

ARBUS & WEST

WRITTEN BY STEPHEN SEWELL

MTC MELBOURNE
THEATRE
COMPANY

Welcome

Known for their trailblazing, yet opposing, approaches to their artistic ambitions, Diane Arbus and Mae West are two women whom history won't forget. In *Arbus & West*, playwright Stephen Sewell has composed a vivid portrait of these two astonishing women in an imagined account of their infamous, real-life meeting.

At the helm of this world premiere production is MTC's Associate Artistic Director, Sarah Goodes. Off the back of an incredible Season 2018, including her three-time Helpmann Award-winning production of *The Children*, we are so pleased to see Sarah in her newest role at MTC.

MTC is committed to championing more women throughout the theatre sector – in the plays we present, in directing, writing, design, technical production and administration. In Season 2019 you'll meet some extraordinary female characters on stage while off stage

we continue to vigorously support women in furthering their careers in the arts.

We recently announced the 2019 participants of our Women in Theatre Program, with this year's program including dedicated positions for women working in Lighting and Sound Design.

Now in its sixth year, this initiative has supported 56 women in their career development to date, and in 2019 will continue to provide invaluable opportunities for another 15 talented women working in the sector.

We hope you enjoy this new Australian work.

Brett Sheehy AO
Artistic Director & CEO

Virginia Lovett
Executive Director & Co-CEO

Melbourne Theatre Company acknowledges the Yalukit Willam Peoples of the Boon Wurrung, the First Peoples of Country on which Southbank Theatre and MTC HQ stand, and we pay our respects to all of Melbourne's First Peoples, to their ancestors and Elders, 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

ARBUS & WEST

WRITTEN BY STEPHEN SEWELL

22 FEBRUARY — 30 MARCH 2019

Arts Centre Melbourne, Fairfax Studio

— About the play —

Hollywood bombshell Mae West built her career on lookin' good – walkin' the walk and talkin' the talk – while legendary photographer Diane Arbus was famous for finding beauty in the everyday. When Arbus turns up at West's glistening LA apartment in 1964 to take her portrait, tensions quickly flare. West's version of herself is very different to the one Arbus wants to catch on film. But whose version wins out when a master of illusion meets a master of truth?

— Cast —

Diane Arbus Diana Glenn

Mae West Melita Jurisic

Ruby Jennifer Vuletic

— Creative Team —

Director Sarah Goodes

Set & Costume Designer Renée Mulder

Lighting Designer Paul Jackson

Composer & Sound Designer Clemence Williams

Voice and Dialect Coach Jean Goodwin

Voice of Ben Blue of the Silver Slipper Richard Piper

Stage Manager of the Silver Slipper Meg Richardson

Stage Manager Jess Keepence

Assistant Stage Manager Meg Richardson

Directorial Secondment Mary Angley

Rehearsal Photographer Tim Grey

Production Photographer Jeff Busby

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

Media Partner

THE ART OF EXPOSURE

Mae West and Diane Arbus both had an enormous impact throughout the 20th century. However, their ideologies clashed drastically. Their meeting in 1964 inspired the creation of Stephen Sewell's new play, *Arbus & West*.

When avant-garde photographer Diane Arbus visited Hollywood trailblazer Mae West at her Santa Monica home in 1964, two forces of feminism collided. It's unknown what exactly transpired during their several-hour interview and photoshoot, however Arbus's eventual portrait and accompanying story indicate it was anything but ordinary.

Both icons of 20th century art in their own right, Arbus and West matured from entirely different generations of Americans, and schools of feminism. Both women grew up in New York and were shaped in similar and dissimilar ways by their city. While Arbus sought to remain invisible – in order to draw the most out of her subjects – West wore a façade of costume and make-up so robust Arbus described it as ‘impregnable shellac’.

They were both driven by their passion for work. For Arbus, this meant leaving the world of commercial photography to pursue photography as art. For West, this meant putting her career above and before any relationship. In an interview with Charlotte Chandler in 1979, West confessed that her deepest, most unbridled love affair – despite the hundreds of affairs she had experienced in her lifetime – was with the stage. She said, ‘Do you want to know about my first love affair? It was when I was five. I made my debut in Brooklyn at the Royal Theatre. It was my first love affair with my audience, and it's lasted all my life.’ In West's interview with Arbus, she admits to never allowing a man to spend the night in her bed. She said no man was ever able to match the adoration she'd found at age five. ‘I ached for it, the spotlight.’

Crossing boundaries was at the core of both West and Arbus's endeavours. West was famous for the way she was seen, while Arbus was famous for the way she saw. West spoke candidly about sex and women's part in it, while Arbus photographed what fascinated her and frightened others. Both were heralded as geniuses and equally shunned as exhibitionists. In 2003, Judith Thurman wrote for *The New Yorker*, 'Looking at Arbus's work, one has that visceral shock of the forbidden. It's creepy not because her

subjects are handicapped, loony, hideous, bizarre, sad, or perverse (though most of them are) but because there is something fundamentally taboo about the way she bares their primitive substance without their seeming to know it.'

Susan Sontag was among Arbus's most famous critics, going so far as to say her suicide was an extension of her persistence to prove that her work was sincere; as if taking her own life was a sure-fire way to dissolve any claim of exploitation or

They are the proof that something was there and no longer is. Like a stain. And the stillness of them is boggling. You can turn away, but when you come back they'll still be there looking at you.

Diane Arbus on photography in a letter to Davis Pratt at the Fogg Museum in Cambridge, months before she died.

voyeurism behind her lens. The cause of Diane Arbus's death will never be fully understood; such is the nature of suicide. In a letter to her friend Carlotta Marshall, three years before her passing, Arbus wrote: 'And it is so goddamn chemical, I'm convinced. Energy, some special kind of energy, just leaks out and I am left lacking the confidence even to cross the street.'

Among Arbus's supporters, however, was fellow photographer Joel Meyerowitz who described her as 'an emissary from the world of feeling. [Her subjects] felt that [she cared] and they gave her their secret.'

Like Arbus, West spent a large part of her career defending her cause and confronting the hordes of conservatives who spurned her work from start to finish. In 1926, her play *Sex* landed her in prison for 'corrupting the morals of youth', although spending eight days behind bars functioned as an excellent PR stunt for West, whose celebrity only grew in the wake of her incarceration. West's commitment to fight for her sexual freedom and expression cemented her as a unique identity of the women's liberation movement.

Unsurprisingly, West had her critics as well, including publisher William Randolph Hearst, who used his far-reaching newspaper conglomerate to denounce her work and deride her image, asking 'Isn't it time Congress did something about Mae West?'

Given their age gap and dissimilar approaches to artistic expression, it's not entirely surprising that Arbus and West clashed. Of their meeting, Arbus wrote,

'West is nourished by her own legend...She is imperious, adorable, magnanimous, and genteel, almost simultaneously,' showing her conflicted opinion of the Hollywood sex icon. West was said to deplore the finished photographs Arbus took of her and remained resistant to interviews thereafter, especially with female journalists.

One thing Arbus and West seemingly had in common was their ability to ignore those who pilloried them. They were steadfast in creating new art, and both produced large volumes of it, often at great sacrifice to their public image.

Indeed, both women found salvation in their work, clinging to it firmly when the tides of 20th century sexism beat up against their efforts. They were both rumoured to be neurotic, demanding, selfish and self-serving, which prompts questions of how the rampant misogyny of the eras they lived in influenced their practices. Their response? They just kept working. West re-wrote each film-script she was handed, as well as writing dozens of her own original scripts. It's widely believed her films kept Paramount Studios afloat during the Depression. And Arbus went from high-end commercial photoshoots to an increasingly subversive documentation of Americans who'd previously been hidden, helping to document the story of a nation at crucial moments of social change throughout the 20th century.

Regardless of their opposing approaches – Arbus coaxed, framed and re-framed, while West deconstructed, reconstructed and rewrote the rulebook – both women

(Clockwise from top left) Jennifer Vuletic; Diana Glenn and Melita Jurisic; Director Sarah Goodes with members of the Creative Team; Diana Glenn

made art their refuge. By creating the work they did, they provided salvation for millions of followers and fans who also found meaning in their creations. Arbus and West dedicated their lives to exploring the intersection of life and art and celebrated what it means to go against the grain. They took risks, and between them captured a

view of a never-before-seen America. They weren't always careful in their approach, sometimes causing pain in their pursuits as artists and social anthropologists, but both of their legacies are immense and undeniable. ■

Words by Sarah Corridon

REFERENCES

- Arbus, Diane (1984) 'Diane Arbus: Magazine Work', New York: *Aperture*
- Chandler, Charlotte (2009) *She Always Knew How: Mae West, A Personal Biography*, Thorndike Press large print biography
- Sontag, Susan (2009) 'Susan Sontag on Photography', *Penguin Books*

- Thurman, Judith (2003) 'Exposer Time', *The New Yorker*, October 13 issue
- Lubow, Arthur (2003) 'Arbus Reconsidered', *The New York Times*, Sep 14 issue
- Bavar, Michael (1975). *Mae West*. Pyramid Communications p. 87
- Heinlein, Sabine (2011) 'The Other Arbus', *Tablet Magazine*, November 14

LOOKING AHEAD

UNDERGRADUATE AND GRADUATE DEGREES

Acting | Theatre | Design and Production | Music Theatre |
Directing for Performance | Writing for Performance |
Dramaturgy | Design for Performance

The Victorian College of the Arts prepares emerging artists for future careers in theatre performance, directing, writing and production, and is proud to see its graduates succeed all over the world. We wish Sarah Goodes (VCA alumna 1998), and Jean Goodwin (VCA alumna 2013) and the MTC cast and crew the best for their season of *Arbus & West*

Don't miss a beat this year, sign up to our e-news:
finearts-music.unimelb.edu.au/signup

Cast of Peter Pan (2018), photo by Drew Echberg

Faculty of Fine Arts
and Music

CRICOS: 00116K

THE UNIVERSITY OF
MELBOURNE

Cast

DIANA GLENN

Diane Arbus

Diana Glenn is one of Australia's most notable leading television actresses having starred in numerous acclaimed productions throughout her career. *Arbus & West* marks Diana's debut performance at Melbourne Theatre Company, with previous theatrical productions including *The Sweetest Thing* at Belvoir and *Tape* at Tap Gallery. Her film credits include a leading role in the Australian thriller *Black Water*, the lead role in *Oyster Farmer* and the acclaimed *Somersault*. Diana's principal roles in television include the title role in the SBS series *Carla Cametti PD*, Showtime's *Satisfaction* and *The Secret Life of Us*. Her more recent work includes *The Slap*, *Killing Time*, *Jack Irish*, *Secrets and Lies*, *Underbelly*, *Miss Fisher's Murder Mysteries*, *The Doctor Blake Mysteries*, *True Story with Hamish & Andy* and she is to appear in *Reckoning* later this year. In 2012 she won the AACTA Award for Best Supporting Actress in a Television Drama for her performance in *The Slap*.

MELITA JURISIC

Mae West

Melita Jurisic has worked for many leading and alternative theatre companies in over 100 productions. She received the Inaugural Cladan Award for *A Doll's House*, Green Room Awards for *I Am A Miracle*, *Night on Bald Mountain*, *Danny & The Deep Blue Sea*, *Bali Adat* and nominations for *Picnic with Fatima*, *Mother Courage*, *King Lear*, *The Women of Troy*, and *John* for Melbourne Theatre Company. Her most recent performance was in *The House of Bernarda Alba* for MTC. Barrie Kosky invited her to perform at Vienna's Schauspielhaus as the unanimously praised Medea. She has continued to perform in Europe to critical and public acclaim. Film performances include *Mad Max Fury Road*, *The Sound of One Hand Clapping*, *The Tale of Ruby Rose*, which garnered her the International Critic's Prize for Best Actress at the Venice Film Festival, the Croatian films *Transatlantic* and *Kotlovina* and the Austrian film *Murer-Anatomie eines Prozesses*. She is the singer/songwriter of the Viennese band METALYCÉE whose first album *IT IS NOT* was voted one of the ten best Austrian albums of the decade.

JENNIFER VULETIC

Ruby

Jennifer Vuletic recently played Calista in *Moral Panic* (Darebin Speakeasy Festival); Mrs Venable in *Suddenly Last Summer* (Red Stitch/Little Ones) and The Nightingale in *The Nightingale and The Rose* (Little Ones). Her credits include *Rivers of China*, *Into The Woods*, *Volpone*, (Sydney Theatre Company); *The Game of Love and Chance* (Queensland Theatre Company); *Capricornia*, *King Ubu* (Belvoir); *The Rocky Horror Picture Show* (Dainty Consolidated); *Venetian Twins* (SATC); *Mamma Mia* (LWAA); Barrie Kosky's *The Women of Troy*, (Malthouse Theatre /STC) and *The Histrionic* (Malthouse Theatre). She will reprise the roles of Franca/Lisbeth/Dan in Little Ones Theatre multiple-award winning *Merciless Gods* in 2019's Midsumma Festival, appearing later in The Rabble's *My Dearworthy Darling* (Malthouse). Her Baroness Bomburst in *Chitty Chitty Bang Bang* (TML Productions) won her a Sydney Theatre Critics Award (2013). She won a 2017 Green Room Award for her roles in Little Ones Theatre's *Merciless Gods*. *Arbus & West* is Jennifer's Melbourne Theatre Company debut.

Creative Team

STEPHEN SEWELL

Playwright

Stephen Sewell is well-known for his film and theatre work, including his AFI Award winning script of *The Boys* (1989) as well as plays such as *The Blind Giant is Dancing*, *It Just Stopped: Myth, Propaganda and Disaster in Nazi Germany* and *Contemporary America*. Sewell is one of the most celebrated and experienced writers in Australia. He chaired the Australian National Playwrights Centre for a number of years and is the recipient of numerous awards, including a two year Australian Council Literary Fellowship and the prestigious ANPC Award for Significant Contribution to Australian Theatre (2004). His directorial debut, the feature film *Embedded*, premiered at the 2016 Sydney Film Festival. Sewell has been Head of Writing at the National Institute of Dramatic Art, in Sydney since 2012. He was awarded his Doctorate from Sydney University in 2017, and is currently the Chief Investigator in a research program looking at Creativity.

SARAH GOODES

Director

Sarah Goodes is Associate Artistic Director of Melbourne Theatre Company. She is a Helpmann Award-winning theatre director recognised for bringing over 14 new Australian works to the mainstage. For Melbourne Theatre Company, Sarah's work includes: *Astroman*, *A Doll's House, Part 2*, *The Children* (with Sydney Theatre Company), *Three Little Words*, and *John*. As Resident Director at Sydney Theatre Company, Sarah directed: *The Hanging*, *Disgraced*, *Orlando*, *Battle of Waterloo*, *The Effect*, *Vere (Faith)*, *The Splinter*, and *Edward Gant's Amazing Feats of Loneliness*. Sarah's other directing credits include: *The Sugar House* (Belvoir), *The Sweetest Thing*, *The Small Things*, *Elling*, and *Black Milk* (B Sharp Belvoir); *The Colour of Panic* (Sydney Opera House); *Vertigo and the Virginia*, *The Schelling Point*, *Hilt*, and *What Happened Was* (Old Fitz Theatre). In 2018, Sarah won a Helpmann Award for Best Direction of a Play for her work on *The Children* which also won Helpmann Awards for Best Play and Best Female Actor.

RENÉE MULDER

Set & Costume Designer

Renée Mulder's recent designs include: for Sydney Theatre Company, as designer, *Black is the New White*, *Hamlet: Prince of Skidmark*, *Orlando*, *Battle of Waterloo*, *The Effect*; *Perplex*, *The Long Way Home*, *Dance Better at Parties*, *Mrs Warren's Profession*, *Marriage Blanc*, *In a Heart Beat*, *The Splinter*, *Actor on a Box: The Luck Child*, as costume designer, *Harp in the South*, *St Joan*, *Top Girls*, *Chimerica*, *Endgame*, *Children of the Sun*, *Vere (Faith)*; as set designer, *Edward Gant's Amazing Feats of Loneliness*; for Queensland Theatre, as designer, *Nearer the Gods*, *An Octoroon*, *Rice*, *Sacre Bleu!*, *Fat Pig*; for Griffin, *The Bleeding Tree*, *The Boys*, *A Hoax*; for La Boite, *As You Like It*, *Ruben Guthrie*, *I Love You, Bro*; for Bell Shakespeare, *Romeo and Juliet*. She was Sydney Theatre Company Resident Designer from 2012–14. Renée is a graduate of National Institute of Dramatic Art and Queensland College of Art. Renee won a Sydney Theatre Award for Best Costume Design for *Top Girls* and the Matilda Award for Best Design for *Edward Gant's Amazing Feats of Loneliness*.

Creative Team

PAUL JACKSON

Lighting Designer

Paul Jackson's recent lighting designs with Melbourne Theatre Company include the Helpmann Award-winning *The Children*, *Gloria*, *Hay Fever*, *Di and Viv and Rose*, *Three Little Words*, *Endgame*, *Miss Julie*, *Dead Man's Cell Phone*, *Double Indemnity*, *The Ghost Writer*, *Ghosts*, *Frozen*, *The Speechmaker*, *Enlightenment*, *Madagascar*, and *Private Lives*. He has worked as lighting designer for The Australian Ballet, Royal New Zealand Ballet, Berlin Staatsballett, West Australian Ballet, Victorian Opera, West Australian Opera, Sydney Theatre Company, Bell Shakespeare, Malthouse Theatre, Belvoir, Chamber Made Opera, and many others. He has lectured in design at the University of Melbourne, RMIT University and Victorian College of the Arts. Paul has won a Helpmann Award, a Sydney Theatre Award, six Green Room Awards, 28 Green Room Award nominations; and has won the Australian Production Design Guild Award for Best Lighting Design for the past three years. Paul was Artistic Associate at Malthouse Theatre from 2007–2013. In 2017, he received an Australia Council of the Arts Fellowship.

CLEMENCE WILLIAMS

Composer & Sound Designer

Clemence Williams is a director, composer and sound designer for theatre and opera. A graduate of National Institute of Dramatic Art (Directing) and the Sydney Conservatorium (Music), Clemence's work includes: as a composer, *A Cheery Soul*, *Lethal Indifference* (Sydney Theatre Company); *Romeo and Juliet* (Bell Shakespeare); *The Wolves*, *A View From the Bridge*, *The Humans*, *Wind in the Underground*, *Paper Doll* (Redline Productions); *Chapel Perilous* (New Theatre); *Fallen* (fortyfivedownstairs); as director, *Findr* (Eternity Theatre); *Chamber Pot Opera* (creator, Sydney, Adelaide, Edinburgh, St Petersburg); *Unfinished Works* (Seymour Centre); *The Cherry Orchard* (New Theatre); and *Trancience* (KXT); as assistant director, *Saint Joan* (Sydney Theatre Company) and *La Passion de Simone*, *Notes from the Underground* (Sydney Chamber Opera). In 2019, Clemence's work will include: as composer/sound designer: *Banging Denmark* (Sydney Theatre Company); *A View From the Bridge* (Ensemble Theatre); and *The Wolves* (Belvoir); as director, *Chorus* (Old Fitz); *Chamber Pot Opera* (Sydney Opera House). Clemence was nominated for 2018 Sydney Theatre Awards for both Best Original Score for *A Cheery Soul*, and Best Sound Design of an Independent Production for *The Wolves*.

JEAN GOODWIN

Voice & Dialect Coach

Jean Goodwin is a Dialect Coach, Actor and Lecturer in Voice at the Western Australian Academy of Performing Arts (WAAPA). Jean is also the Associate Dialect Coach at Red Stitch Actors' Theatre. Previously Jean has worked as a Lecturer in Voice and Speech at the Victorian College of the Arts, Faculty of Fine Arts and Music (VCA). Recent dialect work includes the 2018/19 tour of *North by Northwest* (Kay & McLean Productions); *Suddenly Last Summer* (Red Stitch Actors' Theatre); *Lovesong* (Red Stitch Actors' Theatre); *The Antipodes* (Red Stitch Actors' Theatre); *Venus In Fur* (Lightning Jar Theatre); *HIR* (Red Stitch Actors' Theatre); *INCOGNITO* (Red Stitch Actors' Theatre). Jean is a graduate of the Victorian College of the Arts, University of Melbourne, Faculty of Fine Arts and Music (VCA). She has a Bachelor of Dramatic Art, Acting (2012) and a Bachelor of Fine Arts Honours, Dialect (2017).

BRAND NEW MELBOURNE CITY APARTMENTS FOR SALE

3 Exciting Projects - Southbank & CBD Locations

Walk to CBD, Arts Precinct, Southbank Theatre, parks, shopping, cafes, restaurants, public transport & more.

Exclusive resident facilities: Residents' lounge with dining area & kitchen, landscaped BBQ terrace, indoor pool, gym, concierge services & more.

Inspect displays:

75 City Road, Southbank & 560 Lonsdale St, Melbourne

Open 7 days: Mon - Sat 10am - 5pm & Sun 12 - 5pm

 9278 8888 centralequity.com.au

Proud sponsor of MTC:

CENTRAL EQUITY

**OVER 75 PROJECTS
DELIVERED AS PROMISED**

Melbourne Theatre Company

BOARD OF MANAGEMENT

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

FOUNDATION BOARD

Jane Hansen (Chair)
Paul Bonnici
Terry Bracks AM
Liz Chappell
Janette Kendall
Virginia Lovett
Louise Myer
Leigh O'Neill
Hilary Scott
Rupert Sherwood
Tracey Sisson
Richard Tegoni

EXECUTIVE MANAGEMENT

Artistic Director & CEO
Brett Sheehy AO
Executive Director & Co-CEO
Virginia Lovett
Executive Assistant to the Artistic Director & CEO
Nick Doherty
Executive Administrator to the Executive Director & Co-CEO
Kathleen Higgs

ARTISTIC PRODUCER

Martina Murray
Associate Artistic Director
Sarah Goodes
Associate Director
Dean Bryant
Literary Director
Chris Mead
Casting Director
Janine Snape
Casting Executive
Matt Bebbington
Company Manager/
Assistant Producer
Stephen Moore
NEXT STAGE
Administrator
Karin Farrell
Literary Associate
Jennifer Medway

CATERING

Catering Manager
Andrea Purvis
Assistant Manager
Anita Lyovic
Café Staff
Bev Reinmuth
DEVELOPMENT
Director of Development
Rupert Sherwood
Events Manager
Mandy Jones
Annual Giving Manager
Chris Walters
Major Gifts Manager
Sophie Boardley
Philanthropy Coordinator
Patrick Crummy
Partnerships Manager
Syrie Payne
Partnerships Executive
Isabella Wren
Partnerships Coordinator
Alice Fitzgerald

EDUCATION

Head of Education & Families
Jeremy Rice
Community Outreach Manager
Karin Farrell
Education Coordinator
Nick Tranter

HUMAN RESOURCES

Manager
Michele Domonkos
HR Administrator
Christine Verginis
EHS Coordinator
Liz Mundell
FINANCE
Finance Director
Liz Chappell
Finance Manager
Ness Harwood
IT & Systems Manager
Michael Schuettkle
IT Support Officer
Darren Snowdon
Assistant Accountant
Irene Budiono
Payroll Officer
Julia Godinho
Payments Officer
Lisa Maundrell

MARKETING & COMMUNICATIONS

Director
Vanessa Rowsthorn
Marketing Manager
James Wright
Digital Manager
Daniel Coghlan
Digital Coordinator
Jacqui Bartlett
Marketing Campaign Manager
Ebony Addinsall

Marketing Coordinator

Rebecca Lawrence
Lead Graphic Designer/
Art Director
Emma Wagstaff
Designers
Helena Turinski
Celeste Njoo
PR & Communications Manager
Rosie Shepherdson-Cullen
Publicist
Georgia Fox
Communications Content Producer
Sarah Corridon
PR & Marketing Administration Assistant
Faran Martin
Receptionist
David Zierk

PRODUCTION & TECHNICAL

Technical & Production Director
Adam J Howe

PRODUCTION

Senior Production Manager
Michele Preshaw
Production Manager
Damion Holling
Production Coordinator
Michaela Deacon
Marta Losiewicz
Props Buyer/ASM Swing
Jess Maguire
Production Administrator
Alyson Brown

TECHNICAL

Technical Manager
Lighting & Sound
Kerry Saxby
Senior Production Technician
Allan Hirons
Production Technicians
Nick Wollan
Marcus Cook
Gemma Rowe
Geoff Adams
Denis Irving Award
Mungo Trumble
Technical Manager – Staging
Andrew Bellchambers
CAD Drafting
Jacob Battista
Alexander Rothnie
Kris Bird
Staging Supervisor HQ
Nicholas Stace

PROPERTIES

Properties Supervisor
Geoff McGregor
Props Maker
Colin Penn

SCENIC ART

Scenic Art Supervisor
Shane Dunn

Scenic Artists

Tansy Elso
Colin Harman
Laurie Davidson
WORKSHOP
Workshop Supervisor
Aldo Amenta
Deputy Workshop Supervisor
Andrew Weavers
Set Makers
Ken Best
Brian Eastale
Nick Gray
Philip de Mulder
Peter Rosa

WARDROBE

Wardrobe Manager
Keryn Ribbans
Wardrobe Staff
John Molloy
Jocelyn Creed
John Van Gastel
Lyn Molloy
Julie Renton
Costume Coordinator
Sophie Woodward
Costume Hire
Liz Symons
Buyer
Kate Seeley
Millinery
Phillip Rhodes
Wigs & Makeup
Jurga Celikiene
Wardrobe Maintenance
Stella Cadzow
Josephine Johnson

STAGE

MANAGEMENT

Christine Bennett
Ben Cooper
Brittany Coombs
Lisette Drew
Jess Keence
Whitney McNamara
Meg Richardson
Julia Smith
Pippa Wright

SOUTH BANK

THEATRE

Theatre Operations Director
Mark D Wheeler
Building Services Manager
Adrian Aderhold
House Services Manager
James Cunningham
Production Services Manager
Frank Stoffels
Bar Manager
Keziah Warner
Lawler & Events
Technical Supervisor
Tom Brayshaw
Lighting Supervisor
Richard Gorr
Staging Supervisor
Grant Kennelly
Sound Supervisor
Terry McKibbin

Head Flyman

James Tucker
Stage & Technical Staff
Matthew Arthur
Trent Barclay
Sam Berkley
Simon Bond
Michael Burnell
John Carberry
Nathan Evers
Eugene Hallen
Kylie Hammond
Adam Hanley
Luke Hawley
Jake Hutchings
David Jenkins
Louis Kennedy
Robert Larsen
James Lipari
Marcus Macris
David Membrey
Stephanie Morrell
James Paul
Will Patterson
Nathaniel Sy
Raff Watt
Max Wilkie
Michael Taylor
Michelle Thorne
Joy Weng

HOUSE & BAR SERVICES

House & Bar Supervisors
Paul Blenheim
Sarah Branton
Kasey Gambling
Brienna Macnish
Claire Marsh
Paul Terrell
Drew Thomson
House & Bar Attendants
Faith Angaika-Peter
Stephanie Barham
Tanya Batt
Matt Bertram
Max Bowyer
Zak Brown
Michael Cutrupi
Leila Gerges
Rosie Howell
Kathryn Joy
Laura Lethlean
Ross Macpherson
Will McRostie
Nataша Milton
Yasmin Mole
Daniel Moulds
Ernesto Munoz
Emma Palackic
Adam Rogers
Richard Saxby
Sophie Scott
Myles Tankle
Bella Vadiveloo
Rhian Wilson
Jamaica Zuanetti
TICKETING
Director CRM & Ticketing
Dale Bradbury
Ticketing Manager
Brenna Sotiropoulos

Ticketing Services

Administrator
Lisa Milbus
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
Kieran Gould-Dowen
Box Office Attendants
Brent Davidson
Peter Dowd
Jean Lizza
Bridget Mackey
Ross MacPherson
Debra McDougall
Laura McIntosh
Daniel Scaffidi
Tain Stangert
Lee Threaddgold

COMMISSIONS

The Joan & Peter Clemenger
Commissions
Kylie Coolwell
Judith Lucy
Damien Millar
Ross Mueller
Magda Szubanski
Anthony Weigh
Other Commissions
Hannie Rayson (with
Manhattan Theatre Co.)
NEXT STAGE Residents
Declan Furber Gillick
Dan Giovannoni
Melissa Reeves
Natesha Somasundaram
Chris Summers
Kylie Trouston
NEXT STAGE Commissions
Angus Cerini
Patricia Cornelius
Louis van de Geer
Michael Gow
Tom Holloway
Anchuli Felicia King
Benjamin Law
Joanna Murray-Smith
Joe Penhall
Leah Purcell
Ellen van Neerven
Chris Ryan
Megan Washington
Mark Leonard Winter
Malcolm Robertson
MTC Foundation
Commissions
Angela Betzien
OVERSEAS REPRESENTATIVES
New York
Kevin Emrick

PROGRAMME CREDITS

Managing Editor Rosie Shepherdson-Cullen Editor & Writer Sarah Corridon Graphic Design Helena Turinski Cover Photo Justin Ridler

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

The Late Dr Roger Riordan AM
Maureen Wheeler AO and
Tony Wheeler AO

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
The University of Melbourne

\$50,000+

Geoffrey Cohen AM
Orcadia Foundation

The Late Biddy Ponsford
Andrew Sisson AO and
Tracey Sisson

\$20,000+

Tony and Janine Burgess
Anne and Mark Robertson OAM

\$10,000+

Prof Margaret Gardner AO and
Prof Glyn Davis AC

\$5,000+

Rosie Harkness
Jane Kunstler

Renzella Family
Anonymous

\$1,000+

Virginia Lovett and
Rose Hiscock

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 McAiece 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+

Betty Amsden Foundation
Dr Geraldine Lazarus and
Greig Gailey
Jane Hansen and
Paul Little AO ●
Louise and Martyn Myer AO
Victorian Department of
Education and Training
The Vizard Foundation
Caroline and Derek Young AM ▲
Anonymous

\$10,000+

Erica Bagshaw
Joanna Baevski ●
The Cattermole Family
Christine Gilbertson ◆
Linda Herd ■ ●
Macgeorge Bequest
The late Noel Mason and
Susanna Mason ▲
Bruce Parncutt AO
Craig Semple ▲

Dr Caroline Thew
Luisa Valmorbida ▲
Anonymous

\$5,000+

John and Lorraine Bates
Sandy Bell and Daryl Kendrick
Bill Bowness AO
Dr Andrew Buchanan and
Peter Darcy
Ian and Jillian Buchanan
Sandra and Bill Burdett AM
Pat Burke and Jan Nolan
John and Robyn Butselaar
The Janet and Michael Buxton
Foundation
Barry and Joanne Cheetham
Tom and Elana Cordiner ●
The Dowd Foundation
Gjergja Family
Leon Goldman
Robert and Jan Green
David and Lily Harris
Jane Hemstritch
Bruce and Mary Humphries
Karen Inge and
Dr George Janko
Anne Le Huray
Marshall Day Acoustics
(Dennis Irving Scholarship)
Ian and Judi Marshman
Matsarol Foundation
Ian and Margaret McKellar
George and Rosa Morstyn
Tom and Ruth O'Dea ■
Leigh O'Neill ◆

Dr Kia 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
Kendra Reid
Renzella Family
The Robert Salzer Foundation ◆
Andrew Sisson AO and
Tracey Sisson
Trawalla Foundation Trust
Ralph Ward-Ambler AM and
Barbara Ward-Ambler
Anonymous (3)

Advocates Circle

\$2,500-\$4,999

Marc Besen AC and
Eva Besen AO
Jay Bethell and Peter Smart
Lynne and Rob Burgess
Diana Burrell
Jenny and Stephen Charles AO
Diana Cregan ◆
Debbie Dadon AM
Ann Darby ●
Dr Anthony Dortimer
and Jillian Dortimer
Melody and Jonathan Feder ■
Dr Helen Ferguson
Rosemary Forbes and
Ian Hocking
Bruce Freeman ■
Gaye and John Gaylard

Heather and
Bob Glindemann OAM
Henry Gold
Roger and Jan Goldsmith
Murray Gordon and Lisa Norton
Lesley Griffin
Fiona Griffiths and
Tony Osmond ◆
Tony Hillery and
Warwick Eddington
Peter and Halina Jacobsen
Irene Kearsay and Michael Ridley
Janette Kendall ◆
Elizabeth Lavery
Alex and Halina Lewenberg
Virginia Lovett and
Rose Hiscock ●
Kim and Peter Monk ◆
Sandy and Sandra Murdoch
Jane and Andrew Murray
Dr Paul Nisselle AM and
Sue Nisselle
Hilary and Stuart Scott ●
Lynne Sherwood and the late
Tim Sherwood
Ricci Swart
Richard and Debra Tegeni ◆ ●
Cheryl and Paul Veith
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

Prof Noel and Sylvia Alpins AM
Valma E. Angliss AM
James and Helen Angus
Kate Aplin
Margaret Asbury
Ian Baker and Cheryl Saunders
John and Dagnija Balmford
Heather Bamford
Sandra Beanham
Angelina Beninati
Tara Bishop ♦
David and Rhonda Black
Diane and Graeme Boyer
Steve and Terry Bracks AM
Jenny and Lucinda Brash
Bernadette Broberg
Beth Brown and Tom Bruce AM
Julie Burke
Katie Burke
Pam Caldwell
Alison and John Cameron
John and Jan Campbell
Jessica Canning
Clare and Richard Carlson
Fiona Caro
Kathleen Cator
Chernov Family
Keith Chivers and Ron Peel
Assoc Prof Lyn Clearihan and
Dr Anthony Palmer
Dr Robin Collier and Neil Collier
Sandy and Yvonne Constantine
Prof Barry Conyngham AM and
Deborah Conyngham ♦
Dr Cyril Curtain
Mark and Jo Davey
Jocelyn Davies
Natasha Davies
Cathryn Findlay
Tania de Jong AM ♦
Mark and Amanda Derham
Katharine Derham-Moore
Robert Drake

Bev and Geoff Edwards
George and Eva Ermer
Anne and Graham Evans AO
Dr Alastair Fearn
Grant Fisher and Helen Bird
Jan and Rob Flew
Heather Forbes-McKeon ■
Elizabeth Foster
Glenn Fryer ♦
John Fullerton
Nigel and Cathy Garrard
Diana and Murray Gerstman
Gill Family Foundation
Brian Goddard
Charles and Cornelia Goode
Foundation ♦
Isabella Green oAM and
Richard Green
John and Jo Grigg
Jane Grover ♦
Ian and Wendy Haines
Charles Harkin
Mark and Jennifer Hayes ♦
The Hon Peter Heerey AM QC
and Sally Heerey
Barbara Higgins ♦
Jane Hodder ♦
Sandi and Gil Hoskins
Emeritus Prof Andrea Hull AO
Ann and Tony Hyams AM
Peter Jaffe
Denis and Elissa Joachim
Ed and Margaret Johnson
Prof Shitij Kapur and
Dr Sharmistha Law
Malcolm Kemp
Julie and Simon Kessel
Fiona Kirwan-Hamilton
and Simon E Marks QC
Doris and Steve Klein
Larry Kornhauser and
Natallya Gill ■
Josephine and
Graeme Kraehe AO
Pamela Lamaro ♦
Joan and George Lefroy

Leg Up Foundation
Alison Leslie
Dr Caroline Liew
Peter and Judy Loney
Lord Family ♦
Elizabeth Lyons
Ken and Jan Mackinnon
John Mann and Tina Mitas ♦
Helen Mantziz ♦
Chris and Bruce Maple
Dr Sam and Belinda Margis and
NEST Family Clinics ♦
Dr Hannah Mason
John and Margaret Mason
Don and Sue Matthews
Garry McLean
Elizabeth McMeekin
Emeritus Prof Peter MCPhee
and Charlotte Allen
Robert and Helena Mestrovic
John G Millard
Ross and Judy Milne-Pott
Susan and Michael Minshall
Felicity and Des Moore
Ging Muir and
John McCawley ■
Barbara and David Mushin
Jacquie Naylor ♦
Nelson Bros Funeral Services
Nick Nichola and Ingrid Moyle
Susan Oliver ♦
Dr Annamari Perlesz
Peter Philpott and
Robert Ratcliffe
Prof Hannah Piterman ♦
Betty and George Pizey
Dug and Lisa Pomeroy
Noel and Gaylene Porter
John and Joan Pye
Sally Redlich
Victoria Redwood
Christopher Richardson
Phillip Riggio
Anne and Mark
Robertson oAM ♦

Roslyn and Richard Rogers
Family ■
Sue Rose
Rae Rothfield
Anne and Laurie Ryan
F & J Ryan Foundation
Edwina Sahhar
Margaret Sahhar AM
Guy Sansom and
Treena Quarin
Susan Santoro
Kaylene Savas ♦
Graeme Seabrook
Marshall Segan and
Ylana Perlov
Prof Barry Sheehan
and Pamela Waller
Diane Silk
Dr John Sime
A Simon
Jane Simon and Peter Cox
Reg and Elaine Smith oAM –
Earimil Gardens Charity
Tim and Angela Smith
Annette Smorgon ♦
Diana and Brian Snape AM
Geoff and Judy Steinicke
Dr Ross and Helen Stillwell
Dr Mark Suss ■
James and Anne Syme
Rodney and Aviva Taft
Frank Tisher oAM and
Dr Miriam Tisher
Kevin and Elizabeth Walsh ■
Anthony Watson and
Tracey McDonald
Pinky Watson
Marion Webster ♦
Penelope and Joshua White
Ursula Whiteside
Ann and Alan Wilkinson
Jan Williams ■
Mandy and Edward Yencken
Greg Young
Anonymous (33)

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
Fiona Griffiths
Irene Kearsay

Dr Andrew McAlicee and
Dr Richard Simmie
Peter Philpott and
Robert Ratcliffe

Max Schultz
Jillian Smith
Diane Tweeddale
Anonymous (9)

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

PACKER FAMILY
FOUNDATION

HANSEN LITTLE
FOUNDATION

THE
CYBEC
FOUNDATION

THE
VIZARD
FOUNDATION

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

Current as of February 2019

— 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
2019 Partners current as of February 2019.

Celebrating 10 years in Southbank

In celebrating 10 years of Southbank Theatre, we take a look back at some of the wonderful productions that have graced the Sumner stage. Revisit the memories through a special photo gallery at mtc.com.au/southbank10

MAKE THE WORLD YOUR STORY

Every journey is a new chapter

For some it is the road-not-so-well travelled that is the path to real discovery. To wander the unfamiliar streets of little-known places. Chance upon hidden beauty or uncover a city's culture sometimes overlooked. In these moments, extraordinary discoveries become lasting memories.

As a proud Major Partner of Melbourne Theatre Company, we are pleased to offer MTC audiences up to 10% off* premium and Economy Class tickets.

Make the world your story and fly with us to more than 160 destinations worldwide, via Doha.

 qatarairways.com/mtc

*The discount applies to the base fare only, and does not apply to taxes and all other standard market surcharges.

GOING PLACES TOGETHER