

così

BY LOUIS
NOWRA

Welcome

While there are a number of great Australian classics, there are few that manage the trifecta – withstanding the test of time, having successful iterations across multiple artforms and maintaining their place on school curriculums. It just so happens that two of these classics appear in our 2019 Season.

Later in the year we'll be treated to a spectacular new staging of *Storm Boy*, and this new production of *Così* brings Louis Nowra's much loved characters back to MTC, 25 years after *Così's* debut.

This special story reminds us all of the transformative power of music and performance, and how art can make us soar – even if just for a moment. It is vital for us as human beings and something MTC promotes year round through our productions and special programs.

As we approach the end of the financial year, we invite you to help MTC continue leading the way on and off-stage by making a tax-deductible donation at mtc.com.au/continuethehistory.

The important role donations play for the company has grown exponentially over the years, and they have allowed us to achieve some truly extraordinary things. MTC's home venue continues to be a remarkable and enduring example of what can be achieved through the power of philanthropy. Like each and every production at MTC, Southbank Theatre itself could not have existed without the shared passion, generosity and loyalty of our donors. Here's to 10 years of our home and those who made it possible.

Enjoy the show.

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
A MELBOURNE THEATRE COMPANY & SYDNEY THEATRE COMPANY CO-PRODUCTION

COSÌ

BY LOUIS NOWRA

30 APRIL — 8 JUNE 2019
Southbank Theatre, The Sumner

— About the Play —

'Let's aim for the stars!' It's 1971 Australia and outside, the nation is protesting the war in Vietnam. Inside, a cast of lovable amateurs are preparing for a performance of Mozart's famous comic opera, *Così Fan Tutte*, but no-one can sing, act or speak Italian. Its aspiring young director, Lewis, has just finished drama school and his first directing gig is at a psychiatric facility. What could possibly go wrong?

— Cast —

Gabriel Fancourt Zac/Nick
Esther Hannaford Julie/Lucy
Glenn Hazeldine Henry
Bessie Holland Cherry
Sean Keenan Lewis
Robert Menzies Roy
Rahel Romahn Doug
Katherine Tonkin Ruth
George Zhao Justin

— Creative Team —

Director Sarah Goodes
Set Designer Dale Ferguson
Costume Designer Jonathon Oxlade
Lighting Designer Niklas Pajanti
Composer & Sound Designer Chris Williams
Associate Sound Designer Amy Holley
Assistant Director Rachel Chant
Fight Choreographer Lyndall Grant
Stage Manager Julia Smith
Stage Manager - Tour Jess Maguire
Assistant Stage Manager Pippa Wright
Costume Design Mentee Charlotte Lane
Production Secondment Caitlin Tsiolkas
Rehearsal Photography Deryk McAlpin
Production Photography Jeff Busby

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

Opening Night Partner

Production Partner

Media Partner

A co-production with STC

Motley Mozart

Louis Nowra tells Fiona Gruber about the people who changed his life, and how they came to form the inspiration behind his iconic play *Cosí*.

Director Sarah Goodes with Katherine Tonkin, Esther Hannaford and Bessie Holland

At the beginning of *Cosí*, would-be thespian and psychiatric hospital patient Roy says, ‘This is where I belong, in the theatre.’

The themes of identity and belonging are central to Louis Nowra’s play. Its characters have trouble adhering to the world as it is, and for young theatre director Lewis and his odd-ball cast of the hospitalised, the make-believe world of Mozart’s and Da Ponte’s opera is a welcome refuge.

For Lewis’s girlfriend Lucy and best friend Nick, it is their place in the tumultuous political landscape of early 70s Australia that is the problem. They’re fighting against the status quo and Australia’s involvement in the Vietnam War; what sort of a society do they want to belong to?

Nowra wrote *Cosí* in 1992 but based it on events of his own youth; in 1971, as a 20-year-old he directed a version of Gilbert and Sullivan’s comic operetta, *Trial by Jury*, at Plenty Psychiatric Hospital in Melbourne’s northern suburbs. ▶

*Bessie Holland, Katherine Tonkin,
Glenn Hazeldine, Rahel Romahn,
Esther Hannaford, Robert Menzies
and Sean Keenan; (below) Sean
Keenan and George Zhao*

He hated the operetta (which is why he substituted it with Mozart in the play) and it wasn't a great production, he says, but it was worth it.

'It was a one-off performance and I don't know how messy it was but at the end, it was one of the greatest experiences of my life; after the applause, the euphoria was absolutely magnificent. Because you have to remember, asylums are very melancholic places.'

The play has been performed around the world (most recently in China) and is produced by between 20 and 30 amateur companies every year in Australia; its savage humour bites hard, but the laughter is, at the start, uneasy.

'The audience go "oh my goodness, are we laughing at the patients or are we laughing with them?"' he says, 'But by the end,' he continues, 'they've forgotten they're watching patients, rather than an eccentric group of characters brought together for a play.'

And he says his characters, including pyromaniac, sex-mad Doug, obsessive-compulsive Ruth and know-it-all Roy, can be found in many a theatre cast, alongside egos that have to be assuaged. 'You have to give an aria to each actor so that there would be no jealousy'.

The environment of *Cosí* is a world that no longer exists. It's difficult to convey, he says, the important role asylums played in society before most were closed in the 1990s.

(Below) Director Sarah Goodes with Robert Menzies and Rahel Romahn; (opposite, clockwise from left) Glenn Hazeldine, Bessie Holland and Rahel Romahn; Glenn Hazeldine; Gabriel Fancourt

‘... I thought there was an honesty among [them] about their own condition and how they saw the world.’

— *Louis Nowra*

Although in many cases places of abuse, they were also, he argues, places of refuge.

By the 1960s, the introduction of tranquilisers and anti-psychotic drugs had treated a generation of patients. It is this era in which the play is set, an era that saw revolutionary ideas about mental health alongside rebellion in the streets.

‘Lewis, like me became much more fascinated in what was happening in the mind than what was happening outside,’ Nowra explains. He describes the student radicals as “poseurs”

who wanted to overthrow the government and believed their own bullshit. ‘[In contrast] I thought there was an honesty among mental patients about their own condition and how they saw the world,’ he says.

Nowra knows more about mental illness and institutions than many of his contemporaries; both his grandmothers spent time in Melbourne’s Mont Park Asylum and his mother suffered from trauma. ‘She had her demons’, he explains, ‘because she shot and killed her father.’ ▶

(From top) George Zhao; Gabriel Fancourt with Director Sarah Goodes; Glenn Hazeldine, Katherine Tonkin, Robert Menzies and Gabriel Fancourt

He's written about his troubled childhood in the memoir *The Twelfth of Never*: it's also fictionalised in his 1992 play, *Summer of the Aliens*; featuring a teenaged Lewis; *Così*, is the second part of a semi-autobiographical trilogy. The third and final play, *This Much is True*, was written after a 25-year gap.

The latter is set in a pub in the harbour-side Sydney suburb of Woollomooloo and it's there that I meet Nowra. He spends part of each day at the Old Fitzroy Hotel and the final part of the Lewis Trilogy was commissioned and produced by the hotel's resident theatre company, Red Line Productions, in 2017.

What unites all three plays, and is as true of *Così* as for the rest, he says, is a cast of oddball characters who have trouble fitting in.

'The pub we're in ... I felt right at home and a lot of people I mix with here are definitely a bit strange. I thought, that's typical, I've gone for a group of people I really adore ... but in the three plays these people are never going to be part of middle class suburbia; and those are the people that have changed my life.' ■

Hear more from playwright Louis Nowra in our MTC Talks podcast series. mtc.com.au/MTCTalks

Cast & Creative Team

GABRIEL FANCOURT

Zac / Nick

Gabriel Fancourt is a graduate of NIDA where he appeared in *Lord of the Flies*, *A Midsummer Nights Dream* and *This Property is Condemned*. Gabriel's further theatre work includes *Henry V* for Bell Shakespeare; *The Hypochondriac* for Darlinghurst Theatre Company; *K.I.J.E*, *Fallout* and *Babes in the Woods* for Old Fitz Theatre; and *A Midsummer Night's Dream*, *Twelfth Night*, *The Tempest*, *A Comedy of Errors*, *Edward II*, *Measure for Measure*, *The Servant of Two Masters* and *River at the End of The Road* for Sport for Jove Theatre Company. He has also appeared in Cry Havoc's *Titus Andronicus* and *Punk Rock* for ATYP and *This Is Not Mills and Boon* for Old 505 Theatre.

ESTHER HANNAFORD

Julie / Lucy

Esther Hannaford most recently played Viola in *Twelfth Night* (Melbourne Theatre Company) and Carole King in *Beautiful: The Carole King Musical* (Michael Cassel Group). Other theatre credits include *Mr Burns* (Belvoir); *The Last Man Standing* (Melbourne Theatre Company) *Little Shop of Horrors* (Tinderbox Productions); *Nice Work If You Can Get It* (The Production Company); *Three Mikados* (Melbourne Comedy Festival); *King Kong* (Global Creatures); *Miracle City* (The Hayes); *Virgins* (Malthouse Theatre); *Hairspray* (Dainty/Roadshow); *Hair*, *Mame* and *The Boyfriend* (The Production Company); *Once We Lived Here* (fortyfivedownstairs). Selected awards include Helpmann and Green Room Awards for *Beautiful: The Carole King Musical*; Sydney Theatre Critic Award for *Little Shop of Horrors*; Helpmann Award and Green Room Award for *Hairspray*; Green Room Award for *King Kong* and *Once We Lived Here*.

GLENN HAZELDINE

Henry

Since graduating from NIDA in 1994, Glenn Hazeldine's selected theatre credits include *Dead White Males*, *The Judas Kiss*, *Don's Party*, *The Father* (MTC); *Away and Love and Information* (Malthouse Theatre); *Disgraced*, *Arcadia*, *After Dinner*, *Perplex*, *Tot Mom*, *Elling*, *The Pig Iron People* and *Julius Caesar* (STC); *Jack Manning Trilogy*, *Managing Carmen*, *Tuesdays with Morrie* and *A View from the Bridge* (Ensemble Theatre), *A Hoax* and *Porn.Cake* (Griffin Theatre Company) and *As You Like It* (Bell Shakespeare). Film and television credits include *House of Bond*, *The Moodys*, *ANZAC Girls*, *Redfern Now 2*, *The Elegant Gentleman's Guide To Knife Fighting*, *All Saints*, *Blackjack*, *Last Train To Freo* and *Dripping in Chocolate*. Glenn is a proud member of Actors Equity, where he serves as Vice President of the NSW branch, and is Deputy Chairman of the Actors Benevolent Fund of NSW.

Cast & Creative Team

BESSIE HOLLAND

Cherry

Bessie Holland's theatre credits include *The House of Bernarda Alba* (Melbourne Theatre Company), *The Sovereign Wife* (Melbourne Theatre Company, NEON/Sisters Grimm), *Accidental Death of An Anarchist* (Sydney Theatre Company), *Blaque Showgirls* (Malthouse Theatre), *Summertime in the Garden of Eden* (Griffin Theatre Company/Sisters Grimm), *The Lower Depths* (Ariette Taylor, fortyfivedownstairs). Short film credits include *True History of Billie the Kid* (directed by Leticia Cáceres). TV credits include season 2 of *Get Krackin'* (ABC directed by Hayden Guppy) *The Beautiful Lie* directed by Peter Salmon (ABC) and *Wentworth* (FOXTEL, Fremantle Media) Seasons 2 – 6. Bessie has just finished filming *The Dry*, which will be her film debut, directed by Robert Connolly.

SEAN KEENAN

Lewis

Sean Keenan made his screen debut at the age of fourteen in *Lockie Leonard*, playing the title role of the series based on Tim Winton's novels. Sean's television credits include *Cloudstreet*, *Puberty Blues* (Series 1 and 2), *Dance Academy*, *Glitch* (Series 1, 2 and 3), *Hunters*, *Hoges*, *Newton's Law* and *Wake in Fright*. Sean's film credits include *Strangerland* opposite Nicole Kidman and Hugo Weaving, *Australia Day*, *Hard Target 2*, *Is This the Real World*, *Drift*, *Nim's Island* and will next be seen in feature *The True History of the Kelly Gang*, alongside Thomasin McKenzie, Essie Davis and Nicholas Hoult. For his performance in *Wake in Fright*, Sean was nominated for an AACTA Award for Best Lead Actor in a Television Drama. Sean's other accolades include a Logie Award Nomination for Most Outstanding New Talent, an AFI Nomination for the Young Actor's Award and was an AFI Heath Ledger Scholarship Finalist in 2016.

ROBERT MENZIES

Roy

Robert Menzies acts in *Così* after appearing in *Macbeth*, *The Weir*, *The Cherry Orchard*, *Music*, *Queen Lear*, *Hamlet*, *Life Without Me* and *August: Osage County* for Melbourne Theatre Company. He has also appeared in *Ghosts*, *A Christmas Carol*, *The Wild Duck*, *The End*, *The Threepenny Opera*, *Measure for Measure* (Belvoir); *A Midsummer Night's Dream*, *The Golden Age*, *Macbeth*, *Fury*, *Gross Und Klein*, *War of the Roses*, *Reunion/A Kind of Alaska*, *Julius Caesar*, *Seneca's Oedipus* (Sydney Theatre Company); *The Government Inspector* and *Knives in Hens* (Malthouse Theatre). Robert has also appeared in numerous films including *Cactus*, *Force of Destiny*, *Canopy*, *Home*, *Siam Sunset*, *Three Dollars*, *Lamb*, *Bliss* and *Heatwave*. For television he has appeared in *Glitch*, *The Beautiful Lie*, *Monash & the ANZAC Legend*, *My Brother Jack* and *3 Acts of Murder*.

Cast & Creative Team

RAHEL ROMAHN

Doug

Rahel Romahn is one of Australia's rising young actors with a string of impressive credits in film, theatre and television. *Così* marks Rahel's debut at Melbourne Theatre Company. Previous theatre productions for the Sydney Theatre Company include *Mary Stuart* directed by Lee Lewis, *The Harp in the South*, *Three Sisters* and *A Midsummer Night's Dream* all directed by Kip Williams. In film, Rahel has appeared in *The Combination: Redemption, Ali's Wedding, Down Under, Alex & Eve* and the Oscar shortlisted *The Ground Beneath*. He will soon be seen in *Little Monsters*. In television he has been seen in *Secret City Series 2, Mr Inbetween, Pulse, The Other Guy, Hyde and Seek, Janet King Series 2, Cleverman, Ready for This, The Principal, Underbelly: The Golden Mile and Gangs of Oz*. Coming up next is *Australian Gangster*. Rahel's work in *The Principal* garnered nominations for a Logie Award and an AACTA Award.

KATHERINE TONKIN

Ruth

Katherine Tonkin's theatre credits include *Abigail's Party, Three Little Words, The Cherry Orchard, Apocalypse Bear Trilogy, Cloud Nine* and *Explorations: A Streetcar Named Desire* (Melbourne Theatre Company); *The Histrionic* and *Baal* (Sydney Theatre Company/Malthouse Theatre); *The Wild Duck* and *Elektra/Orestes* (Belvoir); *Conversation Piece* (Lucy Guerin Inc/Belvoir); *Tame, OT: Chronicles of the Old Testament* (Malthouse Theatre); *The Eisteddfod* (Malthouse Theatre/Brisbane Powerhouse/Downstairs Belvoir); *Xenides* – which she also co-devised (Black Swan State Theatre Co); *Gilgamesh* (Melbourne Festival/Sydney Opera House/Barbican/China tour); *Smashed* (Griffin Independent); *I Heart John McEnroe* (Theatreworks); *Duets for Lovers* and *Dreamers* (fortyfivedownstairs); and *3XSisters* (Hayloft Project). Screen credits include: *Wentworth, The BBQ, Macbeth, Nowhere Boys, The Future is Expensive, Winners and Losers* (Series 3 and 4), *City Homicide* (Series 3 and 4), *Neighbours, Blue Heelers, Snake Tales* and *Kick*. Katherine is a graduate of WAAPA and proud member of Actors' Equity.

GEORGE ZHAO

Justin

George Zhao is an award-winning actor working across film, TV and theatre. Since graduating with a Bachelor of Dramatic Art in 2013 he has performed in leading roles in *Monkey Tales* (Monkey Baa Theatre Company) and in the sold out season of *The Screw Tape Letters* (Twisted Tree Theatre Company), which toured nationally in 2016 and 2017. In 2018, he performed in the award-winning Sydney Theatre Company production *The Harp in the South* – parts One and Two. Screen roles include SBS webseries *Homecoming Queens*; TV series *Jack Irish*, and most recently, lead role of Leo Gao in *Runaway Millionaires*. His awards include Best Guest Actor at the 2017 LA Web Film Festival for his role in the short film *It Came from Outer Suburbia*, and 2018 MEAA Best Ensemble Cast for Comedy for his ongoing role as Andrew Law in the hit SBS show *The Family Law*. Recently, George was also awarded the 2018 Rising Star award by the Casting Guild of Australia.

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), Niklas Pajanti (VCA alumna 1997) and the MTC cast and crew the best for their season of *Cosi*.

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 & Creative Team

LOUIS NOWRA

Playwright

Louis Nowra was born in Melbourne. He is the author of plays *Inner Voices*, *Visions*, *Inside the Island*, *Sunrise*, *The Golden Age*, *Capricornia*, *Byzantine Flowers*, *Summer of the Aliens*, *Radiance*, *The Temple*, *Crow*, *The Incorruptible*, *Miss Bosnia*, *The Jungle*, *The Language of the Gods* and *The Boyce Trilogy*. Louis' screen credits include *Map of the Human Heart*, *Cosi*, *Heaven's Burning*, *The Matchmaker*, *Radiance*, *K-19: The Widomaker* and *Black and White*. He was co-writer of the documentary series *First Australians*. He has written six non-fiction works: *The Cheated*, *Warne's World*, *Walkabout*, *Chihuahuas*, *Women and Me*, *Bad Dreaming*, *Kings Cross: A Biography* and, most recently, *Woolloomooloo: a Biography*. His novels include *The Misery of Beauty*, *Palu*, *Red Nights*, *Abaza and Ice* and young adult fiction *Into That Forest* and *The Prince of Afghanistan*. His two memoirs are *The Twelfth of Never* and *Shooting the Moon*. Louis' latest play is *This Much Is True* and premiered at the Old Fitz in Sydney in July 2017.

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 *Arbus & West*, *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*, and Associate Director on *The Present*. 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.

DALE FERGUSON

Set Designer

Dale Ferguson's designs have been a regular feature of MTC productions, most recently in *An Ideal Husband*, *Born Yesterday*, *Skylight*, *The Weir*, *The Speechmaker*, *Neighbourhood Watch*, *The Crucible*, *Top Girls*, *Summer of the Seventeenth Doll*, *Life Without Me*, *The Drowsy Chaperone*, *God of Carnage*, *August: Osage County*, *The 25th Annual Putman County Spelling Bee*, and *The History Boys*. Ferguson has worked for Australia's leading theatre companies on productions such as *King Lear* (Bell Shakespeare Company), *Anything Goes* (Gordon Frost Organisation), *Counting and Cracking* (Belvoir), *Away* (Malthouse Theatre) and *Les Liaisons Dangereuses* (Sydney Theatre Company). Ferguson has designed many international opera productions, most recently, Lyric Opera of Chicago's production of *The Magic Flute*. Ferguson has received five Green Room Awards, most recently in 2018 for *Away*, and the 2010 Helpmann Award for MTC's *August: Osage County*. His set and costume designs for Belvoir/Malthouse Theatre's production of *Exit the King* earned him Tony and Drama Desk Award nominations when the production transferred to Broadway in 2009.

Port Phillip Ferries

DOCKLANDS – PORTARLINGTON

As part of The Little Group,
Port Phillip Ferries wishes the cast
and crew a successful season.

GEELONG
SERVICES
COMMENCING
LATE 2019

Cast & Creative Team

JONATHON OXLADE

Costume Designer

Jonathon has designed for Windmill Theatre Co, Sydney Theatre Company, Belvoir, Queensland Theatre, Restless Dance Theatre, The Last Great Hunt, Terrapin Puppet Theatre, Barking Gecko, Arena Theatre Company, Bell Shakespeare, Vitalstatistix, Aphids, The Escapists, The Border Project, LaBoite Theatre, Sydney Opera House, Melbourne Festival, Adelaide Festival, AsiaTOPA, STCSA, Malthouse Theatre and Performance Space. For Melbourne Theatre Company he has designed *Astroman*, *Big Bad Wolf* (Windmill Theatre) and *Boy Girl Wall* (The Escapists). He is currently Resident Designer at Windmill Theatre Co. His film work includes *Girl Asleep* and has illustrated the picture book *The Empty City* for Hachette Livre/Lothian Books. Jonathon has received Matilda Awards for Best Design for *A Christmas Carol* and *Attack of the Attacking Attackers*; PAWA Award for Best Costume for *The Irresistible*; Sydney Theatre Award for Best Costume for *Mr Burns*; APDG Award for Best Production Design and Best Costume for *Girl Asleep*; ACCTA Award for Best Costume *Girl Asleep*; Lord Mayor's Fellowship to attend Prague Quadrennial of Scenography and Architecture; and Sidney Myer Creative Fellowship 2016.

NIKLAS PAJANTI

Lighting Designer

For Melbourne Theatre Company Niklas has designed the lighting for *A View from the Bridge*, *Astroman*, *A Doll's House, Part 2*, *Rupert*, *Australia Day* (with STC), *The Cherry Orchard*, *The Beast*, and *Queen Lear*. Other theatre credits include *When the Rain Stops Falling*, *Spring Awakening*, *I Want to Dance Better at Parties* (STC); *One Night the Moon*, *Not Like Beckett* (Malthouse Theatre); *Angels in America*, *The Wild Duck*, *Babyteeth*, *Who's Afraid of Virginia Woolf*, *The Pillowman* (Belvoir); *Sunday in the Park with George* (Victorian Opera). His dance credits include *Skeleton Tree* (Stephanie Lake), *Specktra*, *Dust* (Dancenorth) *Complexity of Belonging*, *An Act of Now*, *Black Marrow 247 Days*, *Singularity* (Chunky Move); *Piece for Person and Ghetto Blaster* (Nicola Gunn). Exhibitions include *Wonderland*, *Game Masters*, *Star Voyager: Exploring Space on Screen* (ACMI), *Tim Burton The Exhibition* (MOMA), *Hollywood Costume* (V&A Museum). Niklas has won two Green Room Awards, a Helpmann and Sydney Theatre Award and has received 10 Green Room Award nominations.

CHRIS WILLIAMS

Composer & Sound Designer

Chris Williams is a composer and conductor whose works have been performed by Melbourne Symphony Orchestra, Tasmanian Symphony Orchestra, London Musical Theatre Orchestra, Joyful Company of Singers, The Song Company, The Australian Voices, Cavaleri Quartet, Schola Cantorum, and Manchester Chamber Choir. Chris's *San-Shih-Fan* was commissioned by and premiered at New York's Carnegie Hall. For Melbourne Theatre Company he designed sound for *A Doll's House, Part 2*. Other credits include *Cloud Nine*, *A Midsummer Night's Dream* (STC); *Fascination* (Arcola Theatre); *The Cold Clear Elsewhere* (Edinburgh Fringe). In 2017 Chris won the compositional prize at the Australian International Chopin Competition and received a Sydney Theatre Award nomination for *Cloud Nine*. Other work includes Compositional Techniques and Harmony Tutor at University of Oxford; Composer-in-residence with The Australian Voices; Creative Arts Fellow at National Library of Australia; and Music Librarian at Central Music Library of the BBC. He is Associate Artist at the Australian Music Centre. Chris holds a Master's in Composition from University of Oxford and is a graduate of Sydney Conservatorium of Music.

THE AUSTRALIAN BALLET

ALICE'S ADVENTURES IN WONDERLAND

OUR MOST SPECTACULAR BALLET RETURNS

8 - 22 JUNE 2019

Arts Centre Melbourne

BOOK NOW australianballet.com.au

Government Partners

Production Partner

Lead Partners

Principal Partner

Amber Scott and Valerie Tereshchenko, Photography Justin Ridler

Cast & Creative Team

AMY HOLLEY

Associate Sound Designer

After spending four years sound designing throughout Brisbane, Amy Holley is incredibly excited to join Melbourne Theatre Company as their Associate Sound Designer for *Così*. Her work has most recently been featured in *Sometimes it's Hot Like the Sun* (Undone Theatre Collective); *The Eisteddfod* (Room To Play and Metro Arts); *NSFW* (Underground Productions); and *Nobody Likes the Winter* (Ryškus Productions). Throughout this time Amy has also cultivated her technical and recording abilities, working as a theatre technician and recording engineer. Amy's expertise has been refined throughout her studies at JMC Academy, where she graduated with a Bachelor of Audio Engineering and Sound Production.

RACHEL CHANT

Assistant Director

Rachel Chant is a Sydney-based director and is Festival Director of Bondi Feast. Recent productions include *Love* (Darlinghurst Theatre Company); *Glengarry Glen Ross* (NIDA); *Intersection 2018: Chrysalis* (ATYP @ Griffin Theatre Company); 2018 Griffin Award Readings (Griffin); *The Village Bike* (Old Fitz Theatre); *Moth* (ATYP); *Leaves* (Kings X Theatre); *When the Rain Stops Falling* (New Theatre); *Decay* (Old505 Theatre); *Machine* (Old505 Theatre); *Blue Italian* (Site&Sound). As Assistant Director, *Mortido* (Belvoir / STCSA, dir. Leticia Caceres). Selected awards include Sydney Theatre Award nominations for *Moth* and *The Village Bike*; BroadwayWorld Best Director Award for *Leaves*; Suzy Goes See's Best Direction for *Love* and *When The Rain Stops Falling*. Rachel is a member of MTC's 2019 Women in Theatre Program. She has worked as director, script assessor and dramaturg for Playwriting Australia and was the Artistic and Directorial Associate for the inaugural women's theatre festival, Festival Fatale. Rachel has a Masters of Applied Theatre Studies from the University of New England.

Board of Directors

Ian Narev (Chair)
Ann Johnson (Deputy Chair)
The Hon Bruce Baird AM
Anita Belgiorno-Nettis AM
Mark Lazberger
Patrick McIntyre
Heather Mitchell
Gretel Packer
Daniel Petre AO
Annette Shun Wah
Kip Williams

Artistic Director

Kip Williams

Executive Director

Patrick McIntyre

Director, Finance and Administration

Francisca Peña

Director, Marketing and Customer Services

Nicole McPeake

Director, External Relations & Private Giving

Danielle Heidbrink

Director, Partnerships

Rebecca Cuschieri

Director, Technical, Production and Wharf Renewal

Jono Perry

Sydney Theatre Company is at the heart of Australia's cultural landscape, and owes its world-class creative pedigree to a history of ground-breaking productions.

Since 1978, the company has produced work that is – in the words of founding artistic director Richard Wherrett – “grand, vulgar, intelligent, challenging and fun”. A paradox as playful as our city.

In the 21st century STC is dedicated to producing Australian works of ambition and scale. These stories provide audiences with opportunities for reflection, revelation and joy, and are shared widely through regional, national and international touring, partnerships and outreach activities.

Our four home venues, ranging in size from 200 to 890 seats, allow us to develop and celebrate theatrical expression of all kinds. We keep classics alive and resonating with the present day, and our resident artist, commissioning and workshop programs ensure we continue to discover and develop the next wave of Australian storytellers.

We are committed to building creative capacity in the community through our partnership with The University of Sydney, School Drama, which delivers theatre-based literacy education in primary schools, adult education centres, refugee groups and juvenile detention facilities around the country.

We are proud that over the years Sydney Theatre Company has produced work with some of Australia's – and the world's – most exciting performers, writers, directors and creative teams; and that we continue to invest in and promote the artistic legends of the future.

Learn more and book tickets at sydneytheatre.com.au

TAG #sydneytheatreco

FOLLOW @sydneytheatreco

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
Tracy 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
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

HR Administrator
Christine Virginis
EHS Coordinator
Liz Mundell

FINANCE

Finance Director
Liz Chappell
Finance Manager
Ness Harwood
IT & Systems Manager
Michael Schuetteke
IT Support Officer
Darren Snowdon
Assistant Accountant
Irene Budiono
Payroll Officer
Julia Godinho
Payments Officer
Lisa Maundrell

MARKETING & COMMUNICATIONS

Marketing & Communications Director
Vanessa Rowsthorn
Marketing Manager
James Wright
Digital Manager
Daniel Coghlan
Marketing Campaign Manager
Ebony Addinsall
Marketing Executive
Rebecca Lawrence
Lead Graphic Designer/
Art Director
Emma Wagstaff
Designer
Helena Turinski
Graphic Designer
Victoria U

PR & Communications

Manager
Rosie Shepherdson-Cullen
Publicist
Georgia Fox
Communications Content Producer
Sarah Corridon
Communications Coordinator
Jacqui Bartlett
Receptionist
David Zierk

PRODUCTION & TECHNICAL

Technical & Production Director
Adam J Howe

PRODUCTION

Senior Production Manager
Michele Preshaw
Production Manager
Damion Holling
James Lipari
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
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

WORKSHOP

Workshop Supervisor
Aldo Amenta
Deputy Workshop Supervisor
Andrew Weavers
Set Makers
Ken Best

Brian Easteal
Nick Gray
Philip de Mulder
Peter Rosa

WARDROBE

Wardrobe Manager
Keryn Ribbands
Wardrobe Staff
John Molloy
Jocelyn Creed
John Van Gastel
Lyn Molloy
Julie Renton
Costume Coordinator
Sophie Woodward
Costume Hire
Liz Symons
Costume Supervisor
Kate Seeley
Buyer
Joanne Paterson
Millinery
Phillip Rhodes
Wigs & Makeup
Jurga Cielikiene
Wardrobe Maintenance
Stella Cadzow
Josephine Johnson
VCA Wardrobe Intern
Carmody Nicol

STAGE

MANAGEMENT
Christine Bennett
Ben Cooper
Brittany Coombs
Lisette Drew
Jess Keepence
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
Claire Marsh
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
Kyle Hammond
Adam Hamley
Luke Hawley
Jake Hutchings
David Jenkins
Louis Kennedy
Robert Larsen
James Lipari
Marcus Macris
David Membery
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
Paul Terrell
Drew Thomson
House & Bar Attendants
Faith Angaika
Stephanie Barham
Tanya Batt
Matt Bertram
Max Bowyer
Zak Brown
Michael Cutrupi
Leila Gerges
Rosie Howell
Kathryn Joy
Laura Lethlean
Will McRostie
Natasha Milton
Yasmin Mole
Daniel Moulds
Ernesto Munoz
Emma Palackic
Adam Rogers
Richard Saxby
Sophie Scott
Myles Tankle
Bella Vadivelo
Rhian Wilson
Jamaica Zuanetti

TICKETING

Director CRM & Ticketing
Dale Bradbury
Ticketing Manager
Brenna Sotiroopoulos
Subscriptions Supervisor
Jessie Phillips
Database Specialist
Ben Gu
Data Analyst
Megan Thomson
VIP Ticketing Officer
Michael Bingham

Education Ticketing

Officer
Melitta 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 Stangret
Lee Theurgold

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 Club)
NEXT STAGE Residents
Declan Furber Gillick
Dan Giovannoni
Melissa Reeves
Natesha Somasundaram
Chris Summers
Kylie Tronson
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 Emma Wagstaff, 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 Hisccock

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
John Higgins AO and
Jodie Maunder
Maureen Wheeler AO and
Tony Wheeler AO

\$20,000+

Betty Amsden Foundation
Krystyna Campbell-Pretty
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
Tom and Elana Cordiner
Christine Gilbertson
Linda Herd
Macgeorge Bequest

The late Noel Mason and

Susanna Mason
Craig Semple
Dr Caroline Thew
Luisa Valmorbidia
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 Cheatham
The Dowd Foundation
Leon Goldman
Robert and Jan Green
David and Lily Harris
Jane Hemstrich
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
Bruce Parncutt AO
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 Burleigh
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 Kearsey and Michael Ridley
Janette Kendall
Elizabeth Lavery
Alex and Halina Lewenberg
Virginia Lovett and
Rose Hisccock
Kim and Peter Monk
Ging Muir and
John McCawley
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 Tegoni
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 Astbury
Ian Baker and Cheryl Saunders
John and Dagnija Balmford
Heather Bamford
Sandra Beanham
Angelina Beninati
Tara Bishop ♦
Diane and Graeme Boyer
Steve and Terry Bracks AM
Jenny and Lucinda Brash
Bernadette Broberg
Beth Brown and Tom Bruce AM
Hugh Burrill and
Dr Meridee Flower
Julie Burke
Katie Burke
Pam Caldwell
Alison and John Cameron
John and Jan Campbell
Jessica Canning
Clare and Richard Carlson
Fiona Caro
Chef's Hat
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 Conyngnam AM and
Deborah Conyngnam ♦
Dr Cyril Curtain
Mark and Jo Davey
Natasha Davies
Cathryn Findlay
Tania de Jong AM ♦
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
Natalya Gill ■
Josephine and
Graeme Kraehe AO
Pamela Lamaro ♦

Joan and George Lefroy
Leg Up Foundation
Alison Leslie
Dr Caroline Liow
Peter and Judy Loney
Lord Family ♦
Elizabeth Lyons
Ken and Jan Mackinnon
John Mann and Tina Mitas ●
Helen Mantzis ♦
Chris and Bruce Maple
Dr Sam and Belinda Margis and
NEST Family Clinics ♦
Dr Hannah Mason
John and Margaret Mason oAM
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
Barbara and David Mushin
Jacquie Naylor ♦♦
Nelson Bros Funeral Services
Nick Nichola and Ingrid Moyle
Susan Oliver ●
Dr Annamarie Perlesz
Peter Philpott and
Robert Ratcliffe
Prof Hannah Piterman ♦
Betty and George Pizzey
Dug and Lisa Pomeroy
Noel and Gaylene Porter
John and Joan Pye
Sally Redlich
Victoria Redwood
Julie and Ian Reid
Christopher Richardson
Phillip Riggio
Anne and Mark
Robertson oAM ♦

Roslyn and Richard Rogers
Family ■
Sue Rose
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 (30)

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
Linda Herd
Irene Kearsey

Dr Andrew McAlicie 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 Illic
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

VICTORIA
State
Government

THE
VIZARD
FOUNDATION

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

Current as of April 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 April 2019.

You continue the story

In celebration of 10 years at Southbank Theatre, Christie Whelan Browne reflects on what MTC means to her.

I first became involved with MTC in Year 10. My friends made a compilation VHS of all of my school musical performances and sent it in to ask if I could do work experience...and they said yes. Year 10 Christie would never have imagined that [one day] she would work for this Company. Sometimes I think back to that young girl and I think she'd just be blown away.

'It's one of my favourite places to work.'

My first show at MTC [*The Drowsy Chaperone*], was a huge learning curve for me. I never got to study acting at university, so I learned so much from Simon Phillips and everyone that worked on that show.

MTC provides a workplace for so many people and so many actors. The storytelling is so great, the commitment to the work from the Company is incredible and there's the support from donors who are so generous in their support of the art.

If you see me in the bows you'll often see me crying – and it's not because I'm loving the applause – it's because I am seeing the faces of people who have been moved by what they have just seen. And that's why I do it.

Go backstage to watch Christie's full interview, alongside other members of the MTC community at mtc.com.au/southbank10

MTC invites you to make a tax-deductable donation today to help continue the story.

Your support is essential in bringing world-class theatre to Melbourne, cultivating emerging artists and engaging the next generation of theatre makers and audiences. Learn more and donate online at mtc.com.au/continuethestory

Abercrombie & Kent

TRUE LUXURY ADVENTURES IN AUSTRALASIA

“A wise traveller never overlooks his own country.” – Carlo Goldoni

Abercrombie & Kent takes the world's most discerning travellers on luxury adventures to more than 100 countries. Yet some of the world's most extraordinary travel experiences are right in our own backyards. Tropical islands, red deserts, windswept beaches and snow-capped mountains. Glaciers, fiords, world-class wineries and sumptuous regional produce. Bracing eco walks, private cycling tours and bragworthy fly fishing. Whether it's swimming with whale sharks, gazing out over the Marlborough Sounds or the Southern Ocean, on a gourmet getaway, a luxury cruise in the Kimberley, a private island in Tasmania or family time in Middle Earth, Abercrombie & Kent has an Australasian adventure for you, close to home and a world away from the everyday.

Talk to your travel agent or call Abercrombie & Kent on 1300 851 800.

www.abercrombiekent.com.au

