

STORM BOY

BY COLIN THIELE

ADAPTED FOR THE STAGE BY TOM HOLLOWAY

MTC MELBOURNE
THEATRE
COMPANY

Welcome

In 2016, our production of *Jasper Jones* captivated everybody who saw it – attracting audiences in droves and leaving only standing room available by the end of the season. It was one of those special shows with genuine cross-generational appeal.

Key to its appeal was the way it so vividly evoked rural Australia in its isolation, harshness and beauty, firmly embedding the landscape into the beloved coming-of-age story.

Storm Boy reunites the creative team behind *Jasper Jones* and welcomes Dead Puppet Society to the mix who, together with the remarkable cast of actors and puppeteers, transport us to the stunning Coorong in South Australia.

Under the direction of Sam Strong, this iconic Australian story is at once uplifting, mesmerising and deeply moving,

and without question another gem of a show to welcome a whole new cohort of young theatre-goers, while enchanting long-time theatre lovers just as much.

At MTC we make it a priority to introduce young people to theatre and the arts because we know first-hand the important role it plays. Productions like *Storm Boy*, along with our award-winning Education Program, connect thousands of young people every year with first-rate theatre and unique opportunities including enrichment programs, distance education resources, scholarships and workshops, all with the aim of fostering students' love and understanding of the creative industries.

We hope you enjoy this special production of *Storm Boy*.

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 & QUEENSLAND THEATRE PRODUCTION, IN ASSOCIATION WITH DEAD PUPPET SOCIETY

STORM BOY

BY COLIN THIELE

ADAPTED FOR THE STAGE BY TOM HOLLOWAY

17 JUNE — 20 JULY, 2019

Southbank Theatre, The Sumner

— About the Play —

In a wild and remote area of coastline on South Australia's Coorong, Storm Boy and his reclusive father live in a shack, hidden away from the harsh realities of city life. After befriendng a local First Peoples man, Storm Boy discovers three orphaned pelican chicks and decides to take them in. What follows is a remarkable journey of discovery that will change his life forever.

— Cast —

Ellen Bailey Puppeteer
John Batchelor Hideaway Tom
Tony Briggs Fingerbone Bill
Emily Burton Puppeteer
Conor Lowe Storm Boy
Drew Wilson Puppeteer

— Creative Team —

Director Sam Strong
Puppet Designer & Associate Director David Morton
Set & Costume Designer Anna Cordingley
Lighting Designer Matt Scott
Composer & Sound Designer Darrin Verhagen

Projection Designer Justin Harrison

Voice Coach Jean Goodwin

Cultural Consultant Major Moogy Sumner

Associate Set & Costume Designer Kris Bird

Puppet Fabricators David Morton, Jennifer Livingstone, Indigo-Rose Redding, Matt Seery, John Pierce, Holly Bryce (Secondment)

Stage Manager Whitney McNamara

Assistant Stage Manager Ben Cooper

Stage Management Secondment VCA

Lowana van Dorssen

Sound Design Secondment RMIT David McCarthy

Rehearsal Photographer Deryk McAlpin

Production Photographer Jeff Busby

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

A co-production with Queensland Theatre
in association with Dead Puppet Society

Media Partner

QUEENSLAND
THEATRE

Storm Boy was originally commissioned, first produced and directed by John Sheedy at Sydney Theatre Company's Wharf 1 Theatre, by Sydney Theatre Company and Barking Gecko Theatre Company, 9 August — 8 September 2013 with original cast including Trevor Jamieson, Peter O'Brien, Rory Potter, Shaka Cook, Michael Smith and Joshua Challenor. Storm Boy is presented by special arrangement with New Holland Publishing.

READY TO FLY

Director Sam Strong returns
to MTC to both mesmerise
and move his audience.

Conor Lowe with puppets in rehearsal

Conor Lowe, Director Sam Strong, Puppet Designer and Associate Director David Morton and John Batchelor

For Director Sam Strong, *Storm Boy* is a play that has the potential to attract a whole new generation of theatre lovers. ‘We all remember the first show that we saw, whether we were taken by our parents, our grandparents, or by a friend. And I think this version of *Storm Boy* can be that formative theatrical experience that makes people fall in love with the stage for the rest of their lives.’

MTC’s production of *Storm Boy*, in collaboration with Queensland Theatre (where Strong is Artistic Director), takes Tom Holloway’s adaptation of Colin Thiele’s renowned 1964 novel, and brings it to the mainstage in a way that is at once epic and intimate. ‘The brief to the whole creative

team, was to bring the landscape and the animals of the Coorong – not just the hero pelicans but the whole menagerie – to life in a way that is uniquely theatrical,’ Strong says. To do this, the Helpmann Award-winning design team who so successfully made landscape a character in *Jasper Jones* teamed up with Dead Puppet Society (fresh from their Olivier Award nomination for *The Wider Earth*).

Leading the challenge of transporting South Australia’s wild coastal wetland and its native inhabitants to the Sumner is Set and Costume Designer Anna Cordingley and Puppet Designer and Associate Director David Morton. ‘[The script] evokes endless space and a richness and spectacle of the Coorong, but equally

Puppeteer Emily Burton and Conor Lowe

'Any version of *Storm Boy* depends – moves or doesn't move an audience – on the basis of the relationship between *Storm Boy* and the pelicans.'

its loneliness,' Cordingley says. Creating both scale and detail is a challenge that excites her. 'It feels obvious,' she says, 'but the joyful danger and the excellent risk of theatre is that it alters in uncountable ways night after night. Each evening the work is unique, responsive and wholly depends upon its relationship with an audience. The medium of theatre is perfect for a work with as much heart and pathos as *Storm Boy*.'

In Holloway's adaptation, the theme of caring for each other co-exists with that of caring for our environment, Strong believes. However, the setting is as much a psychological and poetic landscape as a literal one, he says. 'If you were designing the perfect location for *Storm Boy*'s coming of age – with its focus on relationships between fathers and sons and how men do or don't communicate – then the Coorong is the ideal place. I think there ▶

(From top) John Batchelor; Puppeteers Ellen Bailey, Emily Burton and Drew Wilson; Puppet Designer and Associate Director David Morton; (opposite from top) Tony Briggs; Puppeteers Emily Burton, Ellen Bailey and Drew Wilson with Conor Lowe and Tony Briggs

are relatively few places in our modern world where you can feel genuinely alone, and be genuinely dwarfed by nature. That's absolutely true of the Coorong.'

'Any version of *Storm Boy* depends – moves or doesn't move an audience – on the basis of the relationship between Storm Boy and the pelicans,' Strong explains. 'One of the great gifts of using puppetry is that you can bring that relationship to life in a way that is even more human and more affecting than if you were using real animals. Puppets (and especially their puppeteers) can interact with actors in a controlled and focused way that real animals can't. At the very least they are a lot easier to work with and will upstage less than a live animal!'

The characters in *Storm Boy* are initially seen as displaced; outsiders seeking refuge from mainstream society and from people and their pasts. Single parent Hideaway Tom is trying his best to escape past trauma and provide a home for his son in their makeshift shack on the storm-thrashed beach. First Peoples man Fingerbone Bill is also in flight from something in his past. As the story develops, we learn how interwoven place is with these characters' sense of self; and the relationships that form between them. Themes of resilience, acceptance and loss are represented ▶

Tony Briggs and Conor Lowe

through the landscape as much as the characters. 'It's a story that has captivated the imaginations of both young and old,' Strong says, 'because it speaks to a kind of archetypal human process of learning to let something go.'

For over half a century the story of Storm Boy and Mr. Percival has enthralled Australians of all ages, because of its sense of hope amidst loss. 'As a director there are works where you focus on moving your audience, and there are works where you focus on delighting them. There are also some rare works where you're able to do both, sometimes on the turn of a dime. *Jasper Jones* was one of them and *Storm Boy* is another. They're the shows that particularly excite me as a director because they give you the capacity to

both inspire and devastate an audience, to both break their hearts and mend them, at the same time.'

Above all else, Strong is excited about creating a theatrical experience that will instil a sense of wonder in a new generation of theatregoers. 'To be able to create those foundational theatrical experiences – with an exceptionally talented cast and creative team – is a gift. And it's a gift that we can't wait to share with audiences.' ■

Learn how Dead Puppet Society created the animals for *Storm Boy* at mtc.com.au/backstage

Director Sam Strong and Puppet Designer & Associate Director David Morton

Puppeteers Ellen Bailey and Emily Burton

Cast & Creative Team

ELLEN BAILEY

Puppeteer

Ellen Bailey is an actor, dancer, physical theatre performer and teaching artist with extensive training in dance and movement both nationally and internationally. *Storm Boy* is her debut performance with Melbourne Theatre Company and Dead Puppet Society. Previous theatre credits include *Much Ado About Nothing*, *Oedipus Doesn't Live Here Anymore*, *Macbeth* (Queensland Theatre); *Tender Napalm* (LaBoite); *Roadtrain* (STC/Zeal Theatre); *A Secret Place* (Zeal Theatre); *Medea*, *The Forwards*, *Viral*, *The Magic Garden* (Shock Therapy Productions); *Hotelling* (Not Yet It's Difficult); *Fish Out of Water* (Erth Visual & Physical Inc); *Bustown* (ATYP); *Armistice* (QPAC). Ellen's television credits include *Harrow* Season 2 and *Home & Away*. Film credits include *Clubland* and *Bloody Hell*. Ellen has been a featured dancer in music videos and has appeared in numerous short films – recently receiving Best Actor Award (*Lavender*, 2019) at Gold Coast Short Film Festival. Other awards include the Matilda Award for Best Independent Production for *The Forwards* and *Viral*. She is a proud and regular ensemble member with Shock Therapy Productions.

JOHN BATCHELOR

Hideaway Tom

John Batchelor is making his Melbourne Theatre Company debut in *Storm Boy*. Other theatre credits include *The Way of the World*, *She Stoops to Conquer* and *Festen* (Sydney Theatre Company); *Managing Carmen*, *Millfire* (On Giant Shoulders); *Macbeth* and *A Midsummer Night's Dream* (Grin and Tonic Theatre Troupe), *Bouncers* and *Sweet Phoebe* (Someone); *Managing Carmen*, *Christmas at Turkey Beach*, *Oz Shorts* and *Julius Caesar* (Queensland Theatre); *Troilus & Cressida*, *Antony & Cleopatra*, *Twelfth Night*, *Romeo & Juliet* and *Julius Caesar* (Bell Shakespeare); *The Misanthrope* (Green Theatre Productions); *The Dead Devils of Cockle Creek* and *Mr Melancholy* (La Boite); and *The Underpants* (Belvoir: Company B). His television credits include *Harrow*, *Reckoning*, *The Secret Daughter*, *Doctor Doctor*, *Brock*, *Mars 500*, *The Great Mint Swindle*, *Home & Away*, *Devil's Dust*, *Underbelly: Razor*, *Sea Patrol*, *All Saints*, *Stingers*, *Farscape*, *Water Rats*, *Bad Cop Bad Cop*, *Murder Call*, *The Wayne Manifesto*, *Fire* and *Time Trax*. Film credits include *The Whistleblower*, *Red Dog*, *Chasing Comets*, *Inspector Gadget 2*, *Man Thing*, *The Tenderhook*, *The Lotus Room* and *The Oblong Box*. John won Matilda Awards in 1995 and 1997 and was nominated in 2013. He won a Queensland New Filmmakers Award in 1998.

TONY BRIGGS

Fingerbone Bill

Tony Briggs has worked as an actor in theatre, film and television for many years. He appeared in MTC's 1998 production of *Twelfth Night*. Other stage credits include *Black is the New White* (STC); *Which Way Home* and *Stolen* (Ilbjerri Theatre Company); *The Memory of Water*, and *The Female of the Species* (STCSA); *Jandamarra* and *Corrugation Road* (Black Swan); *Yanagail! Yanagail!*, *Fever* and *Who's Afraid of the Working Class?* (Melbourne Workers Theatre); and *The Sapphires* (Belvoir). Some of Tony's television credits include *Rake*, *Cleverman*, *Seven Types of Ambiguity*, *Nowhere Boys*, *The Slap* and *Wentworth*. His film credits include *Healing* (dir: Craig Monahan); *The Sapphires* and *The Djarn Djarns* (dir: Wayne Blair); and *Bran Nue Dae* (dir: Rachael Perkins). Tony has received two Helpmann Awards for Best Play and Best New Australian Work, a Deadly Lifetime Achievement Award and two AWGIE Awards for Most Outstanding Script for his stage play *The Sapphires*. The feature film adaptation of *The Sapphires* won several awards at the 2013 AACTA awards including Best Film and Best Feature Film Adaptation.

Cast & Creative Team

EMILY BURTON

Puppeteer

Emily Burton is an actress, theatre-maker, playwright and teaching artist. Production credits include *Storm Boy* (Melbourne Theatre Company debut); *Single Asian Female* (Belvoir/La Boite Theatre Company); *The Seagull*, *Oedipus Doesn't Live Here Anymore*, *The Fledglings*, *Riley Valentine* (Queensland Theatre); *The Wider Earth* (Queensland Theatre/Sydney Festival/Dead Puppet Society); *A Midsummer Night's Dream* (LaBoite Theatre Company); and *A Tribute of Sorts* (Monster's Appear). Emily has toured nationally with numerous acclaimed independent theatre groups including Dead Puppet Society, Imaginary Theatre Company, and Grin and Tonic Theatre Troupe. Her awards include a Matilda Award for Best Actress in a Lead Role in *A Tribute of Sorts*; a recipient of Queensland Theatre Independent Resources funding; and a proud participant in the Playlab Incubator playwriting program. Currently, Emily is an Artist in Residence with La Boite Theatre Company. She has worked as a teaching artist across Australia and is passionate about bringing the arts to regional areas.

CONOR LOWE

Storm Boy

Conor Lowe is a 15-year-old boy who loves music, drama, sport and mucking about with his mates. He is honoured beyond words to have been given the opportunity to perform in his first show for Melbourne Theatre Company as Storm Boy. Recent credits include performing in *Oliver* as Oliver (ICW Productions), playing Noah in *To The Sea* (Impel Pictures), Lucas in *Electricity* (Makoa Productions) and being selected in a nationwide search to be the Junior Reporter for Channel 9's *Today Show*. Conor first caught the drama bug in 2016 when he joined Fusion Entertainment Group and has since had opportunities to perform in Melbourne, Sydney and Los Angeles. In January 2017 he represented Fusion at IMTA Los Angeles and won 17 awards across all categories. His favourite pastime is playing with his nieces, Lilly and Ava.

DREW WILSON

Puppeteer

Storm Boy is Drew Wilson's first production with Melbourne Theatre Company and Queensland Theatre. A graduate of the Victorian College of the Arts, his theatre credits include *Ghetto*, *Twelfth Night* and *O'Horo* (VCA); *War Horse* (National Theatre and Global Creatures); *The Riddle of Washpool Gully* (Terrapin Puppet Company and Dead Puppet Society); *The Island of Dr Moreau* (Loudmouth Theatre Company); *The Very Hungry Caterpillar Show* and *Alice in Wonderland* (Michael Sieders Presents); and *Notes from Underground* (Sydney Chamber Opera). His film and television credits include *Crownies* (ABC); and the short films *Legacy*, *Rare Books* and *When Sally Left Steve* (Australian Film, Television and Radio School). After *Storm Boy*, Drew will be performing in *Laser Beak Man* (Dead Puppet Society) and he is currently writing the web series *Part-Time Heroes*, and a new puppetry work *The Jilted Curse*.

TWO NEW HYBRID PIANO SOLUTIONS

SILENT *Piano*

IMMERSE YOURSELF IN THE NATURAL SOUND OF THE PIANO

SILENT Piano gives you authentic acoustic piano performance, even when you play with headphones. When you play with headphones. When you activate the SILENT Piano function, the hammers don't hit the strings. Instead, sophisticated sensors capture the keys' movements and send performance information to a digital tone generator.

New **SILENT Piano SC2 & SH2** and
TransAcoustic TA2 available now

TransAcoustic

FULL ACOUSTIC SOUND FOR ALL OCCASIONS

Newly developed TransAcoustic technology transmits digital sound directly to the piano soundboard, making the piano itself behave as a beautifully reverberating loudspeaker. TransAcoustic technology makes it possible to control volume without losing the rich sound only an acoustic piano can provide.

Cast & Creative Team

TOM HOLLOWAY
Playwright

Tom Holloway is a multi-award-winning playwright. His work has been staged extensively in Australia and internationally. His plays include: *Double Indemnity* (Melbourne Theatre Company, 2016); *And No More Shall We Part*, (2016 Williamstown Theatre Festival USA, starring Alfred Molina and Jane Kaczmarek, 2012 Edinburgh Fringe by Traverse Theatre); *Forget Me Not* (The Bush Theatre, UK, 2015, starring Eleanor Bron); *Storm Boy* (first produced by Barking Gecko Theatre and Sydney Theatre Company; Winner of the 2014 AWGIE Award for Theatre For Young People); And more than a dozen other national and international productions and multiple national awards. He was librettist for the opera *South Pole* (Bavarian State Opera, 2016/2017, Darmstadt Theatre, 2017) and shortlisted for Best New Opera at the 2016 International Opera Awards. Tom is currently under commission by Melbourne Theatre Company as part of the NEXT STAGE new writers' program, The Seymour Centre, Bavarian State Opera and Universal Pictures/Paradise Pictures.

SAM STRONG
Director

Sam Strong is the Artistic Director of Queensland Theatre. Prior to that, he was Associate Artistic Director of Melbourne Theatre Company, Artistic Director of Griffin Theatre Company, Literary Associate at Belvoir, and Dramaturg in Residence at Red Stitch Actors Theatre. Sam has directed productions for all Australian state theatre companies. His Queensland Theatre credits include *Hydra*, *Nearer the Gods*, *Twelfth Night* and *Once in Royal David's City*. Other credits include *Les Liaisons Dangereuses* (Sydney Theatre Company); *Masquerade* (Sydney/Melbourne Festivals); *The Floating World*, *Between Two Waves*, *The Boys*, and *Speaking in Tongues* (Griffin); and *Red Sky Morning* (Red Stitch). For MTC, Sam has directed *Jasper Jones*, *Double Indemnity*, *The Weir*, *Endgame*, *The Sublime*, *The Speechmaker*, *Private Lives*, *The Crucible*, *Other Desert Cities* and *Madagascar*. Sam has won the Sydney Theatre Award for Best Direction and received multiple nominations for Best Direction and Best Production at the Sydney Theatre Awards, Greenroom Awards, and Helpmann Awards.

DAVID MORTON
Puppet Designer &
Associate Director

David Morton is a writer, director and designer, and the Creative Director of Dead Puppet Society (DPS). Over the last decade he has led DPS in the creation of large-scale visual theatre works developed with international teams for major theatre companies and festivals. *The Wider Earth* (DPS, Queensland Theatre, Trish Wadley Productions, Glass Half Full Productions) was conceived in residence at St Ann's Warehouse in New York City, and recently closed a six-month run in a custom built theatre in London's Natural History Museum. *Laser Beak Man* (DPS, La Boite, Brisbane Festival, PowerArts) was a collaboration with Tim Sharp developed at the New Victory Theater in NYC. Additional works include *The Riddle of Washpool Gully* (Terrapin, DPS); *Argus* (DPS, Lincoln Centre, Queensland Theatre, Brisbane Powerhouse); *Trollop* (Queensland Theatre); *The Harbinger* (DPS, La Boite, Critical Stages). David has been nominated for five Helpmann Awards and an Olivier Award. He holds a PhD from Queensland University of Technology.

Cast & Creative Team

ANNA CORDINGLEY
Set & Costume Designer

Anna Cordingley is an award-winning set and costume designer for theatre, opera and dance whose designs have been seen by audiences throughout Australia, Europe, Britain and the United States. Designs include *Abigail's Party*, *Jasper Jones*, *Death and the Maiden* (MTC); *Antony and Cleopatra*, *Richard III*, *Romeo & Juliet*, *Tartuffe*, *Phèdre*, *Macbeth*, *Julius Caesar* (Bell Shakespeare); *Masquerade* (Griffin/STCSA); *Lazarus*, *Dusty* (The Production Company); *Meow Meow's Little Mermaid*, *Meow Meow's Little Match Girl*, *The Bloody Chamber*, *A Golem Story*, *Happy Days* (Malthouse); *Don Giovanni* (Opera Queensland); *Aida* (Opera Australia); *Sunday in the Park With George* (Victorian Opera), *The Threepenny Opera* (VO/STC/Malthouse); *Richter/Meinhof Opera*, *Black Arm Band* (Melbourne Festival); *An Act of Now*, *Connected* (Chunky Move); and *Human Interest Story* (Lucy Guerin). Anna won a Helpmann Award for Best Set Design in 2017 and has two Green Room Awards for Best Design. Anna is a Lecturer in Design at The University of Melbourne (VCA) and Design Akademie Berlin.

MATT SCOTT
Lighting Designer

Matt Scott has lit more than 60 MTC productions, including *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*. His most recent other work includes *The Dance of Death* for Belvoir; *The Pearlfishers* for State Opera of South Australia; *Oklahoma!* and *A Gentleman's Guide to Love and Murder* for The Production Company; *Madame Butterfly* for Seattle Opera; *Jasper Jones* for Queensland Theatre and *Madame Butterfly* for Opera Australia. Matt has received and been nominated for numerous awards, including a 2016 Green Room Award for *The Pearlfishers* (Opera Australia), a 2005 Helpmann Award for his lighting on *Urinetown* (MTC) and a 2003 Helpmann Award for *The Blue Room* (MTC). Matt is a Lecturer in Lighting Design at the University of Melbourne (VCA).

DARRIN VERHAGEN
Sound Designer & Composer

Darrin Verhagen is a freelance sound designer, composer and installation artist. His MTC productions include *Jasper Jones*, *I Call My Brothers*, *Menagerie*, *Madagascar*, *Grace*, *The Birthday Party*, *Godzone*, *The Memory of Water* and *The Dumb Show*. He has worked for Sydney Theatre Company, Malthouse Theatre, Queensland Theatre, Daniel Schlusser, Chamber Made Opera, Bell Shakespeare, Griffin Theatre Company & Moira Finucane; in dance, with Chunky Move, Australian Dance Theatre, Lucy Guerin, Sue Healey, Expressions Dance Company, and Antony Hamilton; As a founding member of the ((20hz))) collective, his recent installations have been exhibited at Scienceworks, White Night, NGV, Experimenta, Melbourne Music Week, Science Week and Geelong After Dark. He has won three Green Room Awards and his score for *Boys in the Trees* was nominated for Best Soundtrack by both AACTA and the Film Critics Circle. Darrin is a senior lecturer in the RMIT Digital Media program, and runs the Audiokinetic Experiments Lab, researching multisensory experience.

Cast & Creative Team

JUSTIN HARRISON

Projection Designer

Justin Harrison is a freelance video artist, sound designer, composer, and film and television technician. This is his Melbourne Theatre Company debut. In theatre, he has previously worked with Queensland Theatre, Sydney Festival, Dead Puppet Society, La Boite Theatre Company, Brisbane Festival, The Grin and Tonic Theatre Troupe and Metro Arts, and toured with Cirque du Soleil. In film and television, he has worked for Warner Brothers, 20th Century Fox, Disney Channel, ESPN, Fox Sports, Discovery Channel, SkyUK, Harpo, Animal Planet, TLC and every national TV broadcaster, with over 450 film, television, and advertising production credits. His work has been viewed and awarded at both the national and international level.

JEAN GOODWIN

Voice Coach

Jean Goodwin is a dialect coach, actor and lecturer in voice at the Western Australian Academy of Performing Arts (WAAPA). Jean is also the Associate Dialect Coach at Red Stitch Actors' Theatre. Previously Jean has worked as a lecturer in voice and speech at the Victorian College of the Arts, Faculty of Fine Arts and Music (VCA). Recent dialect work includes *Arbus & West* (Melbourne Theatre Company); 2018/19 tour of *North by Northwest* (Kay & McLean Productions); *Suddenly Last Summer*, *Lovesong*, *The Antipodes*, *HIR* and *INCOGNITO* (Red Stitch Actors Theatre); and *Venus in Fur* (Lightening Jar Theatre). Recent acting credits include lead roles in *Much Ado About Nothing* and *The Pied Piper of Hamelin Town* (Sydney Symphony Orchestra, Sydney Opera House); *Twelfth Night* (Essential Theatre). Jean is a graduate of the Victorian College of the Arts, University of Melbourne, Faculty of Fine Arts and Music (VCA). She has a Bachelor of Dramatic Art, Acting (2012) and a Bachelor of Fine Arts Honours, Voice and Dialect Research (2017).

DEAD PUPPET SOCIETY

DEAD PUPPET SOCIETY

Dead Puppet Society is a visual theatre and design company working across Australia and New York City. Their most recent production *Laser Beak Man* (with Brisbane Festival and La Boite in association with PowerArts) premiered in 2017 following a two year residency at The New Victory Theater in NYC and will tour nationally in 2019/20. Initially developed at St. Ann's Warehouse and Lincoln Centre, *The Wider Earth* premiered with Queensland Theatre in 2016 and transferred to the Sydney Opera House for Sydney Festival in 2018. The production recently had a six-month season at the Natural History Museum in London (with Trish Wadley Productions and Glass Half Full Productions) and was nominated for an Olivier Award for Best Entertainment and Family. Prior to this, the Society created a suite of works with various companies in Brisbane before undertaking mentorship with Handspring Puppet Company (*War Horse*) in South Africa in 2013 and breaking into the international touring market with their critically acclaimed work *Argus* (Lincoln Center, Kravis Center Florida, Australian National Tour). Previous works include *The Harbinger* (La Boite Theatre Company Australian National Tour), *The Timely Death of Victory Blott* (Metro Arts) and *Little Grey Wolf* (Brisbane Festival and Adelaide Fringe).

L'APPARTEMENT

Written and Directed by
Joanna Murray-Smith

A comedy that asks if good intentions are the ultimate crime of the middle class

3 —
31 Aug

Cremorne
Theatre,
QPAC

QUEENSLAND THEATRE

QUEENSLAND
THEATRE
PREMIERE

Tickets 1800 355 528
queenslandtheatre.com.au

Australia
Council
for the Arts

PHILIP BACON
GALLERIES

PRINCIPAL PARTNER

RACQ

QUEENSLAND THEATRE IS ASSISTED BY THE AUSTRALIAN GOVERNMENT THROUGH THE AUSTRALIA COUNCIL, ITS FUNDING AND ADVISORY BODY. QUEENSLAND THEATRE IS SUPPORTED BY THE QUEENSLAND GOVERNMENT THROUGH ARTS QUEENSLAND.

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
Casting Administrator
Carmen Lai
Company Manager/
Assistant Producer
Stephen Moore
Deputy Company Manager
Leah Milburn-Clark
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 Verginis
EHS Coordinator
Liz Mundell

FINANCE

Finance Director
Liz Chappell
Finance Manager
Ness Harwood
IT & Systems Manager
Michael Schuettke
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
Shelly King
Marketing Executive
Rebecca Lawrence
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
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
Gemma Rowe
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
Laurie Davidson
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
Jacelyn 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 Celikiene
Art Finishing
Josephine Johnson
Billy Heinemann
Wardrobe Maintenance
Amy Quinn-Tatt
Ulla-Britta Westergren

STAGE

MANAGEMENT
Christine Bennett
Ben Cooper
Brittany Coombs
Lisette Drew
Jess Keepence
Whitney McNamara
Meg Richardson
Julia Smith
Pippa Wright
Lucie Sutherland

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
Kylie Hammond
Adam Hanley
Luke Hawley
Jake Hutchings
David Jenkins
Louis Kennedy
Robert Larsen
James Lipari
Marcus Macris
David Membroy
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 Vadelovo
Rhian Wilson
Jamaica Zuanetti

TICKETING

Director of Ticketing Operations
Brenna Sotiropoulos
Customer Service Sales Manager
Jessie Phillips
Database Specialist
Ben Gu
Dale Menz
VIP Ticketing Officer
Michael Bingham
Education Ticketing Officer
Mellita Ilich
Box Office Supervisor
Kieran Gould-Dowen
Box Office Attendants
Brent Davidson
Peter Dowd
Jean Lizza
Bridget Mackey
Ross MacPherson
Debra McDougall
Laura McIntosh
Daniel Scaffidi
Tain Stangert
Lee 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
Melissa Reeves
Natesha Somasundaram
Chris Summers
Kylie Trounson
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 REPRESENTATIVE
New York
Kevin Errick

PROGRAMME CREDITS

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

MTC Circles of Giving

MTC gratefully acknowledges our visionary donors

MTC LIFETIME PATRONS

Acknowledging a lifetime of extraordinary support for MTC.

Pat Burke
Peter Clemenger AO and
Joan Clemenger AO

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

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

Caroline Young and
Derek Young AM

ENDOWMENT DONORS

Supporting the long term sustainability and creative future of MTC.

Leading Endowment Donors
\$1,000,000+
Jane Hansen and Paul Little AO
The University of Melbourne

\$50,000+
Geoffrey Cohen AM
Orcadia Foundation
The Late Biddy Ponsford
Andrew Sisson AO and
Tracey Sisson

\$20,000+
Tony and Janine Burgess
Anne and Mark Robertson OAM

\$10,000+
Prof Margaret Gardner AO and
Prof Glyn Davis AC

\$5,000+
R & P Harkness
Jane Kunstler
Renzella Family
Anonymous
\$1,000+
Virginia Lovett and
Rose Hiscock

MTC'S PLAYWRIGHTS GIVING CIRCLE

Supporting the Next Stage Writers' Program.

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

ANNUAL GIVING

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

BENEFACTORS CIRCLE

\$250,000+
Crown Resorts Foundation
Packer Family Foundation

\$50,000+
The Joan and Peter
Clemenger Trust
The Cybec Foundation
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
Wendy and Paul Bonnici
The Cattermole Family
Tom and Elana Cordiner
Christine Gilbertson
Linda Herd
Macgeorge Bequest

The late Noel Mason and
Susanna Mason
Kendra Reid
Craig Semple
Sue Morphet and Charles Sitch
Luísa Valmorbidá
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 Butselar
The Janet and Michael Buxton
Foundation
Barry and Joanne Cheetham
The Dowd Foundation
Leon Goldman
Robert and Jan Green
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)
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
Renzella Family
The Robert Salzer Foundation
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
Marc Besen AC and
Eva Besen AO
Jay Bethell and Peter Smart
Lynne and Rob Burgess
Diana Burrell
Jenny and Stephen Charles AO
Sandy and Yvonne Constantine
Diana Cregan
Debbie Dadon AM
Ann Darby
Dr Anthony Dortimer
and Jillian Dortimer
Melody and Jonathan Feder
Dr Helen Ferguson
Bruce Freeman

Gaye and John Gaylard
Heather and
Bob Glindemann OAM
Henry Gold
Roger and Jan Goldsmith
Murray Gordon and Lisa Norton
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
Peter and Halina Jacobsen
Irene Kearsey and Michael Ridley
Rachel Kelly
Elizabeth Laverty
Leg Up Foundation
Alex and Halina Lewenberg
Virginia Lovett and
Rose Hiscock
Kim and Peter Monk
Ging Muir and
John McCawley
Sandy and Sandra Murdoch
Jane and Andrew Murray
Dr Paul Nisselle AM and
Sue Nisselle
Anne and Mark
Robertson OAM
Hilary and Stuart Scott
Lynne Sherwood and the
late Tim Sherwood
Jennifer Steinicke

Ricci Swart
 Richard and Debra Tregoni ♦ ♦
 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 Alpini AM
 Valma E. Angliss AM
 James and Helen Angus
 Kate Aplin
 Margaret Astbury
 Ian Baker and Cheryl Saunders
 John and Dagnija Balmford
 Heather Bamford
 Jenny Barbour ♦
 Sandra Beanham
 Angelina Beninati
 Tara Bishop ♦
 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 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
 Prof Barry Conyngham AM and
 Deborah Conyngham ●

Mark and Jo Davey
 Natasha Davies
 Tania de Jong AM ♦
 Katharine Derham-Moore
 Amanda and Mark Derham ♦
 Robert Drake
 Katie Dewhurst ♦
 Bev and Geoff Edwards
 George and Eva Ermer
 Anne and Graham Evans AO
 Dr Alastair Fearn
 Cathryn Findlay
 Grant Fisher and Helen Bird
 Jan and Rob Flew
 Rosemary Forbes and
 Ian Hocking
 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
 R & P Harkness ♦
 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
 Amy and Paul Jasper
 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 Laramo ♦
 Joan and George Lefroy
 Alison Leslie
 Dr Caroline Liow
 Peter and Judy Loney
 Lord Family ♦
 Lording Family Foundation
 Elizabeth Lyons
 Ken and Jan Mackinnon
 John Mann and Tina Mitas ●
 The Mann Family ●
 Helen Mantzis ♦
 Chris and Bruce Maple
 Dr Sam and Belinda Margis and
 NEST Family Clinics ♦
 Dr Hannah Mason
 Margaret and John 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 Pizzev
 Dug and Lisa Pomeroy
 Noel and Gaylene Porter
 John and Joan Pye
 Sally Redlich

Victoria Redwood
 Julie and Ian Reid
 Christopher Richardson
 Phillip Riggio
 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
 Jacky and Rupert Sherwood
 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 Smorgan ♦
 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 (31)

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 McAliece and
 Dr Richard Simmie
 Peter Philpott and
 Robert Ratcliffe

Max Schultz
 Jillian Smith
 Diane Tweeddale
 Anonymous (10)

LEGACY GIFTS

Remembering and honouring those who have generously supported MTC through a bequest.

The Estate of Leta-Rae Arthy
 The Christine Brown Bequest
 The Estate of Ron Chapman

The Estate of Gordan J Compton
 The Estate of Betty Ilic
 The Estate of Bettie Kornhauser

The Kitty and Leslie Sandy
 Bequest
 The Estate of James Hollis
 Minson

The Estate of Prudence
 Ann Tutton
 The Estate of Freda E White
 The Estate of Dorothy Wood

Acknowledging Donors who join together to support innovative and inspiring programs for the benefit of our community.

▲ ARTISTIC DIRECTOR'S CIRCLE

■ YOUTH AMBASSADORS
 GIVING CIRCLE

♦ WOMEN IN THEATRE
 GIVING CIRCLE

● EDUCATION
 GIVING CIRCLE

— Thank You —

MTC would like to thank the following organisations for their generous support

Major Partners

Major Media Partners

Production Partners

Premium Season Partners

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 May 2019.

Celebrating Australian stories at MTC

From our 1955 production of Ray Lawler's *Summer of the Seventeenth Doll* to this glorious production of *Storm Boy*, Australian plays have always — and will always — occupy a special place on MTC's stages.

In celebration of Australian stories, we take a look at some of the stand-out, home-grown productions that have been seen over the past decade at Southbank Theatre.

Read more at mtc.com.au/southbank10

The Architect by Aidan Fennessy, 2018

Three Little Words by Joanna Murray-Smith, 2017

Ladies in Black, book by Carolyn Burns, music and lyrics by Tim Finn, based on Madeleine st John's novel, *The Women in Black*.

Neighbourhood Watch by Lally Katz, 2014

GET ON TOP OF THE UPS AND DOWNS OF BUSINESS

Businesses have their ups and downs. You could get the gear your business needs without the added pressure on your cash flow, with ANZ vehicle and equipment finance. Our dedicated team will work with you to tailor your repayments to suit your cash flow. Better yet, approved customers may not have to pay a deposit, which means your cash could be put to work in other areas of the business.

Get on top of business with ANZ vehicle and equipment finance.

 ANZ Business

 1300 853 114

Any advice does not take into account your personal needs and financial circumstances and you should consider whether it is appropriate for you. All applications for credit are subject to ANZ's normal credit approval criteria. Terms and conditions available on application. Fees and charges apply. Australia and New Zealand Banking Group Limited (ANZ) 2019 ABN 11 005 357 522.