

THE FATHER

by Florian Zeller,
translated by Christopher Hampton

MTC MELBOURNE
THEATRE
COMPANY

Welcome

Florian Zeller's *The Father* is a profound example of theatre's ability to transport audiences to places and times unknown, sharing together the laughter, joy and heartbreak that life throws up.

In this case, we are plunged into André's world – seeing his life through his eyes as he grips to the familiar and tries to make sense of the unfamiliar. Played with astonishing mastery by John Bell, *The Father* marks John's very welcome return to MTC after last performing in *Long Day's Journey into Night* 18 years ago.

John is truly one of Australia's finest actors and his commanding performance, directed with great skill by Damien Ryan, is one that will stay with you long after the curtain comes down.

The Father is one of three Australian premieres at MTC this year, programmed alongside acclaimed world premieres of Australian plays and fresh takes on much loved classics.

It is also another outstanding co-production with Sydney Theatre Company. We look forward to joining creative forces with STC again in 2018 for Lucy Kirkwood's *The Children*, starring Pamela Rabe, Sarah Pierse and William Zappa, and directed by our Associate Director Sarah Goodes.

We love bringing Melbourne a range of theatrical experiences each season and as we begin to look forward to 2018 there are 13 wonderful productions on the horizon. Amongst them are a further five exclusive Australian premieres of the best international works – so if you haven't yet subscribed hurry up to secure the best seats at the best prices.

See you at the theatre.

Virginia Lovett
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
A MELBOURNE THEATRE COMPANY & SYDNEY THEATRE COMPANY PRODUCTION

THE FATHER

by Florian Zeller,
translated by Christopher Hampton

2 NOVEMBER – 16 DECEMBER 2017
Arts Centre Melbourne, Fairfax Studio

— Cast —

Laura Faustina Agolley
André John Bell
Pierre Marco Chiappi
Man Glenn Hazeldine
Anne Anita Hegh
Woman Natasha Herbert

— Creative Team —

Director Damien Ryan
Set & Costume Designer Alicia Clements
Lighting Designer Rachel Burke
Composer & Sound Designer Steve Francis
Assistant Director Priscilla Jackman
Voice & Text Coach Charmian Gradwell
Production Manager Kate Chapman
Stage Manager Natalie Moir
Assistant Stage Manager Katie Hankin
Assistant Stage Manager Christine Bennett
Rehearsal Photographer Christine Messinesi
Production Photographer Philip Erbacher

— About the play —

You can't fool André. But there's definitely something fishy going on. And while he may be eighty years old and apt to forget things, they are only ever small things. Like where he's put his watch. It doesn't explain why people are messing around with things in his flat. Or why his daughter allows strangers to come in and threaten him. No, something's going on and he'll get to the bottom of it.

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

By special arrangement with Theatre Royal Bath Productions.
Cover photo: Justin Ridler

Happenstance and desire

Playwright Florian Zeller discusses his entry into the world of theatre.

Florian Zeller

Still in his thirties, Florian Zeller has proven himself one of France's finest contemporary writers, winning prizes and acclaim for both novels and plays. Here, he discusses his writing process and the inspirations for The Father.

You began your writing career as a novelist, but have since turned largely to writing plays. What brought about the change?

My dream as a young boy was to be a novelist not a playwright, simply because I wasn't that familiar with theatre. What brought me to writing for theatre was a succession of happenstance and desire. It was like falling in love – I discovered this art form that I knew nothing about and I was dazzled by it.

I had known theatre as a reader, but I had never been to the theatre. That changed when my first novel [*Neiges artificielles* or *Artificial Snow*] came out and someone asked me to write the libretto for an opera. I didn't know much about theatre but I knew about music so the project seduced me and, without knowing what I was doing, I was taking my first step towards being a playwright.

We created the opera in Montpellier – it was a very big team with people from the circus, musicians, singers and dancers. The experience was so impressive and left me so happy, that I had to keep digging deeper into that territory. It wasn't something that was calculated, that was analytical, that was done by sacrificing something else, it was simply the movement of life and desire.

What were you able to explore, to find, in writing for theatre that you hadn't found in writing novels?

Writing for theatre brings related joys: the joy of building something with other people – something bigger than yourself – and the joy of a group of actors, of the theatre-life, the act of rehearsing, working and dreaming alongside other people. Also, something that truly touches me about theatre is the fact that it's a simple art, it's very modest. You can't get away from the illusion.

As an audience, we observe the illusion, are conscious of the theatre's unreality,

‘Theatre is the language of children, of play, of illusion.’

yet we are still touched by and sensitive to the destiny of the characters in front of us, even though these are actors performing emotions and feelings that are artificial. Artificial in the noble sense of the word, meaning that they have been crafted. However, they are still communicated as if they were the truth. And this is what I find so deeply moving about theatre. At the same time as you know that everything is false, your soul is transported as if it were true. Theatre is the language of children, of play, of illusion. It’s also the language of magic – and it’s that dimension of magic, very modest magic, that I find most striking about theatre.

When you set out to write *The Father*, what was the initial inspiration?

I wrote this play for a French actor, Robert Hirsch, who was 88 at the time and is an

actor whom I admire a lot. That was one source for my writing – I wanted to write for this body, this voice, this presence.

Did you bring with you the lessons you learnt as a novelist and put them to work as a playwright?

I believe they are very different paths. I have often been told that there are two types of theatre writers. Those who come from theatre: actors who one day start writing and who benefit from their intimacy with the theatrical space. In France, the foremost would be Molière. And then there are others, rarer and often less talented, who come from literature, like Albert Camus or Henry de Montherlant. They are not actors and, in general, they write theatre that is more literary and less playful. ▶

In rehearsal (top): Marco Chiappi and Anita Hegh; (above from left) on stage: Glenn Hazeldine and John Bell; Natasha Herbert and Anita Hegh

I didn't come from theatre, I wasn't an actor. But I had this desire that I wanted to satiate. Still, I didn't feel connected to this family of literary authors. My material wasn't literary. It was very simple. I felt very connected to the actors, to the act of play, to situations. But my only sense of this was intuitive, not experiential.

What guided me was the consciousness that words don't have intrinsic value. That's why my theatre is not purely literary. It's not lyric. It's not poetic. In the theatrical

process, it's not the phrasing that creates poetry, because words don't have an intrinsic value. An actor can say 'yes' but you can hear 'no'. Behind every word can be hidden an infinite range of meanings, tensions, unavowed desires. ■

Translated from French by Marie Laubie and Carl Nilsson-Polias.

Go online to see the full gallery of *The Father* production and rehearsal images.

mtc.com.au/backstage

In conversation

John Bell and Damien Ryan

*On a break from rehearsal, John Bell and Damien Ryan discuss working together on *The Father*, being actor-directors and the last 50 years of Australian theatre.*

John, is there a difference in how you approach a contemporary character like André compared with how you approach the Shakespearean roles you're best known for? Is it still primarily the text?

John Bell: It's totally the text. There's truth in the saying that there's no such a thing as a character – rather, the character emerges by adding up all the dot points that the text provides. If you've got some kind of created character in mind and you're thinking about make-up and costumes, well that's the wrong way around. You simply play every moment of the text and look at the end result and say, 'Ah, so that's it! That is the character.' That applies to a Shakespeare play as much as any other.

In *The Father*, there really is no character – there are flashes of memory and flashes of impetus and things happen randomly and you put all those together. It can be played by any sort of actor – the age is important, I suppose, but there's no description of the character as there might be at the beginning of a Bernard Shaw play ('He is 45 with a ginger moustache and a twinkle in his eye...'). There's none of that sort of descriptive writing in *The Father*.

It's a very reactive role. André doesn't do much, he's always reacting to things that

are happening to him and around him, trying to put all the pieces together. It's a bit like *Hamlet* in a way – Hamlet reacts to things that happen to him and tries to puzzle it out, discover what it's all about. He's not a passive character, he's just a reactive character. Macbeth is all action. So, in that sense, it's fascinating and I won't know what it's all about until opening night, if then!

Damien, what is it like to have an actor in the room like John who has directed so many plays? Indeed, he's directed you.

John Bell: It's terribly intimidating!

Damien Ryan: Well, having watched John direct many times, I've seen that he's very collaborative. He's always asking questions of the actors, he's never dictatorial or telling you precisely what something is. He helps you understand the world of the play that you are in. It's extremely playful. ▶

'We have to keep reaffirming the importance
of theatre, and the arts in general.'

John Bell

(Left) John Bell on stage

It's probably a great relief for him to be an actor sometimes, not to be thinking about the entire play and dealing with everyone's problems – just to be focussed on his own perspective. Still, it is intimidating knowing it's John Bell ...

JB: No it's not!

DR: It is. But it doesn't feel like it once we get underway with the work. We're all working together to make sense of the play. I've never found it a problem at all to say, 'I don't know the answer,' and hear what actors think.

The thing with a play like this, as John was saying, is that it's about someone trying to make sense of their world. From the outside, I think it differs to Shakespeare in that Shakespeare will use language – metaphors and similes – and ideas for characters to try and make sense of things. But in *The Father*, the language is very economical, it's very reactive (as John said), and it's often trying to get to the point as quickly as it can. There are moments of genuine digression, when you start tripping on an idea, but they come almost as a surprise. The rest of it is quite short and sharp, and it's very much what is unsaid that the audience is dealing with. Whereas, in Shakespeare, so much of it is explored with and worked out through language.

JB: When I'm acting I do enjoy turning off my directorial brain. I might throw in a suggestion, but I'm very conscious that it's the director's show – they direct it and I'll be part of it.

I remember once, years ago when I had a young director directing me, I made a suggestion and he said, 'John, who's

directing this show? You or me?' And I said 'OK, right, I'll sit back and let you do it.' The thing is, I trust Damien entirely and enjoy the way he works, so I feel very little temptation to barge in with ideas or suggestions. And Damien is always very collaborative and looking for people to contribute. So, putting all those things together, I just enjoy being part of the process. And it really is a relief not to have to worry about the props and the costumes, the lighting, the tech sessions. I just have to do my bit. It's not exactly a holiday, but a happy change.

DR: The pay-off for someone like John is that, when he's directing, he does so with a deep knowledge of what it's like to be on that stage as an actor. He understands an actor's perspective, he has a level of empathy and a level of understanding of how to talk to an actor to help them overcome something that isn't working.

JB: One problem for directors who aren't actors is that they rarely get to see other directors at work. As an actor, you get to see many directors at work and you can then compare and contrast their faults and virtues. You pick the best from the good directors and make that part of your armoury.

John, in the last few weeks, whenever you're on a break, you've been running lines. Has that always been your habit, that the breaks aren't really breaks?

JB: Yes, you've got to keep it ticking over. At this stage of rehearsals especially, when we're still getting the play on its feet. I find this text particularly tricky to learn – and I think I speak for the other actors as well – because it's very fractured and you

*In rehearsal: John Bell
and Faustina Agolley*

need to make your own links between phrases. It's just short grabs of text, which are hard to learn. It's easy to learn a slab of Shakespeare, for instance, or Chekhov. They write these long passages that have an internal logic, that might even rhyme.

We're approaching the 50th anniversary of Nimrod's founding in Sydney – your first theatre company, John – what's changed about the city's theatre landscape since then? What have been the victories and what are the fights that still need fighting?

JB: We have to keep reaffirming the importance of theatre and the arts in general. It's surprising how easily it can be disregarded by politicians. You'd think we'd have won that fight by now, but we're always having to remind people that we're here, we matter, we need support. I'm surprised that hasn't become a foregone conclusion by now.

When I first started, there were very few Australian plays, there were no professional theatre companies in Sydney. So, you look around at the proliferation of major companies and independent theatre now, the acceptance of Australian writing being absolutely essential, the way in which new voices and causes have become part of the story – from female and Aboriginal writers to gay rights. These were beachheads that had to be established and I don't think we'll ever go backwards from them.

We have so many wonderful companies now made up of people who crave making theatre. The passion amongst theatre makers has just kept on growing. ■

Hear from John Bell in our
MTC Talks podcast series at
mtc.com.au/backstage

Playwright & Translator

FLORIAN ZELLER

Writer

Florian Zeller is a French novelist and playwright. He is, according to *The Independent*, 'one of the hottest literary talents in France'. He won the Prix Interallié in 2004 for his novel *Fascination of Evil*, and several Molière Awards (the highest theatrical honour in France) for *La Mère* and *Le Père*. *Le Père* (*The Father*) in the English translation by Christopher Hampton has been nominated for Best Play at the Olivier Awards and the Tony Awards. Many actors performing the play have

been nominated and won awards in their country as Best Actor, including Frank Langella on Broadway and Kenneth Cranham in London. Zeller's plays, which have been produced in many countries, include: *L'Autre*, *Le Manège*, *Si tu mourais* (Prix Jeune Théâtre Académie Française), *Elle t'attend*, *La Mère*, *La Vérité*, *Le Père*, *Une Heure de Tranquillité* (translation Jeremy Sams), *Le Mensonge*, *L'Envers du décor*, *Avant de s'envoler*. Novels: *Neiges artificielles* (*Artificial Snow*), *Les Amants du n'importe quoi* (*Lovers or Something Like It*), *La Fascination du pire* (*Fascination of Evil*), *Julien Parme*, *La Jouissance*.

CHRISTOPHER HAMPTON

Translator

Christopher Hampton became involved in theatre while studying French and German at Oxford University. His plays, musicals and translations have so far garnered four Tony Awards, three Olivier Awards, five Evening Standard Awards and the New York Drama Critics' Circle Award; prizes for his film and television work include an Oscar, two BAFTAs, a Writers' Guild of America Award, the Prix Italia, a Special Jury Award at the Cannes Film Festival, Hollywood Screenwriter of the Year, and The Collateral Award at the Venice Film Festival for Best Literary Adaptation. His works for the stage include original plays (*Appomattox*, *The Talking Cure*, *White Chameleon*, *Tales From Hollywood*, *Treats*, *Savages*, *The Philanthropist*, *Total Eclipse* and *When Did You Last See My Mother?*); plays adapted from novels (Ödön von Horváth's *Youth Without God*, Sándor Márai's *Embers*, Laclós' *Les Liaisons Dangereuses*, George Steiner's novella *The Portage to San Cristobal of A.H.*); musicals (*Sunset Boulevard*, *Dracula: The Musical* and, most recently, *Stephen Ward*, all with Don Black); libretti (*Waiting For The Barbarians*, *Appomattox* and *The Trial*, all with composer Philip Glass); and many translations (plays by Chekhov, Ibsen, Molière, Horváth, Yasmina Reza and Florian Zeller; and a German musical based on Daphne

du Maurier's *Rebecca*). Hampton's screenplays include *Ali and Nino* (based on the novel by Kurban Said), *Adore* (based on Doris Lessing's *The Grandmothers*), *A Dangerous Method* (based on his play *The Talking Cure*), *Chéri* (from the novel by Colette), *Atomement* (from Ian McEwan's novel), *Imagining Argentina* (which he also directed), *The Quiet American* (from Graham Greene's novel), *The Secret Agent* (from Joseph Conrad's novel, and which he also directed), *Mary Reilly* (from Valerie Martin's novel inspired by Robert Louis Stevenson's *Jekyll and Hyde*), *Total Eclipse* (from his play of the same name, and in which he also performed), *Carrington* (the first film he also directed), *Dangerous Liaisons* (based on his play *Les Liaisons Dangereuses*), *The Good Father* (from Peter Prince's novel), *The Honorary Consul* (from Graham Greene's novel), *Tales From the Vienna Woods* (from the von Horváth play) and *A Doll's House* (based on his translation of Ibsen's play). His television scripts include mini-series *The Ginger Tree* (from Oswald Wynd's novel), *Hôtel Du Lac* (from Anita Brookner's novel), *The History Man* (from Malcolm Bradbury's novel), *Able's Will* and *The Thirteenth Tale* starring Vanessa Redgrave and Olivia Colman, based on Diane Setterfield's novel.

TBX

NEXT TOP

VLOGGER

OVER

\$15K

IN CASH & PRIZES
TO BE WON

LAUNCH
YOUR CAREER*

GOT WHAT
IT TAKES?

ENTER ONLINE NOW

www.TBXNEXTTOPVLOGGER.com

@TBXbeauty f TBXbeauty

Heidi Hamoud
HEIDI HAMOUD

PROUD SPONSORS

Canon

Antler

REMINGTON

SKIN
PHYSICS

Cristina Re

Agadir

Buderim
Ginger

*Entries close 15.1.2018. Terms and Conditions apply. See website www.tbxnexttopvlogger.com for details.

757597

TBX IS OWNED BY THE HEAT GROUP, A PROUD SPONSOR OF MTC

Cast & Creative Team

FAUSTINA AGOLLEY

Laura

Faustina Agolley makes her Melbourne Theatre Company debut as Laura in *The Father*. Faustina has trained in acting and voice by Anthony Mark Barrow, Diana Castle's The Imagined Life Studio, Jane Fujita and mentored by Will Munroe in the United States. She has also received training from Penny McDonald and Anna McCrossin-Owen in Australia. As a broadcaster, Faustina has hosted *Video Hits* on Network Ten, co-hosted *The Voice Australia* on Channel Nine and the *Sydney Gay and Lesbian Mardi Gras* on SBS. She has also shared her political views on ABC's Q&A. In film, Faustina has appeared in *Now Add Honey* opposite Portia de Rossi and Lucy Fry. Faustina also DJs and has toured Australia and New Zealand with Oprah Winfrey for her *An Evening With Oprah* speaking tour in 2015. Faustina was born in London, grew up in Melbourne and is a graduate of The University of Melbourne and RMIT University in Media and Communications, Media Studies, Geography and Social Science. Faustina is a proud member of Actors' Equity.

JOHN BELL

André

John Bell is the founder of Bell Shakespeare and one of Australia's most acclaimed theatre personalities. In a career of acting and directing, John has been instrumental in shaping the Australian theatre industry as we know it. John has previously starred in *Uncle Vanya*, *Macbeth*, *Shadowlands* and *Emerald City* (Sydney Theatre Company). Other theatre credits include *Madame Butterfly*, *Tosca* and *Carmen* (Opera Australia). John's previously held positions include Founding Artistic Director of Bell Shakespeare (1990–2015), former Associate Artist of the Royal Shakespeare Company as well as co-founding Sydney's Nimrod Theatre Company. John has been Awarded The Officer of the Order of Australia and the Order of the British Empire. In 1997, John was named one of Australia's Living Treasures by the National Trust of Australia. His many awards as an Actor and Director include 2002 and 2015 Helpmann Awards for Best Actor (*Richard III*, *As You Like It*), a Producers and Directors Guild Award for Lifetime Achievement and the JC Williamson Award (2009) for extraordinary contribution to Australia's live entertainment industry.

MARCO CHIAPPI

Pierre

Melbourne Theatre Company credits include *His Girl Friday*, *Grapes of Wrath*, *Macbeth*, *The Rover*, *Dealer's Choice*, *A Doll's House*, *Closer*, *Death of a Salesman*, *Duchess of Malfi* and *The Tempest*. Other theatre: *Away, Love and Information* (both with Malthouse Theatre), *Pygmalion*, *Jerusalem* (Sydney Theatre Company); *Edward II*, *Woyzeck*, *A Pacific Union*, *Jerusalem* (Malthouse Theatre); *Phèdre*, *Hamlet*, *Merchant of Venice*, *Richard III* (Bell Shakespeare). *The Lower Depths*, *Ninth Moon*, *Funniest Man in the World*, *Scissors, Paper, Rock* (Keene/Taylor); *Serious Money*, *A Lie of the Mind*, *Cheapside*, *Our Country's Good*, *Burn This* (Zootango Theatre); *Popcorn* (Black Swan); *Torrez* (Griffin Theatre); *The Misanthrope*, *The Real Thing*, *Noises Off*, *The Goat or Who is Sylvia?* (STCSA); *Dreamers*, *The Lower Depths* (fortyfivedownstairs); *Reckless* (Theatreworks); *An Ideal Husband* and *The Ballad of Reading Gaol* (The Eleventh Hour Theatre). Television credits: *Deadline Gallipoli*, *Parer's War*, *Miss Fisher's Murder Mysteries*, *Upper Middle Bogan* and *The Mystery of the Hansom Cab*. Marco's film credits include *Holding the Man*, *The Boy Castaways*, *Amy* and *Mr Reliable*. Proud member of Actor's Equity.

ANDREW KAY IN ASSOCIATION WITH THE KINGS HEAD THEATRE PRESENTS

AMANDA MUGGLETON AS

MARIA CALLAS

IN A BRAND NEW PRODUCTION OF

TERRENCE McNALLY'S

MASTERCLASS

DIRECTED BY ADAM SPREADBURY-MAHER

WITH

WILL CONYERS • JESSICA BOYD
KALA GARE • ROCCO SPERANZA

SOUTHBANK THEATRE, THE LAWLER FROM 5 JANUARY

SOUTHBANKTHEATRE.COM.AU PH: 8688 0800

Cast & Creative Team

GLENN HAZELDINE

Man

For Melbourne Theatre Company Glenn Hazeldine has appeared in *Don's Party* (with Sydney Theatre Company). Other theatre credits include *Away* (with Malthouse Theatre), *Disgraced*, *Arcadia*, *Love and Information* (with Malthouse Theatre), *After Dinner*, *Perplex*, *Tot Mom*, *Elling*, *The Pig Iron People*, *Julius Caesar*, *Victory*, *Love for Love*, *Mongrels*, *Historia*, *Two Weeks With The Queen*, *Dead White Males* (Sydney Theatre Company); *Rupert* (Daniel Sparrow Productions); *Act One*, *All My Sons*, *Sanctuary*, *Face to Face*, *A Conversation*, *Charitable Intent*, *Birthrights*, *Rhinestone Rex* and *Miss Monica*, *Happiness*, *Managing Carmen*, *Tuesdays With Morrie*, *A View From The Bridge*, *Ten Unknowns*, *The Ruby Sunrise*, *Rapture*, *Blister*, *Burn* (Ensemble); *As You Like It* (Bell Shakespeare). *The Judas Kiss* (Belvoir); *Rhinoceros* (B Sharp). *A Hoax*, *Porn.Cake* (Griffin Theatre); and *Transparency* (Seymour Centre). Glenn's TV credits include *House of Bond*, *A Place To Call Home*, *Anzac Girls*, *Redfern Now*, *The Moodys*, *All Saints*, *BlackJack*, *Stingers*, *Water Rats*, *Backberner*. Glenn is the Vice-President of the NSW branch of Actors' Equity and Deputy Chair of The Actors Benevolent Fund of NSW.

ANITA HEGH

Anne

For Melbourne Theatre Company Anita Hegh has appeared in *The Crucible*, *Top Girls*, *Don's Party*, *A Single Act*, *Dumb Show*, *The Rover*, *Fred*, and *The Duchess of Malfi*. For Sydney Theatre Company Anita has appeared in *Cloud Nine*, *All My Sons*, *Love and Information* (with Malthouse Theatre), *After Dinner*, *The Secret River*, *Gross und Klein*, *Our Town*, *Like a Fishbone*, *The City*, *King Lear*, *Three Tall Women* (with MTC), *As You Like It*, and *Pygmalion*. Other theatre credits include *Twelfth Night*, *The Wild Duck*, *Cut*, *The Seagull* (Belvoir); *Killer Joe* (B Sharp); *King Tide*, *The Emperor of Sydney*, *Honour* (Griffin); *Phèdre* (Queensland Theatre); and *Yellow Wallpaper* (Malthouse Theatre). Anita's TV credits include *Janet King*, *Catching Milat*, *Black Comedy*, *The Killing Field*, *The Doctor Blake Murder Mysteries*, *Carlotta*, *Time of Our Lives*, *Rescue Special Ops*, *My Place*, *False Witness*, *The Informant*, *McLeod's Daughters*, *Valentine's Day*, *MDA*, *Last Man Standing*, *Loot*, *Stingers*, *Water Rats*, *Wildside* and *State Coroner*. Film: *Stuffed*, *The Last Ride*, *The Forest* and *Paradise Road*. Anita is a proud member of Actor's Equity.

NATASHA HERBERT

Woman

Natasha Herbert's credits for Melbourne Theatre Company include *Neighbourhood Watch*, *The Dreamlife of Butterflies*, *God of Carnage*, *Pillowman*, *The Balcony*, *The Three Sisters*, *Hysteria*, *I'm not Rappaport* and *I Hate Hamlet*. Other theatre credits include *Away* (with Sydney Theatre Company), *On the Misconception of Oedipus*, *Happiness*, *Kitten*, *Still Angela*, *Black Sequin Dress*, *Rapture*, *Honour*, *Love Child*, *Wolf* (Malthouse Theatre); *The Unspoken Word is Joe*, *The Large Breast or the Upside-down Bell*, *Inconsolable* and *Love Child* (Griffin); *The Country* (Company B); *Anti-Hamlet*, *I Heart John McEnroe* (Theatreworks); *Extinction* and *The Village Bike* (Red Stitch); *WarHorse* (Global Creatures); *Small Metal Objects* (Back to Back); *The Wall* (Ranters); *Dreamers*, *Progress & Melancholy* (fortyfivedownstairs); and *Portrait of Dora* (La Mama). Natasha's film credits include *The Menkoff Method*, *X*, *Lake Mungo*, *Corroboree* and *Boytown*. Her television credits include *Neighbours*, *The Time of Our Lives*, *The Doctor Blake Murder Mysteries*, *City Homicide*, *MDA*, *Blue Heelers*. Natasha's awards include Green Room Awards for Best Actor *Portrait of Dora* and Best Ensemble *I Heart John McEnroe* and *On the Misconception of Oedipus*.

Cast & Creative Team

DAMIEN RYAN

Director

Damien Ryan is Artistic Director of Sport for Jove Theatre. His directing credits include *No End of Blame*, his own adaptations of *Cyrano de Bergerac* and *Antigone*, *The Libertine*, *The Importance of Being Earnest*, *Away*, *The Crucible*, *The Tempest*, *Romeo and Juliet*, *Antony and Cleopatra*, *The Taming of the Shrew*, *Love's Labour's Lost*, *All's Well that Ends Well*, *Macbeth*, *Hamlet*, *Twelfth Night*, *As You Like It* and *A Midsummer Night's Dream* (Sport for Jove). National tours include *Hamlet*, *Henry V*, *Romeo and Juliet*, and *Henry 4*, parts 1 and 2, co-directing with John Bell (Bell Shakespeare). Damien has performed in *Twelfth Night* and *Nora* (Belvoir St). His awards include Sydney Theatre Awards for Best Production (*Henry V*, *Antigone*, *All's Well That Ends Well*, *Cyrano de Bergerac*, and *The Libertine*); for Best Director (*Henry V*, *Cyrano de Bergerac* and *Antigone*); for Best Supporting Actor (Iago in *Othello*); a Green Room Award for Best Production (*Henry V* and nominated for Best Director); a Glug Award for Best Production (*Look Back in Anger*).

ALICIA CLEMENTS

Set & Costume Designer

Alicia Clements is a costume and set designer whose passion for the craft has seen her work and train around the globe. Graduating from the West Australian Academy of Performing Arts in 2008, Alicia has furthered her training in Paris and London through the support of The Australia Council for the Arts and the 2014 Kristian Fredrikson Scholarship for Design in the Performing Arts. Alicia's recent theatre credits include set and costume designs for *Assassins* directed by Dean Bryant (Hayes Theatre), *The Father* (Sydney Theatre Company); *Two* and *The Rasputin Affair* (Ensemble Theatre); and set design for *Ramaeu: Anacreon* and *Pigmalion* (Pinchgut Opera). Alicia also designed set and costumes for *Hay Fever* and *After Dinner* (STC); *Barefoot in the Park* (Ensemble Theatre); *ARMIDA* and *BAJAZET* (Pinchgut Opera); and *Hamlet* (Bell Shakespeare). She is currently the Associate Costume Designer to Gabriela Tylesova on *Muriel's Wedding*. Alicia was the production designer on short films *Problem Play*; *Cold Hearts*; and *Sherbert Rozencrantz, You're Beautiful*.

RACHEL BURKE

Lighting Designer

Rachel Burke's credits for Melbourne Theatre Company include *Melbourne Talam*, *Buyer and Cellar*, *Cock*, *Solomon and Marion*, *The Man from Mukinupin* (with Belvoir), *True Minds*, *Constellations*, *Coup D'Etat* and *True West*. Rachel's other lighting credits include *Black Medea* and *Night Fall* (Sydney Theatre Company); *Art to Sky*, *Cinderella*, *Swan Lake*, *Dark Lullaby*, *Ballet Imperial*, *Unspoken Dialogues*, *Molto Vivace* (The Australian Ballet); *Walking into the Bigness*, *Black Medea* (with Belvoir), *Cargo*, *Woman Bomb*, *Parramatta Girls* (with Belvoir), *Moth* (with Arena Theatre Company and Malthouse Theatre); *Wolf*, *Glass Mermaid*, *Good Works*, *The Incorruptible*, *Night Fall* and *Rapture* (Playbox). Rachel has a critically acclaimed body of work in the Independent Theatre sector including work with Dee & Cornelius, Peta Murray, Jenny Kemp and Nadja Kostich. She has recently designed sold out national tours of *SHIT* (Dee & Cornelius) and *The Season* (Sydney Festival, Ten Days on the Island, MIFA 2017). Rachel's awards include eight Green Room Awards, 2005 and 2010 IES Victorian and National Awards of Excellence for Lighting Design and Helpmann Award nominations in 2005 and 2015.

Cast & Creative Team

STEVE FRANCIS

Composer & Sound Designer

For Melbourne Theatre Company Steve Francis has worked on *The Weir*, *The Sublime* and *Other Desert Cities*. Other theatre credits include *Talk*, *The Hanging*, *Disgraced*, *Arcadia*, *Orlando*, *Battle of Waterloo*, *After Dinner*, *Switzerland*, *Mojo*, *Travelling North*, *Machinal*, *Vere (Faith)* (with STCSA), *Rosencrantz and Guildenstern are Dead*, *The Secret River*, *Sex with Strangers*, *The Splinter*, *Under Milk Wood*, *Les Liaisons Dangereuses*, *Pygmalion*, *Bloodland*, *Blood Wedding*, *The White Guard*, *Hamlet*, *Tusk Tusk* (with ATYP), *Leviathan*, *Spring Awakening*, *The Removalists*, *Rabbit*, *The Pig Iron People*, *Gallipoli*, *The Great*, *Romeo and Juliet*, *The Taming of the Shrew*, *Embers*, *The 7 Stages of Grieving*, *Fat Pig*, *A Hard God* and *Stolen* (Sydney Theatre Company); *A Rabbit for Kim Jong-il*, *The Bull*, *the Moon* and *the Coronet of Stars*, *Between Two Waves*, *This Year's Ashes*, *Speaking in Tongues* and *Strange Attractor* (Griffin Theatre); *Angels in America*, *Babyteeth*, *This Heaven*, *The Man from Mukinupin*, *Ruben Guthrie*, *Baghdad Wedding*, *Keating!*, *Paul*, *Parramatta Girls*, *Capricornia*, *Box the Pony*, *In Our Name*, *Gulpilil*, *Page 8* and *The Spook* (Belvoir).

CHARMIAN GRADWELL

Voice & Text Coach

Charmian Gradwell's theatre credits include *Cloud Nine*, *Chimerica*, *Gross und Klein*, *Waiting for Godot*, *The War of the Roses*, *A Streetcar Named Desire*, *The Maids*, *The Long Way Home*, *Switzerland*, *Suddenly Last Summer*, *All My Sons*, *Dinner*, *After Dinner*, *Hayfever*, *Rosencrantz and Guildenstern are Dead* (Sydney Theatre Company); *The Taming of The Shrew*, *Julius Caesar*, *Pericles*, *Macbeth*, *A Winter's Tale*, *Romeo and Juliet*, *Much Ado About Nothing*, *Days of Significance*, *Naughts and Crosses* (Royal Shakespeare Company UK); and *The Lion King*, *Aladdin*, *Mary Poppins* dialects (Disney Australia Touring). Charmian's film dialect credits include: *Truth*, *Ginger and Rosa*, *Pirates of the Caribbean: Dead Men Tell No Tales*, *Reaching for the Moon* and *Thor: Ragnarok* starring Cate Blanchett.

PRISCILLA JACKMAN

Assistant Director

For Sydney Theatre Company Priscilla Jackman is the Director and Creator of *Still Point Turning: The Catherine McGregor Story*. As Assistant Director at Sydney Theatre Company she has worked on *The Hanging*. Priscilla's other directing theatre credits include *Eurydike + Orpheus* (NIDA); *The Angelica Complex* (Kings Cross Theatre); *Photosynthesis* and *Cookies* (Seymour Centre); *Boatshed* and *The Importance of Being Earnest* (Ensemble). Priscilla has worked as Co-Director on *The Tempest* and *Romeo & Juliet* (Sport for Jove). As Assistant Director she has worked on *Good People* and *Barefoot in the Park* (Ensemble); and *A Midsummer Night's Dream* (Sport for Jove). As an actor, Priscilla has appeared in *The Vegemite Tales* (Itchy Feet Theatre); *Uncle Vanya* (Deadpan Productions UK); and *One World Shakespeare* (MOPA Theatre). Priscilla's TV credits include *All Saints*, *Love Child*, *The Power Games: The Packer Murdoch Story*, and *FortySomething*. Priscilla held the position of Resident Director at Sport for Jove (Winter 2017). She is recipient of a 2017 Rockend Berlin New Music Opera Award and a 2016 Sandra Bates Directors Award.

Board of Directors

Ian Narev (Chair)
Ann Johnson (Deputy Chair)
The Hon Bruce Baird AM
Toni Cody
John Connolly
Mark Lazberger
Patrick McIntyre
Gretel Packer
Daniel Petre AO
Kip Williams

Artistic Director

Kip Williams

Executive Director

Patrick McIntyre

Director, Finance and Administration

Francisca Peña

Director, Marketing and Customer Services

Nicole McPeake

Director, Private Support

Danielle Heidbrink

Director, Partnerships

Rebecca Cuschieri

Director, Technical and Production

Jono Perry

In 1980, Sydney Theatre Company's first Artistic Director, Richard Wherrett, defined STC's mission as to provide "first class theatrical entertainment for the people of Sydney – theatre that is grand, vulgar, intelligent, challenging and fun." Years later, that ethos still rings true.

STC offers a diverse program of distinctive theatre of vision and scale at its harbourside home venue, The Wharf; Roslyn Packer Theatre Walsh Bay; and Sydney Opera House, as its resident theatre company.

STC has a proud heritage as a creative hub and incubator for Australian theatre and theatre makers, developing and producing eclectic Australian works, interpretations of classic repertoire and great international writing. STC strives to create theatre experiences that reflect Sydney's distinctive personality and engage audiences.

STC often collaborates with international artists and companies and, in recent years, the company's international profile has grown significantly with productions touring extensively to great acclaim. Renowned artists John Crowley, Tamás Ascher, Philip Seymour Hoffman, Liv Ullmann, Steven Soderbergh and Isabelle Huppert have all worked with STC in recent years and STC has presented productions by the National Theatre of Great Britain, Abbey Theatre and Steppenwolf Theatre Company.

TAG #sydneytheatreco
FOLLOW @sydneytheatreco

Melbourne Theatre Company

BOARD OF MANAGEMENT

Terry Moran AC (Chair)
Tony Burgess
Professor Barry Conyngham AM
Professor Glyn Davis AC
Patricia Faulkner AO
Jonathan Feder
Jane Hansen
Larry Kamener
Janette Kendall
Sharmistha Law
Ian Marshman AM
Martyr Myer AO
Susan Oliver
Brett Sheehy AO
Virginia Lovett

FOUNDATION BOARD

Jane Hansen (Chair)
Terry Bracks AM
Liz Chappell
Fiona Griffiths
Janette Kendall
Jayne Lovelock
Virginia Lovett
Sam Margis
Louise Myer
Leigh O'Neill
Hilary Scott
Richard Tegoni

EXECUTIVE MANAGEMENT

Artistic Director & CEO
Brett Sheehy AO
Executive Director
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
NEXT STAGE Administrator
Sarah Thompson
Literary Associate
Jennifer Medway

CATERING

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

DEVELOPMENT

Director of Development
Jayne Lovelock
Events Manager
Mandy Jones
Annual Giving Manager
Chris Walters

Philanthropy

Coordinator
Sytske Hillenius
Partnerships & Commercial Executive
Matthew Phoenix
Partnerships & Memberships Executive
Syrie Payne
Memberships & Partnerships Assistant
Vivienne Poznanski
Partnerships Assistant
Lachlan Hywood

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
Finance Manager
Ness Harwood
IT and Systems Manager
Michael Schuettke
IT Support Officer
Christopher Rhodes
Finance Officer
Sarah Thompson
Payroll Officer
Julia Godinho
Payments Officer
Lisa Maundrell

MARKETING & COMMUNICATIONS

Marketing and Communications Director
Vanessa Rowsthorn
Marketing Manager
James Wright
Digital Manager
Daniel Coghlan
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 Corridor
PR and Marketing Administration Assistant
Jacqui Bartlett
Receptionist
David Zierk

PRODUCTION & TECHNICAL

Technical & Production Director
Adam J Howe
PRODUCTION Senior Production Manager
Michele Preshaw
Production Coordinator
Marta Losiewicz
Props Buyer/ASM
Swing
Jess Maguire
Production Administrators
Alyson Brown
Isobel Taylor-Rogers

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
Brian Eastale
Nick Gray
Philip de Mulder
Alastair Read
Peter Rosa

WARDROBE

Wardrobe Managers
Judy Bunn
Keryn Ribbands
Wardrobe Staff
John Molloy
Jocelyn Creed
Emily Brewer
Sophie Woodward
Costume Hire
Liz Symons
Millinery
Phillip Rhodes

Wigs and Makeup

Jurga Celiikiene
Wardrobe Maintenance
Stella Cadzow
SOUTHBANK THEATRE
Theatre Operations Director
Mark D Wheeler
Building Services Manager
Adrian Aderhold
House Services Manager
Kam Greville
Production Services Manager
Frank Stoffels
Lawler and Events Technical Supervisor
Tom Brayshaw
Lighting Supervisor
James Conway
Staging Supervisor
Grant Kennelly
Sound Supervisor
Terry McKibbin
Head Flyman
James Tucker

Stage and Technical Staff

Brendan Albrey
Matthew Arthur
Trent Barclay
Tim Blundell
Michael Burnell
Siobhan Callanan
Stewart Campbell
Misha Doe
Nathan Evers
Eugene Hallen
Adam Hanley
Luke Hawley
Jake Hutchings
David Jenkins
Robert Larsen
David Letch
James Lipari
David Membery
Stephanie Morrell
Josh Noble
Sophie Norfolk
James Paul
Will Patterson
Warwick Sadler
Jonathan Schmolzer
Lara Soulio
Michael Taylor
Michelle Thorne
Alasdair Watson
Joy Weng
Ashlee Wohling
Nick Wollan

HOUSE AND BAR SERVICES

Bar Manager
Keziah Warner
House Supervisors
Kasey Gambling
Brienna Macnish
Paul Terrell
House and Bar Supervisor
Drew Thomson
Bar Supervisors
Paul Blenheim
Sarah Branton
Tain Stangret
House and Bar Attendants
Will Atkinson
Stephanie Barham
Tanya Batt

Zak Brown
Tom Cushing
Michael Cutrupi
Marisa Cuzzolaro
Leila Gerges
Damien Harrison
Rosie Howell
Leighton Irwin
Kathryn Joy
Shivani Kanodia
Laura Lethlean
Ross Macpherson
Claire Marsh
Faran Martin
Natasha Milton
Yasmin Mole
Daniel Moulds
Ernesto Munoz
Emma Palackic
Faith Peter
Amy Poonian
Clare Reddan
Adam Rogers
Richard Saxby
Myles Tankle
Bella Vadiveloo
Harriet Wallace-Mead
Ali Wheelodon
Rhian Wilson
Jamaica Zuanetti

TICKETING

CRM and Ticketing Director
Dale Bradbury
Ticketing Manager
Brenna Sotriopoulos
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 Ilich
Box Office Supervisor
Adam Walsh
Box Office Attendants
Brent Davidson
Katie Dircks
Peter Dowd
Fran Hefferman
Katie Dircks
Peter Dowd
Fran Hefferman
Jean Lizza
Bridget Mackey
Debra McDougall
Daniel Scaffidi
Tain Stangret
Subscriptions Team Leader
Fran Hefferman
Subscriptions Team
Simon Braxton
Milly Cooper
Patrick Crummy
Alys Daroy
Katie Dircks
Peter Dowd
Chris Elliot
Jess Grimmond
Min Kingham
Matthew Lilley
Ross MacPherson
Faran Martin
Laura McIntosh
Moir Miller
Lucy Payne
Sarah Payne
Jolie Robichaux
Lee Threadgold

COMMISSIONS

The Joan and Peter Clemenger Commissions
Kylie Coolwell
Declan Greene
Judith Lucy
Damien Miller
Ross Mueller
Roslyn Oades
Magda Szubanski
Jean Tong

Other Commissions
Hannie Rayson (with Manhattan Theatre Club)

NEON NEXT Commissions

Nicola Gunn
Daniel Schlusser

NEXT STAGE Residencies

Dan Giovanonni
Natesha Somasandaram
Kylie Trounson
Commissions
Angus Cerini
Patricia Cornelius
Michael Gow
Benjamin Law
Joanna Murray-Smith
Leah Purcell
Ellen van Neerven
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 Crary
Kellie-Anne Kimber
Jean Lizza
Bridget Mackey
Debra McDougall
Daniel Scaffidi
Tain Stangret
Emily Tomlins
Victoria Woolley

OVERSEAS REPRESENTATIVES

New York
Stuart Thompson
Productions

MTC Circles of Giving

MTC gratefully acknowledges our visionary donors

MTC LIFETIME PATRONS

Acknowledging a lifetime of extraordinary support for MTC.

Pat Burke
Peter Clemenger AO and
Joan Clemenger AO

Allan Myers AC QC and
Maria Myers AC
The Late Biddy Ponsford

Dr Roger Riordan AM
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
Prof Margaret Gardner AO and
Prof Glyn Davis AC
Anne and Mark Robertson OAM

Recent Endowment Donors

Philip Crutchfield QC and
Amy Crutchfield
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

MTC'S PLAYWRIGHTS GIVING CIRCLE

Supporting the Next Stage Writers' Program.

Louise Myer and Martyn Myer AO, Maureen Wheeler AO and Tony Wheeler AO, Christine Brown Bequest
Naomi Milgrom AO, Allan Myers AC QC and Maria Myers AC, Tony Burgess and Janine Burgess
Dr Andrew McAlice and Dr Richard Simmie, Larry Kamener and Petra Kamener

ANNUAL GIVING

Donors whose annual gifts help MTC enrich and transform lives through the finest theatre imaginable.

Benefactors Circle

\$250,000+

Crown Resorts Foundation
Packer Family Foundation

\$50,000+

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

\$20,000+

The Late Betty Amsden AO DSJ
Dr Geraldine Lazarus and
Greig Gailey
Hutchinson Builders
Louise and Martyn Myer AO
Caroline and Derek Young AM
The Vizard Foundation

\$10,000+

Erica Bagshaw
The Cattermole Family
Christine Gilbertson
Macgeorge Bequest
The late Noel Mason and
Susanna Mason
The Lord Mayor's Charitable
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
The Janet and Michael Buxton
Foundation
Barry and Joanne Cheetham
Tom and Elana Cordiner
The Dowd Foundation
Melody and Jonathan
Feder
Gjergja Family
Robert and Jan Green
David and Lily Harris
Jane Hemstritch
Linda Herd
Dr Caroline Liow
Marshall Day Acoustics
(Dennis Irving Scholarship)
Ian and Judi Marshman
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)

In loving memory of Richard Park
Prof David Penington AC and
Dr Sonay Hussein
Jeanne Pratt AC
Janet Reid OAM and Allan Reid
Christopher Richardson
The Robert Salzer Foundation
Trawalla Foundation Trust
Anonymous (7)

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 Burrell
Jenny and Stephen Charles AO
The Cumming Bequest
Debbie Daddon AM
Ann Darby
Dr Anthony Dortimer and
Jillian Dortimer
Dr Helen Ferguson
Rosemary Forbes and
Ian Hocking
Bruce Freeman

Heather and
Bob Glindemann OAM
Henry Gold
Leon Goldman
Roger and Jan Goldsmith
Murray Gordon and Lisa Norton
Lesley Griffin
Tony Hillery and Warwick
Eddington
Bruce and Mary Humphries
Peter and Halina Jacobsen
Janette Kendall
Alex and Halina Lewenberg
Virginia Lovett and
Rose Hiscock
Carol Mackay and Greg
Branson
Dr Sam and Belinda Margis and
NEST Family Clinics
Dr Sue McNicol QC
Peter and Kim Monk
Sandy and Sandra Murdoch
Jane and Andrew Murray
Dr Paul Nisselle AM and
Sue Nisselle
Tony Osmond and
Fiona Griffiths
Peter Philpott and
Robert Ratcliffe
Anne and Mark
Robertson OAM

Max Schultz
 Hilary and Stuart Scott ●
 Tim and Lynne Sherwood
 Richard and Debra Tegoni ◆◆
 Trikojus Education Fund –
 Australian Communities
 Foundation
 Cheryl and Paul Veith
 Ralph Ward-Ambler AM and
 Barbara Ward-Ambler
 Price and Christine Williams
 Margaret and Ray Wilson oAM
 Gillian and Tony Wood
 Laurel Young-Das and
 Heather Finnegan
 Anonymous (5)

Loyalty Circle

\$1,000–\$2,499

Dr Katie Allen and Malcolm Allen
 Noel and Sylvia Alpins AM
 In memory of Nicola Andrews
 Valma E. Angliss AM
 James and Helen Angus
 Kate Aplin
 Margaret Astbury
 John and Dagnija Balmford
 Angelina Beninati
 David and Rhonda Black
 Steve and Terry Bracks AM
 Jenny and Lucinda Brash
 Tamara Brezzi ◆
 Beth Brown and Tom Bruce AM
 Pam Caldwell
 Alison and John Cameron
 John and Jan Campbell
 Jessica Canning
 Clare and Richard Carlson
 Fiona Caro
 Kathleen 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
 Dr Cyril Curtain
 Mark and Jo Davey
 Jocelyn Davies
 Mark and Amanda Derham
 Katharine Derham-Moore
 Robert Drake
 Bev and Geoff Edwards
 George and Eva Ermer
 Anne and Graham Evans AO
 Marian Evans
 Dr Alastair Fearn
 Jan and Rob Flew
 Heather Forbes ■
 Elizabeth Foster
 John Fullerton
 Kate Galvin ◆
 Nigel and Cathy Garrard
 Diana and Murray Gerstman
 Gill Family Foundation
 Brian Goddard
 Charles and Cornelia Goode
 Foundation ◆
 Sarah Graff
 Isabella Green oAM and
 Richard Green
 John and Jo Grigg
 Jane Grover ◆
 Ian and Wendy Haines
 Glen Harrington and
 Robyn Eastham
 Jane Hodder ◆
 Sandi and Gil Hoskins
 Emeritus Prof Andrea Hull AO
 Ann and Tony Hyams AM
 Peter Jaffe
 Ed and Margaret Johnson
 Katherine Kavakos ◆
 Irene Kearsey and
 Michael Ridley
 Malcolm Kemp
 Liana Kestelman ◆
 Fiona Kirwan-Hamilton and
 Simon E Marks sc
 Doris and Steve Klein

Larry Kornhauser and
 Natalya Gill ■
 Alan and Wendy Kozica
 Ruth and Michael Kurc ■
 Elizabeth Laverty
 Joan and George Lefroy
 Anne Le Huray
 Rosemary Leffler
 Leg Up Foundation
 Alison Leslie
 Peter and Judy Loney
 Neil and Vida Lowry
 Dr Peter and Amanda Lugg
 Elizabeth Lyons
 Ken and Jan Mackinnon
 Alister and Margaret Maitland
 Helen Mantzis ◆
 Joyce and Bernard Marks
 John and Margaret Mason
 Garry McLean
 Elizabeth McMeekin
 Robert and Helena Mestrovic
 John G Millard
 Ross and Judy Milne-Pott
 Ging Muir and
 John McCawley ■
 Barbara and David Mushin
 Nelson Bros Funeral Services
 James Ostrobrurski
 Dr Harry and Rita Perelberg
 Dr Annamarie Perlesz
 Dug and Lisa Pomeroy
 Sally Redlich
 Victoria Redwood
 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

Margaret Sahhar
 Katherine Sampson and
 Michael Jaboor
 Susan Santoro
 Kaylene Savas ◆
 Graeme Seabrook
 Marshall Segan and
 Ylana Perlov
 Claire Sheed
 Prof Barry Sheehan and
 Pamela Waller
 Jane Simon and Peter Cox
 Steven Nicholls and
 Brett Sheehy AO
 Diane Silk
 Dr John Sime
 Reg and Elaine Smith oAM –
 Earimil Gardens Charity
 Tim and Angela Smith
 Annette and
 Graham Smorgon ◆
 Diana and Brian Snape AM
 Geoff and Judy Steinicke
 Ricci Swart
 Rodney and Aviva Taft
 Sylvia Taylor
 Suzanne Thompson
 Frank Tisher oAM and
 Dr Miriam Tisher
 Susie Waite ●
 Kevin and Elizabeth Walsh ■
 Pinky Watson
 Marion Webster ◆
 Ursula Whiteside
 Ann and Alan Wilkinson
 Jan Williams ■
 John and Myriam Wylie
 Foundation ◆
 Mandy and Edward Yencken
 Graeme and Nancy Yeomans
 Greg Young
 Roz Zalewski and
 Jeremy Ruskin
 Ange and Pete Zangmeister
 Anonymous (30)

LEGACY CIRCLE

Acknowledging supporters who have made the visionary gesture of including a gift to MTC in their will.

Mark and Tamara Boldison
 Bernadette Broberg
 Adam and Donna Cusack-Muller

Peter and Betty Game
 Irene Kearsey
 Fiona Griffiths

Max Schultz
 Dr Andrew McAlie and
 Dr Richard Simmie

Peter Philpott and
 Robert Ratcliffe
 Anonymous (5)

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

● EDUCATION
 GIVING CIRCLE

— 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

THE BOSTON CONSULTING GROUP

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

VIVID WHITE

by Eddie Perfect

Forget friendship, forget respect, forget human decency – this is the Australian property market. Eddie Perfect doles out a healthy dose of black comedy for a merciless new home-grown satire with songs.

18 NOV—23 DEC

Season 2018 opens with the National Theatre's multiple Olivier and Tony award winning play by Simon Stephens, based on the novel by Mark Haddon, *The Curious Incident of the Dog in the Night-Time*.

If you haven't secured your tickets with a 2018 subscription, get in quick before single tickets for this highly sought after Australian premiere go on sale on November 13th.

Book your tickets at mtc.com.au/2018

GET SOCIAL WITH MTC

 MelbourneTheatreCompany

 melbtheatreco

 melbtheatreco

MTC.COM.AU

Freedom, reimagined.

The all-new Audi A5 Cabriolet. Openly beautiful.

**Audi Australia is proud to be a Major Partner
of Melbourne Theatre Company.**

Audi Vorsprung durch Technik

Overseas model with optional equipment shown.