Gay

Minnie Cohen Nancye Hayes

Liraz Weinberg Sue Jones

Morris Cohen Rhys McConnochie

Norma Georgina Naidu

Ichabod Peter Paltos

♦ **Creative Team** ♣

Director & Dramaturg Anne-Louise Sarks

Set & Costume Designer Mel Page

Design Assistant Matilda Woodroofe

Lighting Designer Matt Scott

Composer & Sound Designer Stefan Gregory

Directorial Secondment Stephanie Ghajar

Fight Choreographer Lyndall Grant

Flute Teacher Kim Tan

Stage Manager Christine Bennett

Assistant Stage Manager Pippa Wright

Assistant Stage Manager Meg Richardson

Automation Operator Jake Hutchings

Stage Management Secondment Will Barker

Rehearsal Photographer Pia Johnson

Production Photographer Jeff Busby

♠ **About the play** ♥

The Autumn Road Retirement Village in Caulfield has a fiercely competitive bridge club, but with old age doing its inevitable work, no bridge partnership lasts for long. When Minnie loses her playing partner in an unfortunate swimming accident, Liraz is desperate for them to team up. You see, Minnie has a granddaughter and Liraz has a grandson. Both are hopelessly single.

Laying all her cards on the table, Minnie is bidding hearts.

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

Minnie & Liraz was commissioned by the Kim Williams Fellowship

Cover photo: Justin Ridler

Playing to win

Bridge is a highly competitive, trick-taking card game that requires two sets of partners to play.

(From left) Nancye Hayes, Sue Jones, Rhys McConnochie with Director Anne-Louise Sarks; Rhys McConnochie and Nancye Hayes

There is a director, a declarer, a dealer, a defender, a dummy, deals, discards and doubletons. This game is not easy to learn, and even harder to master. Bridge requires an excellent grasp on the game's extensive terminology and an aptitude to master strategy with your bridge-playing partner.

Bridge originated in the late 19th century in Russian and Eastern Mediterranean communities. Its name comes from the Old Russian word for 'announcer' or 'biritch' and combines elements of the English card game whist, and the Russian card game eralash.

The oldest rulebook for biritch dates back to 1886, where in Constantinople (current day Istanbul) biritch was the most commonly played game at the time. By 1898 the game was anglicised to 'bridge' and the craze took off in gentleman's clubs all over London, Paris and New York.

Today, the World Bridge Foundation governs international bridge competitions and conducts annual world championships, which see hundreds of competitive players travel from every corner of the globe to compete for international titles. In Australia,

The Gold Coast Congress hosts the biggest and best pairs' contest in the country.

Like many other card games, bridge is a game of skill and chance due to the nature of randomly dealt cards. Alongside chess, however, it is the only game recognised as a 'mind sport' by the International Olympic Committee.

Bridge encompasses bidding, stripping, squeezing, finessing, bonuses (including

a grand slam and small slam), major suits, minor suits, trump suits, final contracts and an extremely convoluted scoring system. It is a game that requires commitment and extensive practice to master.

President of the Victorian Bridge Association Ben Thompson says Victoria is the fastest growing bridge state in Australia with around 5,500 active tournament players across 60 clubs. Of the 4,000 bridge players that live in Melbourne, ▶

(From top) Georgina Naidu, Virginia Gay, Peter Paltos, Rhys McConnochie and Nancye Hayes; Sue Jones; Georgina Naidu; Virginia Gay and Peter Paltos

‘Pre WWII, Melbourne was the strongest bridge hub in Australia and our teams won every pre-war interstate championship. In those days, bridge was enormously popular worldwide. [Scores were published] in all the papers and championship matches were broadcast on radio.’

Ben Thompson, Victorian Bridge Association President

2,500 of them live in the South-Eastern suburbs. Two Jewish brothers, Jessel and Nat Rothfield, were responsible for founding the Australian Bridge Federation in the late 1960s, and greatly contributed to the establishment of a bridge community in their home city Melbourne.

‘In Australia and across a lot of the world, female players are in the clear majority,’ Ben says, ‘In Victoria, about 70% of players are female. Amongst elite players (those that win the big national and international championships), that stat is even more skewed, but the other way – well over 80% of elite players are male. Lots of people have theories on why that’s the case, but they’re all just theories.’

Ben says the vast majority of bridge players fit in the social category of playing, however most elite players start playing by the time they are 20 and spend at least a year of their 20s doing almost nothing but playing bridge.

Local bridge expert and Australia’s Mixed Team Champion Laura Ginnan makes a living as a bridge administrator and teacher and has travelled to America and Europe playing what she describes as the ‘world’s most challenging mental sport’. ‘To become a champion, I would generally say most people who win open level national events have been playing for twenty plus years.’

Laura explains that bridge is one of a few card games where a high level of etiquette is demanded from its players, whereby the laws of Contract Bridge demand players to say, ‘Thank you partner’ at regular intervals and players are expected to conduct themselves in a highly civilised manner at all stages of the game.

Go online to see the gallery of *Minnie & Liraz* rehearsal and production images.
mtc.com.au/backstage

27th July - 5th August 2017
Union Theatre, Union House
University of Melbourne

Mirror's Edge

a new play by Kim Ho
directed by Petra Kalive

Chinese tourists revive a dying Mallee town,
drawn to an impossible lake at the edge of
everything. With tenderness and humour,
Mirror's Edge explores the complexities of
cross-cultural encounters.

Developed as part of Cybec Electric & Asiatopa at
Melbourne Theatre Company earlier this year.

Photo by Kevin Su

**UNION
HOUSE
THEATRE**

Lally Katz

Playwright

Lally Katz's plays have been dazzling audiences from Melbourne to Mexico for more than a decade. This American-born, Canberra-raised playwright appears to be unafraid of the

characters and narratives she draws, however attests that she is afraid 'all the time' of how her representations are perceived, especially by those she is writing about.

Lally's style of writing, which centres around who and what she knows, has rewarded her with repeat commissions, multiple awards, and allowed her to make a name for herself as one of Australia's most produced playwrights.

After completing her studies at the Victorian College of the Arts in the late-nineties, Lally co-founded a student theatre company, which was responsible for staging more than 20 independent works. Following this, she joined director Chris Kohn to become the resident writer for Stuck Pigs Squealing, the company that produced her first successes. Lally's play *The Black Swan of Trespass* (2005), co-written with Kohn, won Best Play in the Melbourne Fringe Festival Awards before playing at the New York Fringe Festival, as did her 2004 play *Eisteddfod*.

In 2006, *Lally Katz and the Terrible Mysteries of the Volcano* (Theatreworks) introduced the Apocalypse Bear; a character that would appear repeatedly in Lally's later work. *The Apocalypse Bear Trilogy*, an evolution of several productions,

was developed and presented in 2009 as part of the Melbourne International Arts Festival. 2013 saw Lally's one-woman, self-starring show *Stories I Want to Tell You in Person* premiere at Belvoir before being remounted at Malthouse Theatre and off-Broadway in New York. It was later adapted for TV by ABC and premiered at the Melbourne International Film Festival.

One of Lally's most produced and lauded works *Neighbourhood Watch* was written for Australian actor Robyn Nevin and was first produced at Sydney's Belvoir Theatre in 2011. It was remounted at MTC in 2014 and is currently being adapted for film. *The Cat/The Dog* (a double bill show with Brendan Cowell) premiered at Belvoir in 2015 and is having a return season this year, while *Back at the Dojo* had its world premiere at Belvoir last year. Two new works by Lally, *Atlantis* and *Minnie & Liraz*, will have their world premieres in 2017.

Lally has received many awards and nominations for her work. These include *Neighbourhood Watch* which was nominated for four Sydney Theatre Awards, an AWGIE, a Helpmann Award and a NSW Premier's Literary Award. *Golem Story* and *Goodbye Vaudeville Charlie Mudd* both won Victorian Premier's Literary Awards and her operatic libretto *The Rabbits* won a 2015 Helpmann Award.

Go online to hear from playwright Lally Katz in our MTC Talks podcast series. www.mtc.com.au/backstage

Cast & Creative Team

VIRGINIA GAY

Rachel

Virginia Gay graduated from WAAPA in 2005, and made her MTC debut in *On the Production of Monsters*. Her other appearances with MTC include *The Beast*, and *Gabies*. She has just completed a sold-out run of *Calamity Jane* at The Hayes Theatre, and prior to that, she spent four years pretending to be a nurse in Channel Seven's *All Saints*, six months pretending to be Julia Gillard in STC's *Wharf Revue*, and five years pretending to know a lot about high finance on *Winners & Losers*. She has worked with the Production Company in *The Producers* and *Jerry's Girls*, makes regular appearances on *First Tuesday Book Club*, and has created three solo cabaret shows – *Dirty Pretty Songs*, *Songs to Self-Destruct To*, and *Cautionary Tales for Children* (this last one with Arena Theatre Company) – which she's performed all over the world, most notably headlining the Famous Spiegeltent at the Edinburgh Fringe Festival.

NANCYE HAYES AM

Minnie Cohen

Nancye Hayes has enjoyed a long career on the Australian Stage. Some of her past performing credits include *A Little Night Music*, *My Fair Lady* (Opera Australia); *Chicago*, *Summer Rain* (STC); *Funny Girl*, *Jerry's Girls*, *Grey Gardens*, *Follies*, *Oklahoma*, *The Music Man* (The Production Company); *Importance Of Being Earnest*, *Metro Street* (STCSA); *Annie* (The Gordon Frost Organisation); *Six Dance Lessons in Six Weeks*, *Turns* (CDP); *Sunday in the Park With George* (Victorian Opera). Nancye's most recent appearance on television was on *House Husbands*. Amongst her awards are a 2012 Helpmann Award for her role in *Grey Gardens*, a 2011 Helpmann JCW Lifetime Achievement Award, a 2009 Helpmann Award for her role in *My Fair Lady*, a 2008 Sydney Theatre Awards Lifetime Achievement Award, a 2003 Green Room Awards Lifetime Achievement Award, a 1981 Medal of the Order of Australia (OAM) and in 2014, a Member of the Order of Australia Award (AM).

SUE JONES

Liraz Weinberg

Sue Jones has appeared in a number of productions for MTC including *Other Desert Cities*, *Dead Man's Cell Phone*, *Don Parties On*, *Death of a Salesman* (Green Room nomination), *Kid Stakes* (Green Room Nomination), *Life After George* (Green Room nomination), *Wet and Dry*, *Some Night in Julia Creek*, and *Macbeth*. For Malthouse/Playbox, she was seen in *Butterflies of Kalamatan*, *Ibsen-The Greatest Man on Earth*, *God's Last Acre*, *The Frail Man*, and *Night on Bald Mountain*. At La Mama, *Save Suvla Street*, *Ravages*, *Obsessive Behaviour in Small Spaces*, *No Worries*, *How Are You Feeling*, *Pieties*, and *Shadowlands*. At the Stage Company in Adelaide, *Sorry Sold Out*, *A Night in the Arms of Raeleen*, *The Perfectionist*, and *Travelling North*, and at Monash University, *The Seagull* and *The One Day of the Year*. Most recently on television she was seen in *The Time of our Lives*, and *Upper Middle Bogan*.

Cast & Creative Team

RHYS McCONNOCHIE

Morris Cohen

Rhys McConnochie last appeared with Melbourne Theatre Company in Samuel Beckett's *Endgame* and before that in *The History Boys*, *King Lear*, *Inheritance*, *The Seagull* (for which he won a Green Room Award), *Death of a Salesman*, *Life After George*, *Misalliance*, and *Molly Sweeney*. For STC he played in *Dance of Death*, *Heartbreak*, *House*, *Amadeus*, *Measure For Measure*, and *A Dream Play*. Other credits include: *My Fair Lady* (Opera Australia); *Camelot* and *Kismet* (Production Company); *Therese Raquin* (Theatreworks); and *Spring Awakening*, *Do Not Go Gentle* and recently *Wit* at 45 Downstairs. He worked for a number of companies in England including Royal Shakespeare Company, The Old Vic, and many more. He appeared in an early episode of *Doctor Who* and was seen twice in *Coronation St*. His Australian TV credits include *Bodyline*, *Brides of Christ*, *Come in Spinner*, *Mother and Son*, *Stingers*, *City Homicide*, and *Magazine Wars*. He has been involved in actor training for many years and has worked at NIDA, VCA and WAAPA where he was Head of the Acting Course for several years.

GEORGINA NAIDU

Norma

Georgina Naidu is a graduate of the Victorian College of the Arts and was most recently seen in the Cybec Electric readings for MTC. Other theatre credits include *Ganesh Versus the Third Reich*, *Yet to Ascertain the Nature of the Crime*, *Attract Repel*, *Fearless N*, *The Habib Show*, *Macbeth*, *Run Rabbit Run*, *The Book Keeper* and *A Midsummer Night's Dream*. In 2005 Georgina's play *Yellowfeather* had its world premiere at the Sydney Opera House before touring nationally and internationally. Georgina has most recently been seen on the ABC's new drama *Newton's Law* playing the role of Helena Chatterjee. She has appeared on numerous television series including *Offspring*, *At Home with Julia*, *Please Like Me*, *Wentworth*, *The Beautiful Lie*, *Winners & Losers*, *Mr & Mrs Murder*, *Time of Our Lives*, *City Homicide*, *Satisfaction*, *Tripping Over* and *Seachange*. Her film credits include *Ali's Wedding*, *Vessel*, *The Boys are Back in Town*, *Playing for Charlie*, *Mall Boy*, *Dead Letter Office* and *Road to Nhill*. Georgina dedicates her performance to her mother Josephine Naidu.

PETER PALTOS

Ichabod

Peter Paltos makes his mainstage Melbourne Theatre Company debut playing Ichabod in *Minnie & Liraz*. Peter's prior theatre credits include *The Sovereign Wife* (Sisters Grimm – Melbourne Theatre Company NEON); *The Resistible Rise of Arturo Ui* (TheatreWorks); *Calpurnia Descending* (Malthouse Theatre/Sydney Theatre Company); *Psycho Beach Party* (Little Ones Theatre); *Summertime in the Garden of Eden* (Sisters Grimm/Griffin Theatre/TheatreWorks); *Salomé* (Little Ones Theatre – Malthouse HELIUM). Peter is a graduate of 16th Street Actors Studios and the Victorian College of the Arts.

Cast & Creative Team

ANNE-LOUISE SARKS

Director

Anne-Louise Sarks returns to Melbourne Theatre Company to direct *Minnie & Liraz* after her debut role with the company in Lally Katz's 2011 play *Return to Earth*, and her production of *The Seed* by Kate Mulvany in 2011. For Belvoir, Anne-Louise has directed *Jasper Jones*, *Seventeen* and *Stories I Want To Tell You In Person*; she directed and co-wrote *Elektra/Orestes*, *A Christmas Carol*, *Nora* and *Medea*. In 2015 Anne-Louise directed a new production of hers and co-writer Kate Mulvany's modern day imagining of *Medea* at The Gate Theatre in London to critical acclaim. *Medea* won five 2013 Sydney Theatre Awards including Best Direction, Best Mainstage Production and Best New Australian Work. It was also awarded an AWGIE for Best Stage Play and nominated for four 2013 Helpmann Awards. Earlier this year Anne-Louise directed *Seventeen* for The Lyric Hammersmith in London, 2017 will also see her directing *The Merchant of Venice* for Bell Shakespeare and *The Testament of Mary* for Malthouse Theatre.

MEL PAGE

Set & Costume Designer

Mel Page is a set and costume designer for theatre and film. Her designs for *Minnie & Liraz* follow her work on the acclaimed productions of *Jasper Jones* and *Back at the Dojo*, both for Belvoir. Mel has just returned from Europe where she designed costumes for *Pelleas and Melisande* at the Norwegian National Opera, *Die Tote Stadt* for Basel Opera, and *Three Sisters* and *Angels in America* for Basel Theatre. In 2015, Mel designed the costumes for Belvoir's productions of *Ivanov*, *Kill the Messenger*, *Seventeen* and *Elektra/Orestes*. Mel also designed the costumes for *Glass Menagerie*, at Malthouse and Belvoir, and *Depth of Field* for Chunky Move. Mel designed the set and costumes for *Night Maybe*, at Theatreworks, *Small & Tired* and the highly acclaimed production of *Medea* at Belvoir, as well as costumes for *Complexity of Belonging* Chunky Move, *The Government Inspector*, *Pompeii L.A.* and *Baal* for Malthouse Theatre and *Les Liaisons Dangereuses*, *Pygmalion* and *Vs. Macbeth* for STC. In 2016 Mel was the proud recipient of the George Fairfax Memorial Award.

MATT SCOTT

Lighting Designer

Matt has lit more than fifty MTC productions, including *Born Yesterday*, *The Odd Couple*, *Jasper Jones*, *Skylight*, *The Last Man Standing*, *The Weir*, *Jumpy*, *The Mountaintop*, *Elling*, *His Girl Friday*, *Red*, *The Seed*, *Tribes*, *The Importance of Being Earnest*, *Clybourne Park*, *Next to Normal*, *A Behanding in Spokane*, *Life Without Me*, *Boston Marriage*, *The Ugly One*, *The Grenade*, *The Drowsy Chaperone*, *Blackbird*, *The Birthday Party*, *August: Osage County*, and *Realism*. His most recent other work includes *Once in Royal David's City* for Queensland Theatre/Black Swan; *Angels in America Pt 1* for Black Swan; *The Pearlfishers*, and *The Marriage of Figaro* for Opera Australia; *Aida* for Handa Opera on Sydney Harbour/Opera Australia; *Jasper Jones* for Belvoir; and *The Riders* for West Australian Opera. Matt has received and been nominated for numerous awards, including a 2016 Green Room Award for *The Pearlfishers* (Opera Australia), 2005 Helpmann Award for his lighting on *Urinetown* (MTC), and a 2003 Helpmann Award for *The Blue Room* (MTC).

STEFAN GREGORY

Composer & Sound Designer

Stefan returns to MTC having previously worked on *The Cherry Orchard*. Other theatre credits include *Ibsen Huis*, *Husbands and Wives*, *Medea* (Toneelgroep Amsterdam), *Yerma* (The Young Vic), *Drei Schwestern*, *Engel in Amerika* (Theater Basel), *The Present* (Broadway/STC), *The Wild Duck*, *Thyestes*, *Mother Courage and Her Children*, *The Glass Menagerie*, *Elektra/Orestes*, *A Christmas Carol*, *The Government Inspector*, *Hamlet*, *Forget Me Not*, *Cat on a Hot Tin Roof*, *Peter Pan*, *Private Lives*, *Medea*, *Death of a Salesman*, *Old Man*, *Strange Interlude*, *B Street*, *As You Like It*, *The Seagull*, *Measure for Measure* and *That Face* (Belvoir); *King Lear*, *Suddenly Last Summer*, *Face to Face*, *Dance Better at Parties*, *Baal*, *The War of the Roses* (Sydney Theatre Company); *Rocco und Seine Brüder* (Münchner Kammerspiel). His other compositions include *Puncture* (Sydney Philharmonia Choirs/Legs On The Wall), *Symphony* (Sydney Festival/Legs on the Wall); *L'Chaim!* (Sydney Dance Company); *There Is Definitely a Prince Involved* (The Australian Ballet). Stefan was a band member of Faker until 2008 and was awarded a Sidney Myer Creative Fellowship in 2014.

— A Glossary of Bridge Terms —

Bid: An action taken in the auction including pass, double, redouble and no trump or suit bids.

Dealer: The person who is marked as dealer on a board, or the person who shuffled and dealt a hand.

Defender: A player in the partnership who did not win the contract.

Declarer: Of the partnership that won the auction the person who bid the suit or no trumps first that was the final contract.

Discard: Playing a card of a different suit to the one that is lead because you do not have any left to follow with.

Doubleton: A suit in which you are dealt two cards after the lead.

Dummy: The partner of declarer that places their hand face up on the table.

Finesse: A card play technique which will enable a player to win an additional trick or tricks should there be a favourable position of one or more cards in the hands of the opponents.

Honours: Cards that are aces, kings, queens or jacks (knaves).

Major Suit: Spades and Hearts.

Minor Suit: Clubs and Diamonds.

Trick: When every player at the table has contributed one card face up in a clockwise direction from the leader.

Unbalanced hand: A hand that contains a void, singleton or more than one doubleton.

MTC would like to acknowledge the help of the following bridge consultants: Laura Ginnan, and Ian and Sandra Mansell. Bridge terms and historical references come from the Victorian Bridge Association www.vba.asn.au

YAMAHA

au.yamaha.com

YAMAHA

disklavier **ENSPIRE**

Thirty years ago, inspired by the dynamic between teacher and student, between performer and listener, and between past and future, Yamaha combined our experience in traditional acoustic crafting and our affinity for innovative engineering. The result was a musical instrument that is truly the apex of professional piano reproducing systems — the Yamaha Disklavier.

**DISKLAVIER ENSPIRE NOW AVAILABLE AT THE FOLLOWING
YAMAHA MUSIC AUSTRALIA DEALERS:**

CRANBOURNE MUSIC
5/550 S Gippsland Hwy, Lynbrook VIC
cranbournemusic.com.au

MUSIC JUNCTION BLACKBURN
59 Whitehorse Rd, Blackburn VIC
musicjunction.com.au

PRESTIGE PIANOS & ORGANS
102 Bell St, Preston VIC
prestigepianos.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
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
Georgia Fox
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
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
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
Eris 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
Arcadia Foundation
Andrew and Tracey Sisson

\$10,000+

Mim and Michael Bartlett
Carolyn and John Kirby AM
Anne and Mark Robertson OAM

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
Terry Moran AC
Robert Peck AM and Yvonne von Hartel AM
Prof David Penington AC and
Dr Sonay Hussein
Emeritus Prof Peter McPhee
Dr Monica Pahuja
Lady Potter AC
Renzella Family
Steven Skala AO and Lousje Skala
Anonymous

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
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 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
Tom and Elana Cordiner ●
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 ■
Leigh O'Neill ◆
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 (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
Debbie Dadon AM
Ann Darby
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

Louise Adler and Max Gillies AM
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
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
Katherine Kavakos ◆
Irene Kearsey
Malcolm Kemp
Janette Kendall ◆
Liana Kestelman ◆
Fiona Kirwan-Hamilton and
Simon E Marks sc
Doris and Steve Klein
Lary 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
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
Linda Robinstein and Paul Slape
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 –
Eairimil 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 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 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

Current as of April 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

OUR STORIES BEGIN WITH YOU...

'I want to write about
my city and the things
that I know.'

Eddie Perfect – Playwright,
Vivid White

'I had this vision of being
an actor. When I got into
MTC that gave me hope.'

'MTC's a huge part of my life and
I'm supremely grateful for it.'

Bert LaBonté – Actor

Help MTC continue to create remarkable theatre
for everyone. Donate online mtc.com.au/yourmtc

MTC
FOUNDATION

Melbourne's *easy*
place to relax

smoothfm **91.5**

Proud partner of Melbourne Theatre Company