

PHOTOGRAPH

51

BY ANNA ZIEGLER

MTC MELBOURNE
THEATRE
COMPANY

Welcome

With a near-sold-out season months before the first preview, *Photograph 51* is one of our most in-demand productions of Season 2019, and it's not hard to see why. Directed by Pamela Rabe, featuring a cast of extraordinary talent and backed by a brilliant creative team, this fascinating play has all the ingredients for perfect alchemy.

Anna Ziegler's *Photograph 51* takes us back to 1950s London, where the discovery of the DNA double helix structure would unlock the 'secret of life', and Rosalind Franklin's contribution would be overlooked for decades. This delicate play puts her back in the picture and shines a light on the challenges she faced as a woman in a male-dominated field and the price she paid.

Beyond the story, however, *Photograph 51* reminds us of the shared intentions of art and science. Both seek to improve our understanding of the world around us, to make sense of life, test ideas and see things from another perspective. The results of these discoveries have the possibility to permanently alter our understanding of the world while continuing to feed our curiosity and pursuit of knowledge.

At MTC we are proud to present stories like this that reframe what we know about moments in time and the experiences of others.

Enjoy this Australian premiere production.

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

PHOTOGRAPH 51

BY ANNA ZIEGLER

1 NOVEMBER — 14 DECEMBER 2019

Arts Centre Melbourne, Fairfax Studio

— About the Play —

Rosalind Franklin was one of the great scientists of the 20th Century. In 1952 she used X-ray diffraction photography to examine the intricate structure of DNA, but her trail-blazing work was never recognised. Threatened by her brilliance, Franklin's rivals scandalously stole her research and were awarded the Nobel Prize for discovering the double helix. *Photograph 51* relives the chase to find 'the secret of life' amidst all the inherent ambition, sexism and isolation of the 1950s, while shining a spotlight on an unsung hero.

— Cast —

Ray Gosling Gig Clarke
James Watson Nicholas Denton
Rosalind Franklin Nadine Garner
Maurice Wilkins Paul Goddard
Don Caspar Yalin Ozucelik
Francis Crick Dan Spielman

— Creative Team —

Director Pamela Rabe
Set & Lighting Designer Nick Schlieper
Costume Designer Esther Marie Hayes
Composer & Sound Designer Mary Finsterer
Voice & Dialect Coach Anna McCrossin-Owen
Stage Manager Christine Bennett
Assistant Stage Manager Meg Richardson
Directorial Secondment Suzannah Kennett Lister
VCA Stage Management Intern Benjamin Cronin
Rehearsal Photographer Deryk McAlpin
Production Photographer Pia Johnson

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

This play is the winner of the 2008 STAGE International Script Competition and was developed in part, through the University of California, Santa Barbara's STAGE Project by the Professional Artists Lab (Nancy Kawalek, Director) and the California NanoSystems Institute.

Photograph 51 was developed by The Ensemble Studio Theatre/Alfred P. Sloan Foundation Science and Technology Project and received its New York premiere at the Ensemble Studio Theatre on October 27, 2010.

Originally commissioned and produced by Active Cultures, the Vernacular Theatre of Maryland.

Opening Night on Sunday, February 10, 2008.

Use of Photograph 51: King's College London Archives

Media Partner

Nadine Garner and Paul Goddard; (opposite) Photograph 51: King's College London Archives

In conversation with playwright Anna Ziegler

Anna Ziegler discusses the inspiration behind *Photograph 51*, her creative process and channelling her inner 'Britishness'.

What was it about Rosalind Franklin that so fascinated you? Obviously, she has been allowed to drop out of history unfairly. Was that the main thing, or was it what she discovered?

What I immediately loved about her was just how unique and interesting and complicated a character she was. And inherently tragic. I think the fact that she died so young and had so much potential – she was really considered by almost everyone to be just a brilliant scientist (man or woman) and it's that potential cut short that's still heart-breaking – what she would have gone on to do and discover. But I also found the circumstances she was in, and the way those perhaps created or triggered the personality that then clashed so fiercely with Maurice Wilkins at this particular moment in history, fascinating.

Science historian Horace Judson once wrote, 'as scientists understand very well, personality has always been an inseparable part of their styles of inquiry and a potent, if unacknowledged, factor in their results,' and that's the nub of the play really, isn't it? It's about how personality, as well as brains, is responsible for what actually happens and comes out of research.

For me, it is absolutely. And I think I was also really taken by the metaphor of the double-helix itself, and the way it reflects so much of what happened at this moment. Because the double helix is itself a pairing. It's a pairing that works very well and creates life, and here we have this story of these two pairs: one that worked well together – Watson and Crick – and one that did not. And it's of course the successful pair that ends up discovering life in a very neat, beautiful kind of way. And the failure of the other pairing is I think also sort of reflective of and I don't understand the science well enough to explain it but – the DNA as two strands that

(From top) Paul Goddard and Yalin Ozucelik; Nadine Garner, Dan Spielman, Gig Clarke and Paul Goddard; Yalin Ozucelik, Nicholas Denton and Gig Clarke; (opposite) Nicholas Denton and Dan Spielman.

work together, but never actually touch. So there is this essential part of life that is about tenuous collaboration and how easily things can go wrong.

You don't have a science background, and you've got to get over to an audience – also most of whom won't have a science background – what all the fuss was about. You've used ideas of beauty and pattern and so on, which we do understand. But it's always so difficult putting science on stage. Was that the biggest problem?

I suppose when I started writing it, I just thought 'well I don't understand a lot of these concepts, so whatever I put on stage has to be simple enough that I can understand it!' So it seemed to me if I was the average audience member I would just do my best to represent something I could basically understand. That being said, I think the play goes by really quickly. It's a fast-paced play and I think a lot of people – and I would too – miss some of the science. Maybe it's sacrilegious to say it, but I don't think it matters all that much. It's not about the science. As long as the science is there and creating an authentic backdrop essentially, then I feel like I've done my job. But it's certainly been daunting and gratifying to have the response of real scientists, most of whom have said that the science is accurate and comes across pretty authentically. So I've been happy about that, I have to admit!

'There is this essential part of life that is about tenuous collaboration and how easily things can go wrong.'

It's set in London in 1951–53, so was that something you had to think hard about? Getting the language and the behaviour right?

I've always found it really fun to write outside of my own experience and my own voice. So it appealed to that side of me—and it appealed in particular to my Anglophilic side. I had done a year of graduate school in England after University in the States – at University of East Anglia in Norwich. And then I had a British boyfriend for a number of years, so I spent a lot of time in England when I was in my twenties, shortly before writing this play. So I like to

think I absorbed some British sensibility! And I didn't worry so much about it being in the 50s. As the play has evolved, there have been certain lines that I've shifted a little bit if someone would say 'oh that feels a little too modern', but on the whole I was just trying to capture a Britishness that felt natural and not imposed. I don't really think people have changed all that much since then.

Read about the life and legacy of Rosalind Franklin at mtc.com.au/backstage

Director Pamela Rabe with Gig Clarke, Nadine Garner, Paul Goddard and Yalin Ozucelik

This is an extract of an audio interview between Anna Ziegler and critic Heather Neill recorded on 17 September 2015 and published online at theatrevoice.com, the leading audio resource for British theatre.

Cast & Creative Team

GIG CLARKE

Ray Gosling

Gig Clarke previously appeared for Melbourne Theatre Company in Tony McNamara's comedy *The Grenade*. *Photograph 51* not only marks Gig's return to MTC, but also a return to theatre after working mainly on screen for several years. Previous theatre credits include *Marriage Blanc* (Sydney Theatre Company), *The Grenade* (Sydney Theatre Company), *The Haunting* (Prince Moo), *Rope* (Tamarama Rock Surfers), *The Ugly One* (Griffin Independent), *Woyzeck* (B-Sharp Belvoir), and *Don't Look Back* (dreamthinkspak). Screen credits include *Rake*, *The Code*, *Spirited*, *Mary: The Making of a Princess*, *Gallipoli – The Power of Ten*, *Home and Away*, *Neighbours*, *Tricky Business*, *Australia: The Story of Us*, and *Rescue: Special Ops*. Gig is a graduate of WAAPA.

NICHOLAS DENTON

James Watson

Melbourne born actor Nicholas Denton was previously seen at Melbourne Theatre Company in *Astroman*, *Wild* and as Charlie Bucktin in the critically acclaimed production of *Jasper Jones* at both Queensland Theatre and Melbourne Theatre Company. Nicholas's other theatre credits include *Pomona* (Red Stitch), *One Flew Over the Cuckoo's Nest* (Monster Media), *Smoking Joe*, *Cowboy Mouth* (Old 505), *Love Song*, *The Glass Menagerie* (Melbourne Fringe), *The Sugar Syndrome* (The Kings Collective), *Out of Gas On Lovers Leap* (Gasworks Arts Park) and *Monologue for a Murderer* (La Mama). In television, Nicholas has appeared in *Glitch* Season 1 and 2 (Matchbox Pictures/Netflix), *Utopia* Season 4 (ABC) and will next be seen in *My Life is Murder* (CJZ/Channel 10). His performances on film include *Holding the Man*, *Spirit of the Game*, *Kath and Kinderella* and recent horror film *The Unlit*. Nicholas was also the recipient of the Best Actor Award (*Rabbit*) at the St Kilda Film Festival.

NADINE GARNER

Rosalind Franklin

Nadine Garner previously performed on stage at Melbourne Theatre Company in *Di and Viv and Rose*, *The Distance*, *The Weir*, *Private Lives*, *Three Sisters*, *The Balcony*, *Summer of the Seventeenth Doll*, *Così* and *The Cherry Orchard*. Other theatre credits include *A Little Night Music* (Watch This), *Zebra!* and *Life After George* (Sydney Theatre Company), *Birds Eye View* (Old Fitz Theatre), *Miss Julie* (Perth Theatre Company), *The Taming of the Shrew* (EHJ Productions) and *Cabaret* (IMG Entertainment). Recent television credits include *City Homicide*, *Part Time Private Eyes*, *Mr Black*, *The Blake Mysteries: Ghost Stories*, *It's a Date*, and *The Doctor Blake Mysteries*. Film credits include *Celeste*, *The Wedding Party*, *Razzle Dazzle*, *The Book of Revelation*, *Metal Skin* and *Mull*. Nadine received a Helpmann Award and Green Room Award for her performance in *Cabaret* and a New York City International Film Festival Award for *The Wedding Party*.

GET ON TOP OF THE UPS AND DOWNS OF BUSINESS

Businesses have their ups and downs. That's why we have flexible cash flow solutions. Whether you need access to working capital or facilities to bridge the gaps, we will help you find the right cash flow solution to keep your business moving.

Business Overdraft | Business Credit Cards | Vehicle and Equipment Finance

Talk to us today

📞 1800 351 663

🔍 ANZ Business

All applications for credit are subject to ANZ's normal credit approval criteria. Terms and conditions, fees and charges apply. Australia and New Zealand Banking Group Limited (ANZ) 2019 ABN 11 005 357 522.

Cast & Creative Team

PAUL GODDARD

Maurice Wilkins

Paul Goddard's theatre credits include *Away* (Playbox), *Angels in America*, *The Heretic*, *Betrayal*, *The School for Scandal*, *Moby Dick*, *The Club*, and *Democracy* (Sydney Theatre Company), *Cabaret* (Gordon Frost Organisation) *The History Boys* (Peach Theatre Company) and *End of the Rainbow* (Ensemble Theatre/MTC). Paul is best known for his roles as Agent Brown in *The Matrix* and Stark in the sci-fi series, *Farscape*. Further film credits include *Holy Smoke*, *Holding the Man*, *The Everlasting Secret Family* and *Babe*. Television credits include *Top of the Lake: China Girl* directed by Jane Campion, *Deep Water*, *Pulse*, *Sons and Daughters*, *Water Rats*, *The Lost World* and *All Saints*. Paul graduated from NIDA in 1984.

YALIN OZUCELIK

Don Caspar

Yalin is thrilled to be returning to Melbourne Theatre Company, after first performing in *Frost/Nixon*. He has appeared on stages right across Australia, most recently for Darlinghurst Theatre Company in *Small Mouth Sounds*. Selected theatre credits include *The Norman Conquests* (Ensemble Theatre), *Sami in Paradise*, *The Great Fire*, *Ivanov* (Belvoir), *Cyrano de Bergerac*, *Vere[Faith]*, *Gross und Klein*, *Blood Wedding* (Sydney Theatre Company), *Othello*, *Henry IV*, *King Lear* (Bell Shakespeare), *1984* (national tour, State Theatre Company of South Australia), *Cyrano de Bergerac* (Sport for Jove), receiving a Sydney Theatre Award for playing the titular role, *When the Rain Stops Falling* (Brink Productions), and *Reflections on Gallipoli* with the Australian Chamber Orchestra. Yalin recently featured in the television series *Total Control* (ABC) and *Diary of an Uber Driver* (ABC). He is also the central character in award-winning independent comic *Burger Force*. Yalin is a graduate of NIDA.

DAN SPIELMAN

Francis Crick

Dan Spielman has previously appeared in *Macbeth* and *The Seagull* for Melbourne Theatre Company. Other theatre credits include *The Blind Giant is Dancing* (Belvoir), *The Cherry Orchard*, *The Season at Sarsaparilla*, *The Lost Echo*, *A Midsummer Night's Dream*, *Mother Courage and Her Children*, *The Cripple of Inishmaan*, *Attempts On Her Life* (Sydney Theatre Company), *Golem Story*, *Knives in Hens*, *The Ham Funeral*, *The Journal of the Plague Year* (Malthouse Theatre), and *Macbeth* (Bell Shakespeare). Dan will next be seen on screen in *Secret Bridesmaid's Business*, *Stateless* and *The End*. Other television work includes *Reckoning*, *Sisters*, *The Code*, *Deep Water*, *Miss Fisher's Murder Mysteries*, *Offspring*, *Mary Bryant*, *The Secret Life of Us*, *Wildside*, and *Raw FM*. Dan's feature film credits include *The Hunter*, *Tom White* and *One Perfect Day*. Dan has received two Green Room Award nominations, a Sydney Theatre Award and a Helpmann Award Nomination for his previous theatre work.

Cast & Creative Team

PAMELA RABE

Director

Pamela Rabe has directed *Jumpy*, *Solomon and Marion*, *In the Next Room or The Vibrator Play* and *Elling* for Melbourne Theatre Company; *Elling* and *The Serpent's Teeth: Citizens* (Sydney Theatre Company), and *Porn.Cake* (Malthouse Theatre). She has appeared in more than forty MTC productions including *The Children*, *Hamlet*, *Boston Marriage*, *God of Carnage*, *Dinner*, *Blythe Spirit*, *The Beauty Queen of Leenane*, *A Little Night Music*, *Private Lives*, *A Room of One's Own*, *Così*, *Lost in Yonkers*, *Much Ado About Nothing*, *Taming of the Shrew*, *The Heidi Chronicles*, *Too Young for Ghosts*, *Medea*, and *Top Girls*. She performed in ten productions as a founding member of STC's Actors Company, including *The War of the Roses*, *The Season at Sarsaparilla*, and *Mother Courage and Her Children*.

NICK SCHLIEPER

Set & Lighting Designer

Nick Schlieper has previously designed lighting for *Twelfth Night*, *Macbeth*, *Hamlet*, *Richard III*, *Poor Boy*, *Ninety*, *The Visit*, and designed both set and lighting for *Death and The Maiden* and *North by Northwest* for Melbourne Theatre Company. Other lighting design credits include *The Real Thing*, *Mosquitos*, *Cat on a Hot Tin Roof*, *Chimerica*, *The Present*, *Harp in the South*, *Waiting for Godot*, *Gross und Klein*, and *War of the Roses* (Sydney Theatre Company), *Priscilla Queen of the Desert*, *The Musical* (Michael Cassel Group), *Love Never Dies* (The Really Useful Company), *Médée* and *Lear* (Salzburg Festival), *A Midsummer Night's Dream* and *Billy Budd* (Hamburg State Opera), and *The Ring Cycle* (State Opera of South Australia). He designed the set and lighting for *Endgame*, *Face to Face*, and *Baal* (Sydney Theatre Company).

ESTHER MARIE HAYES

Costume Designer

Esther Marie Hayes has designed costumes for Melbourne Theatre Company's *Hay Fever*, *Macbeth*, *Double Indemnity*, *The Beast*, *Other Desert Cities*, *The Heretic*, *Hamlet*, *All About My Mother*, *Richard III* and *Rockabye*. Other costume credits include *North by Northwest* (MTC and Kay + McLean Productions), *William Tell*, *Nixon in China*, *Midnight Son* and *Baroque Triple Bill* (Victorian Opera), *Curtains* (The Production Company), *Mother and Son* (McLaren House), *Delectable Shelter* (The Hayloft Project), and *Scare Campaign* (Cyan Films). Esther is one third of *The Sisters Hayes*, a sibling artist group. They have designed both set and costumes for *Golden Shield* (MTC), *Antigone*, *Walking into the Bigness* and *Blood Wedding* (Malthouse Theatre). Esther graduated from the Victorian College of the Arts in 2006.

Cast & Creative Team

MARY FINSTERER

Composer & Sound Designer

Mary Finsterer is recognised as one of Australia's finest composers. *Photograph 51* marks her debut with the Melbourne Theatre Company. Previous credits include her opera *Biographica*, (Sydney Chamber Opera/Ensemble Offspring/Sydney Festival). She has received three Australian Apra|Amcos Art Music Awards, the Vocal Award for *Biographica* and Instrumental Work of the Year for chamber orchestral work *Aerea* and the duet, *Ignis*. She has represented Australia in five International Society for Contemporary Music Festivals and has won many accolades including the Paul Lowin Orchestral Prize. She has been featured in several portrait concerts including ANAM Australian Voices (Melbourne Recital Centre) and Ensemble Offspring (Sydney Opera House), who have subsequently toured her music throughout Australia and China. Feature film credits include the score for *South Solitary* (Dir. Shirley Barrett) and additional music for *Die Hard 4*. Residencies and fellowships include a Churchill Fellowship, an Australia Council Composer Fellowship, Royal Netherlands Government Award and the Sydney Symphony Orchestra composer-in-residence.

ANNA McCROSSIN-OWEN

Voice & Dialect Coach

Anna McCrossin-Owen's theatre credits include over 50 productions for Melbourne Theatre Company including *Heisenberg*, *A View from the Bridge*, *Gloria*, *Frost/Nixon*, *Rock'n'Roll*, *Spelling Bee*, and *Cyrano De Bergerac*. Film credits include coaching Emily Mortimer for *RELIC*, Dame Helen Mirren and the cast of *Winchester*, Margot Robbie, Chewitel Ejiofor, and Chris Pine for *Z for Zachariah*. Television credits include *The Crown* (Australian Accent Advisor), *Mr. Inbetween*, *Glitch*, *The Family Law Series 1-3* and *The Kettering Incident*. Anna teaches Spoken Voice at the Victorian College of the Arts. She is a graduate of the University of Queensland (BA), VCA (Acting) and VMT (Voice). She is an Associate of Trinity College London and AMEB Australia. She consults to businesses and trains video news journalists. Anna has been honoured by the Victorian Green Room Association for her Outstanding Contribution to the Melbourne Stage.

Spotlight on Union House Theatre Alumnus: Susannah Chambers

Union House Theatre didn't just enrich my time at the University of Melbourne, it has enriched my whole life.

When I was involved in student theatre in 2002, we were fledgling producers, directors and actors.

We did everything ourselves, we made mistakes and we learned a great deal—I have used these skills, this knowledge, this confidence every day of my working life—it was only possible because of Union House Theatre expertise & guidance.

Susannah Chambers
Editor and Publisher at Allen & Unwin

UMSU
UNIVERSITY OF MELBOURNE
STUDENT UNION

umsu.unimelb.edu.au/theatre

**UNION
HOUSE
THEATRE**

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
Hillary 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 Producer/
Senior Company Manager
Stephen Moore
Company Manager
Leah Milburn-Clark
Associate Artistic Director
Sarah Goodes
Associate Director
Dean Bryant
Literary Director
Chris Mead
Casting Director
Janine Snape
Casting Administrator
Carmen Lai
NEXT STAGE Administrator
Karin Farrell
Literary Associate
Jennifer Medway

CATERING

Catering Manager
Andrea Purvis
Café Staff
Bev Reinmuth
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 Schuettkle
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
Lead Graphic Designer/
Art Director
Emma Wagstaff
Graphic Designers
Helena Turinski
Victoria U
PR & Communications Manager
Rosie Shepherdson-Cullen
Publicist
Georgia Fox

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 Eastale
Nick Gray
Philip de Mulder
Peter Rosa

WARDROBE

Wardrobe Manager
Keryn Ribbands
Wardrobe Staff
John Molloy
Jocelyn Creed
Costume Coordinator
Sophie Woodward
Costume Hire
Liz Symons
Costume Buyer
Carletta Childs
Millinery
Phillip Rhodes
Wigs & Makeup
Jurga Celiikene
Christine Miller
Art Finishing
Josephine Johnson
Wardrobe Maintenance
Josephine Johnson
Stella Cadzow
Wardrobe Casuals
Eugeniya Beletskaya
Ellen Figgis
Lyn Molloy
John Van Gastel

STAGE

MANAGEMENT

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

SOUTHBANK THEATRE

Theatre Operations Director
Mark D Wheeler
Building Services Manager
Adrian Aderhold
Thomas McCracken
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 Evers
Jordan Fontane
Eugene Hallen
Kylie Hammond
Adam Hanley
Chris Hubbard

David Jenkins
Louis Kennedy
Robert Larsen
Paul Lim
James Lipari
Marcus Macris
David Membroy
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
Briannah Borg
Max Bowyer
Zak Brown
Leila Gerges
Rosie Howell
Kathryn Joy
Evan Lawson
Laura Lethlean
Thomas McCracken
Will McCrostie
Nataasha Milton
Yasmin Mole
Ernesto Munoz
Emma Palackic
Adam Rogers
Sophie Scott
Myles Tankle
Bella Vadiveloo
Alison Wheelodon
Rhian Wilson
Jamaica Zuanetti

TICKETING

Director of Ticketing Operations
Brenna Sotiriopoulos
Customer Service Sales Manager
Jessie Phillips
Director of CRM & Audience Insights
Jeremy Hodgins
Database Specialist
Ben Gu
Data Analyst
Dale Menz
VIP Ticketing Officer
Michael Bingham
Education Ticketing Officer
Mellita Ilich
Box Office Supervisor
Kieran Gould-Downen

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 Giovanni
Elise Hearst
Andrea James
Phillip Kavanagh
Melissa Reeves
Natesha Soomasundaram
Chris Summers
Kylie Trumson
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

NAOMI
MILGROM
FOUNDATION

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 Herd
Macgeorge Bequest
Susanna Mason
Kendra Reid

Craig Semple
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 Gergja 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
Irene Kearsey and Michael Ridley
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 Alps AM
James 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 ♦
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
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
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 Boldiston
Bernadette Broberg
Adam and Donna Cusack-Muller

Peter and Betty Game
Fiona Griffiths
Linda Herd
Irene Kearsley

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

Max Schultz
Jillian Smith
Diane Tweeddale
Anonymous (11)

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.

Talking Season 2020

Hear from some of the artists in our 2020 season including Lisa McCune, Joanna Murray-Smith, Bert LaBonté, David Williamson and Benjamin Law as they tell us about next year's plays. Watch the videos at mtc.com.au/backstage

On stage next year

EMERALD CITY by David Williamson

Nadine Garner stars in David Williamson's glittering, harbour-side comedy, as we celebrate 50 years of his plays on Australian stages.

6 MAR — 18 APR

SEXUAL MISCONDUCT OF THE MIDDLE CLASSES by Hannah Moscovitch

Catch Dan Spielman in this Australian premiere, a compelling story about the dangers of power and privilege.

15 MAY — 27 JUN

[MTC.COM.AU](https://mtc.com.au)

Relax with us

smoothfm 91.5

Proud Partner of Photograph 51