

CAROLINE O'CONNOR STARS IN

KISS OF THE SPIDER WOMAN

BOOK BY
TERRENCE MCNALLY

MUSIC BY
JOHN KANDER

LYRICS BY
FRED EBB

BASED ON THE NOVEL BY
MANUEL PUIG

MTC MELBOURNE
THEATRE
COMPANY

Welcome

What better way to see out Season 2019 than with a seven-time Tony Award-winning musical. Directed by Dean Bryant alongside a fantastic creative team, *Kiss of the Spider Woman* combines the electric energy of a Kander & Ebb musical with a powerful tale of humanity at its limits.

In this production we're treated to a cast of extraordinary talent led by three wonderful performers – Caroline O'Connor, Adam-Jon Fiorentino and Ainsley Melham – each with impressive Broadway credits to their names. There's no doubt Season 2019 will be going out in style.

It's been a big year at MTC. Twelve astonishing productions, including the premiere of our first NEXT STAGE Original, *Golden Shield*, and the smash-hit *Shakespeare in Love*. We celebrated 10 years of Southbank Theatre and once again delivered our industry-leading Education Program and ground-breaking artist development initiatives.

Via the stories played out on our stages we've been around the world and back again. We've also been physically on the road, touring to Canberra, Sydney, Brisbane, Launceston and throughout regional Victoria.

And from speaking with many of you and reading your feedback, you've been moved, challenged, entertained and inspired by our productions. Thank you as always for being an essential part of the theatre experience and joining us with such passion.

There's a huge amount of work that goes on behind the scenes to get our shows on stage and we're extremely lucky to have the team that we do. As we raise a toast to Season 2019 and this final show of the year, we extend our thanks and congratulations to everyone at MTC for what has been achieved, and the ingenuity, work ethic and passion they bring to work with them every day.

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

KISS OF THE SPIDER WOMAN

BOOK BY **TERRENCE MCNALLY** MUSIC BY **JOHN KANDER** LYRICS BY **FRED EBB** BASED ON THE NOVEL BY **MANUEL PUIG**

18 NOVEMBER — 28 DECEMBER 2019

Southbank Theatre, The Sumner

— About the Play —

In a dark South American prison, two very different men share a small cell. Valentin is a Marxist revolutionary who refuses to betray his comrades. Molina is a window dresser who distracts himself by escaping to a fantasy world of movies starring the glamorous diva, Aurora. Valentin can't stand Molina's cinematic fantasies and so draws a line on the floor to stop Molina from coming near him. Surely that will keep them apart.

— Cast —

Spider Woman / Aurora Caroline O'Connor
Molina Ainsley Melham
Valentin Adam-Jon Fiorentino
Ensemble Jakob Ambrose
Esteban / Ensemble Blake Appelqvist
Marta / Ensemble Elandrah Eramiha
Molina's Mother / Ensemble Natalie Gamsu
Marcos / Ensemble Joe Gaudion
Gabriel / Ensemble Ryan Gonzalez
Warden / Ensemble Bert LaBonté
Ensemble Lyndon Watts

— Musicians —

Drums Darryn Farrugia
Violin Susannah Ng
Bass Patrick Schmidli
Cello Paul Zabrowarny

— Creative Team —

Director Dean Bryant
Musical Director & Orchestrator Jack Earle
Choreographer Andrew Hallsworth
Set & Costume Designer Alicia Clements
Lighting Designer Matt Scott
Sound Designer Nick Walker
Projection Designer Jamie Clennett
Voice & Dialect Coach Leith McPherson
Assistant Director & Assistant Choreographer
Luca Dinardo
Intimacy Coordinator Michala Banas
Movement Consultant Lyndall Grant
Stage Manager Julia Smith
Deputy Stage Manager Whitney McNamara
Assistant Stage Manager 1 Ben Cooper
Assistant Stage Manager 2 Brittany Coombs
VCA Stage Management Intern Geetanjali Mishra
WAAPA Design Secondment Riley Tapp
Rehearsal Photographer Deryk McAlpin
Production Photographer Jeff Busby

Opening Night
Partner

 Abercrombie
& Kent

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

*Clockwise from centre:
Caroline O'Connor, Blake
Appelqvist (obscured),
Jakob Ambrose, Ainsley
Melham, Lyndon Watts
and Joe Gaudion*

Songs for the Damned

Meet the brilliant minds behind *Kiss of the Spider Woman*,
Chicago and *Cabaret*.

John Kander and Fred Ebb are the composer and lyricist dream team behind some of the 20th century's most evocative, intoxicating and celebratory homages to showbiz. Infused with dark pasts and glamorous dreams, trapped within the oppressive worlds of war-torn Berlin, boring marriages or, well, prison, the characters in Kander and Ebb's most famous show-stoppers all have one common trait: a joy that can spring from the darkest of corners.

After growing up in war-muddled 1940s America, both men had remarkably humble starts to their musical careers; their early solo attempts led to dead ends and early closures, rejection and Broadway flops. It wasn't until they first teamed up in 1962 for a couple of long-forgotten singles that history began to form through the haze of cigar smoke. Their first collaboration, *Golden Gate*, never made it to the stage, however it caught enough attention to secure their 1965 world premiere, *Flora the Red Menace*, featuring none other than Liza Minnelli in her Broadway debut (and first Tony Award-winning performance). The show itself wasn't a runaway success, but it cemented the working relationship

that would change the face of musical theatre forever.

The pair quick-stepped it up; their next composition, in 1966, was the legendary *Cabaret*, which swept up a cabinet-full of Tony Awards including Best Choreography, Best Original Musical Score, Best Costume Design, Best Direction and the lauded Best Musical.

It's perhaps no surprise that hope, perseverance and belief in music as an un-snuffable expression of life is at the core of their greatest works. The world, and thus the artists of the 60s and 70s, were still reeling from the Second World War, trying to understand the human condition in the face of suffering. Displacement, social isolation and dangerous prejudice was a daily reality. So it goes that the pursuit of joy, freedom, identity and rejection of authority go hand in hand with trauma.

In *Cabaret*, we meet the revolutionaries of the underworld – those who survived the war seemingly on spirit, luck and a song; those who were thrown about and persecuted and shunned for their art and

Musical Director & Orchestrator Jack Earle with Jakob Ambrose, Lyndon Watts, Ainsley Melham, Caroline O'Connor, Bert LaBonté, Blake Appelqvist, Adam-Jon Fiorentino, Joe Gaudion and Natalie Gamsu

Lyndon Watts

Joe Gaudion, Caroline O'Connor and Blake Appelqvist with Choreographer Andrew Hallsworth

Adam-Jon Fiorentino

their lifestyles and their politics; those who now have a place in history as icons of resistance. The lead character, Sally Bowles (most famously portrayed by Minnelli in the 1972 film adaptation), was created by novelist Christopher Isherwood in his 1937 novella *Sally Bowles*. Isherwood's enigmatic, troubled heroine inspired the passionate imaginations of Kander and Ebb, and *Cabaret* was born. Full to bursting with show-stopping dance numbers, emotional ballads and humour, *Cabaret* captured the heart of the Berlin clubs of the 1930s. The characters are outcasts, and sing as though they would die before closing a piano. It's no wonder it's one of the most recognisable musical scores the world over; no wonder that it made the world hungry for more Kander and Ebb.

The duo didn't leave their new fans waiting long: *The Happy Time* opened on Broadway in 1968, winning Gower Champion a Tony for Best Direction and Choreography despite going down in history as the first show to lose \$1 million. It was quickly followed by *Zorba*, which won Ebb a Drama Desk Award for Outstanding Lyrics. In 1971, the pair collaborated on the short-lived *70, Girls, 70*, based on Peter Coke's play *Breath of Spring*.

Chicago didn't hit stages until 1975, where it was largely overshadowed by that year's candid exposé of life on Broadway, *A Chorus Line*. And yet, the fast-paced and unapologetically sexy score, devilishly seductive characters and examination of celebrity has ensured its well-earned success.

'Kiss of the Spider Woman is a beautiful, funny, political and emotional roller-coaster that won multiple Tony Awards when it hit Broadway, including Best Musical and Best Original Score for Kander and Ebb.'

Caroline O'Connor and Joe Gaudion with Choreographer Andrew Hallsworth and Director Dean Bryant; Bert LaBonté and others in background; (opposite) Caroline O'Connor

Ryan Gonzalez;
(below) Elandrah Eramiha

Blake Appelqvist, Joe Gaudion and Bert LaBonté
with Choreographer Andrew Hallsworth; (above)
Adam-Jon Fiorentino and Ainsley Melham

Caroline O'Connor with Adam-Jon Fiorentino and Ainsley Melham

The 1996 Broadway revival saw a renewed appreciation for this iconic stage work and has since become the longest running American musical in Broadway history; its fishnet stockings and shadowy, piano-bar atmosphere have audiences returning again and again. There is perhaps no other musical that so joyfully captures the dark and seedy underworld of jazz clubs, courtrooms and prison.

Despite their two runaway successes and award-winning film scores – including the famous theme song from Martin Scorsese’s *New York, New York* – the duo showed no signs of slowing down when in 1992 they produced another golden tribute to the power of performance: *Kiss of the Spider Woman*. Adapted from Manuel Puig’s groundbreaking 1976 novel of the same name (which had already been adapted into

a stage play by Puig himself, and then into a film starring Sonia Braga and William Hurt, who won an Oscar for his performance), it’s a beautiful, funny, political and emotional roller-coaster that won multiple Tony Awards when it hit Broadway, including Best Musical and another Best Original Score for Kander and Ebb – their third, after *Cabaret* and 1981’s *Woman of the Year*.

The story takes place in a dark, dank cell in an Argentine prison, but it also takes place within the fantasies of inmate Luis Molina, who escapes his unjust and humiliating treatment by conjuring film diva Aurora to help him endure his grim reality. Molina was raised on a diet of show business, and bred to believe in the stories of hope and possibility that Kander and Ebb spin through him. With Aurora by his side, he refuses to entertain the bitter cynicism threatening to

(From top) Blake Appelqvist; Elandrah Eramiha and Jakob Ambrose with members of the cast and creative team in the background; Natalie Gamsu; (opposite) Ainsley Melham with Natalie Gamsu

envelop his cell-mate, political prisoner Valentin Paz. The two men could not be more different – the surprising humour of the piece comes from their polar opposition in outlook, personality and view of Aurora, their ‘third roommate’.

The two men behind the music could also not be more different – Kander grew up in a musical household, while Ebb’s family didn’t listen to music at all – but together they made a significant contribution to American music, for which they were recognised in the 1998 Kennedy Center Honours. But the duo weren’t done yet. While *Steel Pier* was the last of their works together that Ebb would live to see on Broadway (he passed away in 2004), the pair continued to shine in the new millennium, with the film adaptation of *Chicago* winning acclaim, awards, and fresh audiences. On stage, three more existing works have premiered since the curtains closed on their collaboration: the sadly prophetic *Curtains*, which they were working on at the time of Ebb’s passing, *The Scottsboro Boys* and, most recently, *The Visit*. This unprecedented career penning songs for the damned has guaranteed Kander and Ebb a place in history, and in our hearts.

Learn more about this iconic musical at mtc.com.au/backstage

'Hope, perseverance and belief in music as an un-snuffable expression of life is at the core of their greatest works.'

Experience Europe like never before

Find yourself in a world you have only ever imagined,
amidst the charm and unique history of diverse cultures.
Fly with us to more than 55 European cities.

qatarairways.com

GOING PLACES TOGETHER

Cast & Creative Team

CAROLINE O'CONNOR

Spider Woman / Aurora

For Melbourne Theatre Company Caroline O'Connor has appeared in *Bombshells* (Green Room Award and Olivier Award nomination for Best Actress in a Play), *PIAF* (Helpmann Award and Green Room Awards), *Scarlett O'Hara at the Crimson Parrott* and *End of the Rainbow* (Helpmann Award, Sydney Theatre Award and The Stage Acting Excellence UK). On Broadway, her credits include *Chicago*, *Anastasia* (Drama League and Outer Critics Award Nominee) and *A Christmas Story the Musical*. Caroline performed at the 2013 Tony Awards. In the USA, *Follies* (Jeff Award, Best Actress) and *Assassins*. In Paris, *Sweeney Todd*. West End credits include *Mack and Mabel* (Olivier nomination for Best Actress in a Musical), *The Rink*, *On the Town*, *Romance-Romance*, *Street Scene*, *Matador*, *Cabaret*, *Me and My Girl*, *Showboat*, *Damn Yankees*, *Baby*, *Into the Woods* and *A Chorus Line*. In Australia, *Candide*, *The Boy from Oz*, *Anything Goes* (Helpmann Award), *Gypsy*, *Chicago* (Green Room Award), *West Side Story* (Green Room Award), *Man of La Mancha* and *Funny Girl*. Her film credits include *De-Lovely* and *Moulin Rouge*.

AINSLEY MELHAM

Molina

Ainsley Melham is making his Melbourne Theatre Company debut in *Kiss of the Spider Woman*. Most recently, Ainsley starred in the title role of the Broadway production of *Aladdin* (Disney Theatrical Productions) following his success in the Australian production. He has also appeared as Sonny Malone in *Xanadu* (Matthew Management) at Hayes Theatre Company. Ainsley was a cast member of *Hi-5* from 2013–2016 appearing in its Australasian tours, the televised *Hi-5 House* series and the documentary film *Some Kind Of Wonderful*. The iconic children's pop group has been released on Netflix with Ainsley as one of the starring hosts. Ainsley trained in musical theatre at the Western Australian Academy of Performing Arts, graduating in 2012. He was nominated for Best Actor in a Musical at the 2017 Helpmann Awards and Male Lead in a Musical at the 2018 Green Room Awards.

ADAM-JON FIORENTINO

Valentin

Adam-Jon Fiorentino recently played Kassim in the Australian national tour of the musical *Aladdin* (Disney Theatrical Productions). Adam's extensive stage work includes starring on Broadway as Bert in *Mary Poppins* (New Amsterdam Theatre, NY), London's West End in *Follies* (London Palladium), *Saturday Night Fever* (Apollo Victoria) and *City of Angels* (Life Like Company). Most recently, Adam appeared in *Thoroughly Modern Millie* (The Production Company). Adam's screen credits include *Wolf Creek Series Two*, *Back in Very Small Business*, *Playing for Keeps* and *Five Bedrooms*. Adam's US screen credits include *30 Rock*, *The Tribe* and *The Sherri Shepherd Show*, as well as *Hollyoaks in the City* for Channel 4 UK. Other Australian TV credits include *Neighbours*, *The Tribe*, *Life Support*, *Sock Monkey Therapy*, and *Lucky 13*. Adam's film credits include *Our Brand is Crisis*, *Balloon Party* and the upcoming *Paper Champions*.

Cast & Creative Team

JAKOB AMBROSE

Ensemble

Kiss of the Spider Woman marks Jakob Ambrose's Melbourne Theatre Company debut. Previous stage credits include Chino in *West Side Story* (Opera Australia/Handa Opera on Sydney Harbour), *Priscilla, Queen of the Desert* (Michael Cassel Group), *Aladdin* (Disney Theatrical Productions), Kurt/Kurt's Dad in *Heathers The Musical* (Hayes Theatre Company), *Sweet Charity* (Tinderbox/Neil Gooding/Luckiest Productions), Alonzo in *Cats* (Seoul & Company), *The Pirates of Penzance* and *The Producers* (The Production Company), *The Addams Family* (New Theatricals) and *A Chorus Line* (TML Enterprises). Jakob graduated from the Western Australian Academy of Performing Arts (WAAPA) with a Bachelor of Arts, Music Theatre in 2011.

BLAKE APPELQVIST

Esteban / Ensemble

This is Blake Appelqvist's debut with Melbourne Theatre Company. Musical theatre credits include Diesel in *West Side Story* (The Production Company), Ziegfeld Tenor in *Funny Girl* (The Production Company), *Ghost* (Ambassador Theatre Group), Angel in *Kinky Boots* and Miss Understanding in *Priscilla, Queen of the Desert* (both with Michael Cassel Group), Sir Galahad in *Spamalot* (One Eyed Man Productions), and Paul Owen in *American Psycho* (BB Arts). Blake originated the roles of Dorian Gray in the new one-hander musical *Dorian Gray Naked* (Popinjay Productions) and Sir Garfield Barwick in *The Dismissal* (Squabbalagic). 2020 will see Blake reprising the role of Sir Galahad in the touring production of *Spamalot*. Blake graduated from the Victorian College of the Arts in 2015 with a Bachelor of Fine Arts (Music Theatre) and that same year was a finalist for the Rob Guest Endowment Award.

ELANDRAH ERAMIHA

Marta / Ensemble

This is Elandrah Eramiha's debut performance with Melbourne Theatre Company. Elandrah's previous theatre credits include *In the Heights* (Stage Art, 2015), *Memphis the Musical* (Stage Art, 2017), *Bring It On the Musical* (Stage Masters, 2018), and *Aladdin* (Disney Theatrical Productions, 2018–2019). Elandrah is a graduate of Patrick Studios Australia, where she studied both Performing Arts and Musical Theatre.

Cast & Creative Team

NATALIE GAMSU

Molina's Mother / Ensemble

Natalie Gamsu is delighted to be appearing with Melbourne Theatre Company for the first time. Natalie is a singer, actor and cabaret artist whose performances have been acclaimed internationally. Previous stage credits include *My Dearworthy Darling* (Malthouse Theatre), *Darlinghurst Nights* (Hayes Theatre Company), her one woman show *Carmen, Live or Dead* (Oriel Entertainment Group), *Ladies in Black* (Queensland Theatre), Baz Luhrmann's *Strictly Ballroom* (Global Creatures), *Mary Poppins* (Disney/Cameron Macintosh), *Dr Zhivago* (Gordon Frost Organisation), Barrie Kosky's *Women of Troy* (Sydney Theatre Company) and *Sunday in the Park with George* (Q Theatre). Film and television credits include *Street Smart* (Worldwide Production Services/SBS), a recurring role in *Neighbours* (Fremantle Media) and *Ali's Wedding* (Matchbox Films). Her work as a vocalist has attracted several major awards in New York where she worked for eleven years and is a recording artist of note.

JOE GAUDION

Marcos / Ensemble

Joe Gaudion is thrilled to be making his debut performance with Melbourne Theatre Company appearing in *Kiss of the Spider Woman*. Joe previously appeared in the Australian production of *Aladdin* (Disney Theatrical Productions). His television credits include *Romper Stomper* (Stan) and *Seven Types of Ambiguity* (ABC). Joe completed a Diploma of Musical Theatre at APO Arts Academy and a Diploma of Dance – Elite Performance at Dance World Studios.

RYAN GONZALEZ

Gabriel / Ensemble

Kiss of the Spider Woman marks Ryan Gonzalez's Melbourne Theatre Company debut. Recent theatre credits include *Jersey Boys* (Newtheatricals), *In The Heights* (Blue Saint Productions), *The View Upstairs* (Invisible Wall Productions and Sugary Rum Productions), *Assassins* (Sydney Opera House), *Funny Girl in Concert* (Sydney Symphony Orchestra), and *Bernstein Songbook Series* (Sydney Symphony Orchestra). Further credits include *Kinky Boots* (Michael Cassel Group), *Strictly Ballroom the Musical* (Global Creatures), *King Kong Live on Stage* (Global Creatures), *Legally Blonde* (Gordon Frost Organisation), *Violet* (Blue Saint Productions) and *Carmen* (Opera Australia). Ryan's feature film credits include *Happy Feet 2*, *The Great Gatsby* and *Goddess*. Ryan won a Sydney Theatre Award for Best Male Actor in a Musical for *In The Heights* and a Sydney Broadway World Award for Best Cabaret Performer award for *Hispanic Attack!*

Cast & Creative Team

BERT LaBONTÉ

Warden / Ensemble

One of Australia's leading men, Bert LaBonté's Melbourne Theatre Company credits include *Lungs*, *Rupert*, *Birdland*, *The Mountaintop*, *Elling*, *A Behanding in Spokane*, *Clybourne Park*, *Richard III* and others. Other theatre credits include *All My Sons*, *The Grenade* and *The 25th Annual Putnam County Spelling Bee* (Sydney Theatre Company), *Cloudstreet*, *I am a Miracle* and *Time Share* (Malthouse Theatre). Musical theatre credits include *The Book of Mormon* (Watchtower Productions), *An Officer and a Gentleman* (Gordon Frost Organisation), *Chess* and *Grey Gardens* (The Production Company), *Pippin* (Kookaburra Theatre), *The Full Monty* (IMG/David Atkins), *Jesus Christ Superstar* (Really Useful Group), *Showboat* (Livent/Marriner Productions) and *Guys and Dolls* (Ambassador Group). Screen credits include a recurring role on *Wentworth* (Foxtel), *Squinters*, *Upper Middle Bogan*, *Tomorrow When the War Began* and *The Lowdown* (ABC), *Playing for Keeps* and *My Life is Murder* (Network Ten), *Wilfred* (SBS), *The Letdown* (ABC/Netflix). Film credits include *Animal Kingdom* (Porchlight Films) and *The Very Excellent Mr. Dundee* (Kathy Morgan International).

LYNDON WATTS

Ensemble

This is Lyndon Watts' debut with Melbourne Theatre Company. Previously Lyndon has toured Australia with *Sweet Charity* (Luckiest Productions/Neil Gooding Productions and Tinderbox Productions), *Anything Goes* (GFO/Opera Australia), *Singin' in the Rain* (Australian tour and Tokyo production), and Disney's *Aladdin*. Lyndon was a top 6 finalist in the Rob Guest Endowment, after which he toured internationally as Bernardo in *West Side Story* (Opera Australia, GWB Entertainment and BB Promotions). Lyndon is a 2014 graduate of the Western Australian Academy of Performing Arts (WAAPA).

DEAN BRYANT

Director

Dean Bryant has previously directed *The Lady in the Van*, *An Ideal Husband*, *Wild*, *Vivid White*, *Born Yesterday*, *Skylight*, *I'll Eat You Last* and *Next to Normal* for MTC. For Hayes Theatre Company he directed *Assassins*, *Sweet Charity* (Helpmann Award) and *Little Shop of Horrors* (Sydney Theatre Award); for Opera Australia *Two Weddings*, *One Bride and Anything Goes* (and GFO). Other credits include *The Skin of Our Teeth* (VCA), *Once We Lived Here* (London season), *DreamSong* (Theatre Works), *Straight* (Red Stitch Actors Theatre), *The Last Five Years* and five musicals for The Production Company. With composer Mathew Frank, he wrote Green Room Award-winning musicals *Prodigal* and *Once We Lived Here*, as well as *Virgins* and *Anything Goes*, *The Silver Donkey* and an Amy Winehouse musical for Channel 10's *Mr & Mrs Murder*. The pair just debuted a musical version of *My Brilliant Career*. Dean created verbatim piece *Gaybies* (Midsumma, Darlinghurst Theatre Company). Dean is Worldwide Associate Director of *Priscilla, Queen of the Desert - The Musical* and is a graduate of WAAPA.

Cast & Creative Team

JACK EARLE

Musical Director &
Orchestrator

Jack Earle makes his Melbourne Theatre Company debut after working on *King Kong*, *Strictly Ballroom* (Global Creatures), *The Lion King*, *Aladdin* (Disney Theatrical Productions), *West Side Story*, *Jesus Christ Superstar*, *Hello Dolly* (The Production Company), *Matilda* (RSC), *We Will Rock You*, *The Bodyguard*, *The Book of Mormon*, *Dream Lover* (GFO) – which he also orchestrated – and *Evita* (Opera Australia). His work on *Dream Lover* led to him touring and recording with David Campbell on his albums *Baby It's Christmas* and *Back in the Swing* (Sony Music Australia). He is the musical director for Rhonda Burchmore's *Abbasolutely Fabulous* and *Partners in Crime*. His composition credits include two albums of original music, *The Jack Earle Big Band* and *Is This Real*, numerous jingles for television and radio, and a dance work entitled *SELF* choreographed by Michael Ralph. Jack recently returned to Australia from studying at Berklee College of Music.

ANDREW HALLSWORTH

Choreographer

Andrew Hallsworth's previous credits for Melbourne Theatre Company include *Shakespeare in Love*, *Twelfth Night*, *Vivid White*, *Rupert*, *Private Lives*, *Egg*, *Hamlet*, *Next to Normal* and *The Drowsy Chaperone*. Other theatre credits include *Muriel's Wedding the Musical* (Sydney Theatre Company/Global Creatures), *Assassins* (Hayes Theatre Company), *Dream Lover* (John Frost & Gilbert Theatrical), *Two Weddings One Bride*, *Sydney Opera House – The Opera and Anything Goes* (Opera Australia), *Little Shop of Horrors* (Luckiest Productions/Tinderbox Productions), *Jerry's Girls* and *La Cage Aux Folles* (The Production Company), *Ladies in Black* (Queensland Theatre/MTC), *Sweet Charity* (Luckiest Productions/Neil Gooding Productions), *A Funny Thing Happened on the Way to the Forum* and *An Officer and A Gentleman* (Gordon Frost Organisation). Andrew co-choreographed *Priscilla, Queen of the Desert* for Broadway, its worldwide seasons, and the recent 10th anniversary Australian tour. Andrew has won three Helpmann Awards and two Sydney Theatre Critic's Awards for Best Choreography in a Musical.

ALICIA CLEMENTS

Set & Costume Designer

Alicia Clements' previous designs for Melbourne Theatre Company are *The Lady in the Van* and *The Father*. Her other work has been seen at companies such as Sydney Theatre Company, Bell Shakespeare, Pinchgut Opera, Ensemble Theatre, Darlinghurst Theatre Company, Hayes Theatre Company, Barking Gecko and Black Swan State Theatre, where she was previously Resident Designer. Her designs for the Stephen Sondheim musical *Assassins* (Hayes Theatre Company) received Best Set Design and Best Costume Design of an Independent Musical at the 2018 Sydney Theatre Awards. She received the 2014 Kristian Fredrikson Scholarship for Design in the Performing Arts and a selection of her designs now belong to permanent collections at Beleura House and the Arts Centre Melbourne. Alicia graduated from WAAPA in 2008 and furthered her training in Paris and London.

Cast & Creative Team

MATT SCOTT
Lighting Designer

Matt Scott has lit more than 60 Melbourne Theatre Company productions including *Shakespeare in Love*, *Storm Boy*, *The Lady in the Van*, *The Architect*, *An Ideal Husband*, *Minnie & Liraz*, *Born Yesterday*, *The Odd Couple*, *Jasper Jones*, *Skylight*, *The Last Man Standing*, *The Weir*, *Jumpy*, *The Mountaintop*, *Elling*, *His Girl Friday*, *Red*, *Tribes*, *Clybourne Park*, *Next to Normal*, *Blackbird* and *August: Osage County*. Other credits include *The Dance of Death* (Belvoir), *The Pearlfishers* (State Opera of South Australia), *Oklahoma!* and *A Gentleman's Guide to Love and Murder* (The Production Company), *Madama Butterfly* (Seattle Opera), *Jasper Jones* (Queensland Theatre) and *Madame Butterfly* (Opera Australia). Matt has received and been nominated for numerous awards including a 2016 Green Room Award for *The Pearlfishers*, a 2005 Helpmann Award for *Urinetown* (MTC) and a 2003 Helpmann Award for *The Blue Room*. Matt is a lecturer in lighting design at the University of Melbourne (VCA).

NICK WALKER
Sound Designer

Nick Walker has worked professionally as a sound designer and engineer for the past 15 years. His career began working in live music, taking him all around the country with some of Australia's biggest rock acts. He soon obtained a permanent position at Australia's leading performing arts venue in Melbourne. In 2013 he started his own business, Spectra Audio Solutions, providing audio production services to Australia. His most recent credits, as a FOH operator and/or sound designer, include FOH Operator for *Birdland* and *Arbus and West* (Melbourne Theatre Company), the Grammy and Helpmann Award winning *Soweto Gospel Choir* (AKA), Helpmann Award winning *Sweet Charity* (Luckiest Productions), *American Psycho* (BB Arts Entertainment), *Blood Brothers* (Enda Markey Presents), *Little Shop of Horrors* (Luckiest/Tinderbox Productions), *High Fidelity* (Highway Run Productions) and *Assassins* (Hayes Theatre & Luckiest Productions), for which Nick picked up the award for Best Sound Design for a Musical.

JAMIE CLENNETT
Projection Designer

Tasmanian designer, animator and author/illustrator Jamie Clennett previously created video for Melbourne Theatre Company's *Wild* and *Astroman*. He has worked in Australia and internationally for clients as diverse as Two Little Indians, SBS, Publicis Mojo, BBC, Picasso London, Pirate Productions, Passion Pictures, Red Cross, and Norwegian Cruise Line, amongst others. Jamie returned to Australia in 2012, after living for several years in Edinburgh and London. Since then he has continued his commercial video practice, as well as lecturing animation at RMIT. In 2008, Jamie created video for *Priscilla, Queen of the Desert - The Musical*. Since then Jamie has created video for several other theatrical productions such as *Shoes: The Musical* (Sadler's Wells Theatre), *Sleeping Horses Lie* (Terrapin Puppet Theatre) and *Little Shop Of Horrors* (Tinderbox). Jamie Clennett graduated from NIDA (Design) in 2002.

Cast & Creative Team

LEITH McPHERSON

Voice & Dialect Coach

Leith McPherson has previously worked on Melbourne Theatre Company's productions of *Shakespeare in Love*, *The Lady in the Van*, *Twelfth Night*, *Astroman*, *A Doll's House: Part 2*, *An Ideal Husband*, *Macbeth*, *Noises Off* (with QT), *Melbourne Talam* (MTC Education), *Born Yesterday*, *Jasper Jones*, *Skylight*, *Double Indemnity*, *Peddling* (MTC Education), *North by Northwest*, *Jumpy*, *I'll Eat You Last*, *Private Lives*, *Other Desert Cities*, *Hamlet*, *Richard III*, *All About My Mother*, *Dead Man's Cell Phone*, *Boston Marriage*, *Madagascar*, *The Swimming Club*, *The Drowsy Chaperone*, *August: Osage County*, *Explorations: A Streetcar Named Desire* (MTC Education), *Rockabye*, *Songs for Nobodies*, *Ninety*, and *The Dame on the Ten Dollar Note*. Leith is Head of Voice and Movement for the Theatre Department at the VCA.

LUCA DINARDO

Assistant Director & Assistant
Choreographer

This is Luca Dinardo's first time working with Melbourne Theatre Company and she is thrilled to be assisting Dean Bryant and Andrew Hallsworth on *Kiss of the Spider Woman*. Luca's career has seen her assist some of Australia's finest choreographers, including Kelley Abbey, Michael Ralph and Marko Panzic and American choreographers Travis Wall, Stacey Tookey and Al Blackstone. Luca's professional performance credits include *Anybodys & Dance Captain* in *West Side Story on Sydney Harbour* (Opera Australia), Ensemble/Dance Captain in the Australian premiere of *Bring It On – The Musical* (David Venn) and Children Ensemble in *Billy Elliot the Musical* (Louise Withers). Luca is a graduate of Patrick Studios Australia and wishes to thank her family, friends and mentors for their ongoing love and support.

**YOU DON'T HAVE
TO TRAVEL THE
WORLD TO SEE ART
AT ITS BEST.**

**IT'S HERE
IN THE HEART OF
MELBOURNE.**

Discover hidden treasures

museumsandcollections.unimelb.edu.au

Installation photography of *Discover the Digital Archive*. Now showing at Old Quad until 22 November.

THE UNIVERSITY OF
MELBOURNE

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 Administrator
Carmen Lai
Associate Producer/
Senior Company Manager
Stephen Moore
Company Manager
Leah Milburn-Clark
NEXT STAGE
Administrator
Karin Farrell
Literary Associate
Jennifer Medway

CATERING

Catering Manager
Andrea Purvis
Café Staff
Bev Reimuth
Andrea Ruiz

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
Producer,
Development Programs
Karin Farrell
Education Coordinator
Nick Tranter

HUMAN RESOURCES

Director of People & Culture
Peter Wade
HR Administrator
Christine Verginis
Health & Safety Coordinator
Liz Mundell
FINANCE
Finance Director
Liz Chappell
Finance Manager
Andrew Slee
IT & Systems Manager
Michael Schuettke
IT Support Officer
Darren Snowden
Assistant Accountant
Irene Budiono
Payroll Officer
Julia Godinho
Payments Officer
Lisa Maundrell

MARKETING & COMMUNICATIONS

Marketing & Communications Director
Vanessa Rowsthorn
Digital Manager
Daniel Coghlan
Marketing Manager
Shelley King
Marketing Campaign Manager
Bonnie Leigh-Dodds
Marketing Executive
Riley Charles
Lead Graphic Designer/
Art Director
Emma Wagstaff
Graphic Designers
Helena Turinski
Victoria U
PR & Communications Manager
Rosie Shepherdson-Cullen
Publicist
Georgia Fox

Communications

Content Producer
Melanie Sheridan
Communications Coordinator
Jacqui Bartlett
Contributing Writer
Sarah Corridon
Receptionist
David Zierk

TECHNICAL & PRODUCTION

Technical & Production Director
Adam J Howe

PRODUCTION

Senior Production Manager
Michele Preshaw
Production Managers
Damion Holling
Production Coordinators
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
Geoff Adams
Nick Wollan
Marcus Cook
Gemma Rowe
Mungo Trumble
Technical Manager – Staging
Andrew Bellchambers
CAD Drafting
Jacob Battista
Alexander Rothnie
Staging Supervisor HQ
Nicholas Stace

PROPERTIES

Properties Supervisor
Geoff McGregor
Props Maker
Colin Penn
Props Hire
Kasey Gambling
Jacinta Keefe
Yasmin Mole
Emma Palackic

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 Eastael
Nick Gray
Phillip de Mulder
Peter Rosa

WARDROBE

Wardrobe Manager
Keryn Ribbands
Wardrobe Staff
John Molloy
Jocelyn Creed
Costume Coordinator
Sophie Woodward
Costume Hire
Liz Symons
Costume Supervisor
Kate Seeley
Costume Buyer
Carletta Childs
Millinery
Phillip Rhodes
Wigs & Makeup
Jurga Celikiene
Art Finishing
Josephine Johnson
Wardrobe Maintenance
Josephine Johnson
Stella Cadzow
Wardrobe Casuals
Evgeniya Beletskaya
Ellen Figgis
Lyn Molloy
Julie Renton
John Van Gastel
Dressers
Claire Cicala
Jurga Celikiene

STAGE

MANAGEMENT

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

SOUTHBANK 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
Geoff Adams
Matthew Arthur
Sam Berkley
Simon Bond
Ash Buchanan
Michael Burnell
John Carberry
Dale Cook

Kieran Daniels
Nathan Evans
Jordan Fontane
Eugene Hallen
Kylie Hammond
Adam Hanley
Chris Hubbard
David Jenkins
Louis Kennedy
Robert Larsen
Paul Lim
James Lipari
Marcus Macris
David Membery
Stephanie Morrell
James Paul
Will Patterson
Thomas Roach
Nathaniel Sy
Raff Watt
Max Wilkie
Michael Taylor
Michelle Thorne
Joy Weng

HOUSE & BAR SERVICES

House & Bar Supervisors
Matt Bertram
Paul Blenheim
Sarah Branton
Kasey Gambling
Daniel Moulds
Paul Terrell
Drew Thomson
House & Bar Attendants
George Abbott
Rachel Adams
Aisha Aidara Faida
Angaika
Danilo Arantes
Stephanie Barham
Tanya Batt
Bear Baxter
Briannah Borg
Max Bowyer
Chris Summers
Kylie Trounson
NEXT STAGE
Commissions
Van Badham
Angus Cerini
Patricia Cornelius
Aidan Fennessy
Louis van de Geer
Michael Gow
Tom Holloway
Andrea James
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 REPRESENTATIVE
New York
Kevin Emrick

Data Analyst

Dale Menz
VIP Ticketing Officer
Michael Bingham
Education Ticketing Officer
Melitta Ilich
Box Office Supervisor
Kieran Gould-Dowen
Subscriptions & Telemarketing Team Leader
Peter Dowd
Box Office Attendants
Brent Davidson
Peter Dowd
Jean Lizza
Bridget Mackey
Ross MacPherson
Debra McDougall
Laura McIntosh
Daniel Scaffidi
Tain Stangret
Lee Threadgold

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
Elise Hearst
Andrea James
Phillip Kavanagh
Melissa Reeves
Natesha Somasundaram
Chris Summers
Kylie Trounson
NEXT STAGE
Commissions
Van Badham
Angus Cerini
Patricia Cornelius
Aidan Fennessy
Louis van de Geer
Michael Gow
Tom Holloway
Andrea James
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 REPRESENTATIVE
New York
Kevin Emrick

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

Dr Geraldine Lazarus and
Greig Gailey
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

Ursula Whiteside
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
Robert A Dunster
Anne and Mark Robertson OAM
\$10,000+
Prof Margaret Gardner AO and
Prof Glyn Davis AC

\$5,000+
R & P Harkness
Jane Kunster
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, Allan Myers AC QC and Maria Myers AC, Tony Burgess and Janine Burgess, Dr Andrew McAlicee 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 AM
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+
Joanna Baevski
Erica Bagshaw
Sandy Bell and Daryl Kendrick
The Bonnici Family
The Cattermole Family
Tom and Elana Cordiner
Christine Gilbertson
Linda Herb
Macgeorge Bequest
Susanna Mason
Kendra Reid

Craig Simple
Luisa Valmorbidia
Anonymous (2)

\$5,000+
Bill Bowness AO
Dr Andrew Buchanan and
Peter Darcy
Ian and Jillian Buchanan
Sandra and Bill Burdett AM
Lynne and Rob Burgess
Pat Burke and Jan Nolan
John and Robyn Butselar
The Janet and Michael Buxton
Foundation

Barry and Joanne Cheetham
The Dowd Foundation
The Gjergja Family
Robert and Jan Green
John and Joan Grigg OAM
Jane Hansen
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)
Bruce Parncutt AO
Prof David Penington AC and
Dr Sonay Hussein

Jeanne Pratt AC
Janet Reid OAM and Allan Reid
Renzella Family
The Robert Salzer Foundation
In loving memory of Berek Segan
AM OBE – Marysia and
Marshall Segan
Andrew Sisson AO and
Tracey Sisson
Trawalla Foundation Trust
Ralph Ward-Ambler AM and
Barbara Ward-Ambler
Anonymous (4)

ADVOCATES CIRCLE

\$2,500 – \$4,999
John and Lorraine Bates
Marc Besen AC and
Eva Besen AO
Jay Bethell and Peter Smart
Wendy and Paul Bonnici
Diana Burleigh
Jenny and Stephen Charles AO
Sandy and Yvonne Constantine
Debbie Dadon AM
Ann Darby
Dr Anthony Dortimer
and Jillian Dortimer
Melody and Jonathan Feder
Dr Helen Ferguson
Grant Fisher and Helen Bird
Bruce Freeman
Nigel and Cathy Garrard
Gaye and John Gaylard
Diana and Murray Gerstman
Heather and
Bob Glindemann OAM
Henry Gold

Roger and Jan Goldsmith
Lesley Griffin
Ballandry (Peter Griffin Family)
Fund (a sub-fund of the
Australian Communities
Foundation)
Fiona Griffiths and
Tony Osmond
Tony Hillery and
Warwick Eddington
Jane Hodder
Peter and Halina Jacobsen
Amy and Paul Jasper
Rachel Kelly
Elizabeth Laverty
Leg Up Foundation
Alex and Halina Lewenberg
Virginia Lovett and
Rose Hiscock
Don and Sue Matthews
Kim and Peter Monk
Ging Muir and
John McCawley
Sandy and Sandra Murdoch
Jane and Andrew Murray
Dr Paul Nisselle AM and
Sue Nisselle
Christopher Richardson
Anne and Mark
Robertson OAM
Hilary and Stuart Scott
Lynne Sherwood and the
late Tim Sherwood
Jennifer Steinicke
Ricci Swart
James and Anne Syme
Richard and Debra Tegoni
Cheryl and Paul Veith

Price and Christine Williams
Raymond and Margaret Wilson
Foundation
Gillian and Tony Wood
Laurel Young-Das and
Heather Finnegan
Anonymous (7)

LOYALTY CIRCLE

\$1,000 – \$2,499

Prof Noel and Sylvia Alpins AM
James Angus AO and Helen
Angus
Kate Aplin
Mary-Louise Archibald
Margaret Astbury
Ian Baker and Cheryl Saunders
John and Dagnija Balmford
H & B Bamford
Jenny Barbour ♦
Angelina Beninati
Tara Bishop ♦
Jacquie Blackwell ♦
Diane and Graeme Boyer
Steve and Terry Bracks AM
Jenny and Lucinda Brash
Bernadette Broberg
Tania Broughman ♦
Nigel and Sheena Broughton
Beth Brown and the late
Tom Bruce AM
Hugh Burrill
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
Deborah Conyngham
Margaret Crothers
Ann Cutts
Mark and Jo Davey

Natasha Davies
Katharine Derham-Moore
Amanda and Mark Derham ♦
Katie Dewhurst ♦
Robert Drake
Dr Sally Duguid and
Dr David Tingay
Bev and Geoff Edwards
George and Eva Ermer
Anne and Graham Evans AO
Dr Alastair Fearn
Peter Fearnside and
Roxane Hislop
Cathryn Findlay
Jan and Rob Flew
Rosemary Forbes and
Ian Hocking
Heather Forbes-McKeon ■
Elizabeth Foster
Glenn Fryer ♦
John Fullerton
Gill Family Foundation
Sarah Gorman ♦
Brian Goddard
Charles and Cornelia Goode
Foundation ♦
Isabella Green OAM and
Richard Green
Ian and Wendy Haines
Charles Harkin
R & P Harkness ♦
Mark and Jennifer Hayes ♦
The Hon Peter Heerey AM QC
and Sally Heerey
Sandi and Gil Hoskins
Emeritus Prof Andrea Hull AO
Ann and Tony Hyams AM
Peter Jaffe & Judy Gold
Denis and Elissa Joachim
Ed and Margaret Johnson
Prof Shitij Kapur and
Dr Sharmistha Law
Irene Kearsey and Michael Ridley
Malcolm Kemp
Janette Kendall ♦
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 ♦
Verona Lea
Joan and George Lefroy
Alison Leslie
Peter and Judy Loney
Lord Family ♦
Lording Family Foundation
Elizabeth Lyons
Ken and Jan MacKinnon
The Mann Family ●
Helen Mantzis ♦
Chris and Bruce Maple
Marin Charitable Trust
Dr Hannah Mason
Margaret and John Mason OAM
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
Luke and Janine Musgrave
Barbara and David Mushin
Jacquie Naylor ♦ ♦
Nelson Bros Funeral Services
Nick Nichola and Ingrid Moyle
Michele and John Nielsen
David and Lisa Oertle
Susan Oliver AM ●
Tony and Margaret Pagone ♦
In Loving Memory of
Richard Park
Dr Annamarie Perlesz
Peter Philpott and
Robert Ratcliffe
Prof Hannah Piterman ♦
Betty and John Pizzev
Dug and Lisa Pomeroy
Noel and Gaylene Porter
John and Joan Pye
Sally Redlich
Victoria Redwood

Julie and Ian Reid
Phillip Riggio
Roslyn and Richard Rogers
Family ●
B & J Rollason
Sue Rose
Anne and Laurie Ryan
F & J Ryan Foundation
Edwina Sahhar
Margaret Sahhar AM
Guy Sansom and
Treena Quarin
Susan Santoro
Kaylene Savas ♦
Elizabeth and Doug Scott
Graeme Seabrook
Prof Barry Sheehan
and Pamela Waller
Jacky and Rupert Sherwood
Diane Silk
Dr John Sime
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
Suzy and Dr Mark Suss ■
Rodney and Aviva Taft
Frank Tisher OAM and
Dr Miriam Tisher
Graham Wademan
Kevin and Elizabeth Walsh ■
Anthony Watson and
Tracey McDonald
Pinky Watson
Marion Webster OAM ♦
Penelope and Joshua White
Ursula Whiteside
Janet Whiting AM and
Phil Lukies
Ann and Alan Wilkinson ●
Jan Williams ■
Mandy and Edward Yencken
Greg Young
Anonymous (26)

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
Fiona Griffiths
Linda Herd
Irene Kearsey

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

Max Schultz
Jillian Smith
Diane Tweeddale
Anonymous (13)

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

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 October 2019.

Celebrating 10 years of Southbank Theatre,
Bert LaBonté reflects on what MTC means to him.

'I saw a lot of stuff here, growing up, and then was lucky enough to work for the Company. I remember the first time: I was like 'Wow! I'm at the MTC!'

[My] first play at Southbank Theatre was *Richard III*. It was a gift, an incredible piece of theatre, and an incredible production. I remember previewing it and we had a double revolve on the stage; we had to stop four times because people hadn't ever actually got on or off the revolve! But we never stopped again after that.

People are uncertain about what the future holds, and I feel like theatre is an integral way to communicate with each other.

And I think Melbourne's had a huge part in making sure that our theatre culture in this country is still really, really strong, and on the rise. I think it's important to Melburnians that this culture – this arts and fashion and sports culture – is what makes us stand out from the rest and what makes us a special city.'

Go backstage to hear more about the past 10 years at Southbank Theatre from our community at mtc.com.au/southbank10

Abercrombie & Kent

LUXURY TRAVEL MAGIC IN LATIN AMERICA

“El realismo mágico es la realidad de América Latina.” – Gabriel Garcia Marquez

Abercrombie & Kent 2020-21 Latin America portfolio includes luxury private and small group journeys in Mexico, Cuba, Guatemala & Honduras, Colombia, Ecuador & The Galapagos, Peru, Brazil, Bolivia, Uruguay, Chile and Argentina. This is a new way to travel in the New World, lands filled with ancient sites and modern sounds, extraordinary landscapes, unique wildlife, mesmerising cultures, cuisines, histories, myth and travel magic unmatched anywhere else. Sophisticated cities, unforgettable wilderness experiences, authentic local encounters, privileged after-hours and behind-the-scenes access, designer hotels and eco-lodges, gorgeous estancias, luxury trains and small ships, glamorous high desert camps – no-one can take you there like A&K.

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

www.abercrombiekent.com.au

