

Shakespeare
in Love.

MTCC MELBOURNE
THEATRE
COMPANY

Welcome

Shakespeare in Love is undoubtedly the largest-scale show we have undertaken in recent memory. That may be hard to believe following on from spectacular productions like *Twelfth Night* and *An Ideal Husband* in the past year, but this new creation exceeds them all.

With a cast of 14 – plus a dog – it features 80 incredible costumes crafted by our in-house wardrobe staff, as well as 30 Elizabethan ruffs made by hand and each taking more than a day to craft. *Shakespeare in Love* is as much a feast for the eyes as a fabulously entertaining night at the theatre.

Add to that the technical mastery in every aspect of the set, and a visionary creative team, and this is an Australian premiere production of which we're particularly proud.

Of course, an Elizabethan colossus such as this could be entrusted to none other than Simon Phillips, who has brought his unmistakable flair and precision to this joyous ode to theatre.

And what a joy it is. We are immensely proud of the cast, creative team and many master craftspeople we are fortunate to have within MTC, whose remarkable talent and finesse are on show here tonight.

Enjoy.

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.

THE MTC PRODUCTION OF
Shakespeare in Love.

BASED ON THE SCREENPLAY BY **MARC NORMAN & TOM STOPPARD**
ADAPTED FOR THE STAGE BY **LEE HALL**

MUSIC BY **PADDY CUNNEEN**

15 JULY – 14 AUGUST 2019
Arts Centre Melbourne, Playhouse

— About the Play —

Young Will Shakespeare has a bad case of writer's block and desperately needs a muse. His new comedy, *Romeo and Ethel the Pirate's Daughter*, is less than inspired and he's running out of time to deliver his next masterpiece. That is, until he meets Viola, and a real-life Romeo and Juliet story starts to take hold. But Viola has a secret, and this damned Romeo play is turning out to be nothing like the comedy the Queen demanded.

— Cast —

Will Shakespeare Michael Wahr
Viola de Lesseps Claire van der Boom
John Webster / Mistress Quickly Aljin Abella
Kit Marlowe Luke Arnold
Sam Laurence Boxhall
Wabash / Lambert Tyler Coppin
Lord Wessex / Nol Daniel Frederiksen
Lord Tilney / Sir Robert de Lesseps Francis Greenslade
Ralph Peter Houghton
Musician Andrew Kroenert
Henslowe John Leary
Hugh Fennyman Adam Murphy
Queen Elizabeth I / Nurse Deidre Rubenstein
Ned Alleyn / Frees Chris Ryan
Richard Burbage / Boatman Aaron Tsindos
Spot Daisy

— Creative Team —

Director Simon Phillips
Set & Costume Designer Gabriela Tylesova
Lighting Designer Matt Scott

Musical Director Andrew Kroenert
Sound Designer Kerry Saxby
Choreographer Andrew Hallsworth
Fight Director Nigel Poulton
Voice & Dialect Coach Leith McPherson
Associate Set Designer Jacob Battista
Associate Costume Designer Dann Barber
Associate Costume Designer Janet Hine
Associate Lighting Designer Clare Springett
Assistant Director Jess Burns
Assistant Choreographer Liam McIlwain
Fight Captain Michael Wahr

Animal Handler Rebecca Faulkner – We Do Animals
Stage Manager Christine Bennett
Deputy Stage Manager Julia Smith
Assistant Stage Manager 1 Meg Richardson
Assistant Stage Manager 2 Brittany Coombs
Directorial Secondment Tim Paige
Stage Management Secondment VCA Claudia Howarth
Lighting Design Secondment WAAPA David Silvester
Rehearsal Photographer Deryk McAlpin
Production Photographer Jeff Busby

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

Opening Night Partner

Originally produced on the West End by Disney Theatrical Productions & Sonia Friedman Productions, directed by Declan Donnellan, and designed by Nick Ormerod

Michael Wahr, Adam Murphy and Claire van der Boom with (in background) Aaron Tsindos and Daniel Frederiksen; (Opposite) Laurence Boxhall and Peter Houghton

THEATRE, LIKE LOVE, IS A GREAT COLLABORATIVE VENTURE

Playwright Lee Hall reflects on the creative forces that inspired the story of *Shakespeare in Love*.

Shakespeare in Love is Tom Stoppard's love letter to theatre. England's Greatest Living Playwright's joyful homage to England's Greatest Dead Playwright was an international hit.

But the strange thing was: it was a movie. So when the chance came to adapt it for the stage, I couldn't believe my luck. Not only did I have Tom's wonderful screenplay and the text of Shakespeare's *Romeo and Juliet* itself; I also had all the resources of theatre.

Playing with all the conventions of Elizabethan Theatre in the theatre seemed to me like the story had found its natural home. It felt like I was writing the play that the film was based on. Just as Tom had plundered Shakespeare's comedies with their romantic confusions and crossdressing protagonists, I started to plunder other theatrical sources too. Tom had playfully suggested that Christopher Marlowe was responsible for Shakespeare's inspiration so I raided the plot of one of my favourite plays, *Cyrano de Bergerac*, so that the

Director Simon Phillips

‘blocked’ writer uses Marlowe’s literary skills to assist his love life as well as his writing.

Of course the play is a complete confection. But that seems to be at the very heart of the piece. It is a celebration of invention. That we can invent ourselves as readily as we can create drama. Theatre is a place where the limits of ordinary life can be extended or indeed, completely broken. All we have to do is be willing to believe in the power of invention. We know very little of Shakespeare’s actual life and even less about his writing process, but what is clear is that in writing *Romeo and Juliet*, Shakespeare was inventing a whole new way of writing plays. It is a huge leap forward in terms of dramatic construction as if Shakespeare was, in some ways, inventing himself. *Romeo and Juliet* is a new kind of writing about romantic love but Tom’s tale is

as much about how the chaos of theatre is as responsible for inspiring the play as it is about Shakespeare’s supposed love affairs. While the love affair drifts off into the ether, the play endures. The contingent chaos of the theatre, the desperation about money, the vanity of actors, the follies of working with animals and children comically provide the circumstances for creation. Anyone who has worked in the theatre knows that even the best, most solid work seems a catastrophe when you are making it. Nothing seems to fit together. It can only be made at all through a strange combination of doubt and wilfully blind belief. Making a play, therefore, is rather similar to falling in love. How it all works out is a ‘mystery’, as they keep reminding themselves in the play.

The story is a very odd comedy. The marriage at the end is the wrong one. The lovers are parted yet this is no tragedy.

Luke Arnold and Peter Houghton

Francis Greenslade

Adam Murphy, Chris Ryan, Andrew Kroenert (obscured), Francis Greenslade, Tyler Coppin and Michael Wahr

Tyler Coppin and Michael Wahr

Peter Houghton

Claire van der Boom and Michael Wahr

'Theatre is a place where the limits of ordinary life can be extended or indeed, completely broken. All we have to do is be willing to believe in the power of invention.'

*(Foreground) Daniel Frederiksen and Michael Wahr
 (background) Laurence Boxhall, Tyler Coppin, Chris Ryan,
 John Leary, Aaron Tsindos and Peter Houghton;
 (below from left) Claire van der Boom and Michael Wahr;
 Peter Houghton, Laurence Boxhall, John Leary,
 Aaron Tsindos, Tyler Coppin and Chris Ryan*

Their affair vanishes just like the play 'melted into air,' but the play has left them somehow renewed. And if the play works, it should leave us with a strange, sweet melancholy. It's something that Shakespeare, more than any other writer, really understood. The theatre as an 'insubstantial pageant' is perhaps the perfect place to understand the mutable energy of life, which is always slipping beyond our grasp, because life, like theatre, is always in motion, always disappearing. It is something we can experience but can never own.

Deidre Rubenstein and Daisy

'Anyone who has worked in the theatre knows that even the best, most solid work seems a catastrophe when you are making it.'

The theatre, like 'love' in the play, is a great collaborative venture. In this case the play is written as much by Marc Norman who invented the story, Tom Stoppard who wrote the screenplay we all know, Edmond Rostand who inspired the balcony bits and of course Shakespeare who inspired the whole thing. But really this play was as much created by Declan Donnellan who directed the first production and is made new, and different, with every cast and every production. I'm thrilled it's found its way so far from where we started. So for all the writers living and dead, we thank you for making it live again. ■

A black and white photograph of Peter Houghton in the center of a film set. He is wearing a light-colored long-sleeved shirt and dark pants, looking upwards with his hands raised. He is surrounded by other people, some of whom are also looking upwards. The background shows a large window and a bright light fixture. The overall atmosphere is one of a busy, creative environment.

*Peter Houghton (centre)
with members of the cast*

'... life, like theatre, is always
in motion, always disappearing.
It is something we can experience
but can never own.'

*Laurence Boxhall, Luke Arnold, Claire van der Boom and John Leary;
(below) Claire van der Boom with Daisy and Teddy*

LEE HALL

Playwright

Lee Hall was born in Newcastle upon Tyne. His screenplay credits include *Rocketman* (Rocket Pictures), *Victoria and Abdul* and *Billy Elliot* (Working Title), and *War Horse* (DreamWorks). His theatre credits include *Network* (National Theatre and Broadway), *Our Ladies of Perpetual Succour* (National Theatre of Scotland/Live Theatre – UK Tour: National Theatre and West End), *The Pitmen Painters* (Live Theatre/National Theatre, Broadway and West End), *Billy Elliot The Musical* and *Cooking with Elvis* (Live Theatre and West End). His theatrical adaptations include *Shakespeare in Love* (West End), *The Barber of Seville* (Bristol Old Vic), *The Good Hope* (National Theatre), *Mother Courage* (West End), *The Adventures of Pinocchio* (Lyric Hammersmith), *A Servant to Two Masters* (Royal Shakespeare Company/Young Vic) and *Mr Puntilla and His Man Matti* (Almeida Theatre). His opera credits include the English adaptation of *Il Pagliacci* (English National Opera). Hall's radio play credits include *I Luv You Jimmy Spud*, *Spoonface Steinberg* and *The Love Letters of Ragie Patel* (BBC), *The Sorrows of Sandra Saint*, *Blood Sugar*, *Aunt Julia and the Scriptwriter*, *Gristle*, *Child of the Snow* and *Child of the Rain* (from Vargas Llosa).

*Daniel Frederiksen and Deidre Rubenstein;
(opposite from top) Andrew Kroenert; Tyler Coppin and
Aaron Tsindos; Aljin Abella and Laurence Boxhall*

Cast & Creative Team

MICHAEL WAHR

Will Shakespeare

Shakespeare in Love marks Michael Wahr's debut with Melbourne Theatre Company. His recent theatre credits include *Hamlet*, *Othello* (Bell Shakespeare); *Dracula* (shake &

stir theatre co); *War Horse* (National Theatre/Global Creatures); *Macbeth* (Essential Theatre); *Breaking, Laika and Wills* (She Said Theatre); *Hamlet, Wuthering Heights* (The Australian Shakespeare Company); *As You Like It* (Spark Theatre Company); *Cosi* (HIT Productions); *The Bridge* (La Mama/RandomActs Company); *Our Country's Good* (The Preferred Play Company). His television credits include *Grisse* (series regular), *City Homicide* and *Neighbours*. A graduate of the Victorian College of the Arts, Michael is a proud member of Equity (MEAA).

CLAIRE VAN DER BOOM

Viola de Lesseps

Claire van der Boom previously worked with Melbourne Theatre Company in *Double Indemnity*. In the US, she appeared in Sam Shepard's *Heartless* (Signature Theatre Company, Off-Broadway),

David Rabe's *An Early History of Fire* (The New Group, Off-Broadway) and Scott Caan's *The Trouble with Where We Come From* (Falcon Theatre, LA). On home soil, Claire was in *The Cold Child* for Griffin Theatre Company. Film credits include *Chronic*, *Broke*, *Battlecreek*, *5 Flights Up*, *Love is Now*, *Red Hill*, *The Square* and the upcoming *Palm Beach*. Some of her American television credits include *Hawaii Five-0*, *Game of Silence*, *Constantine*, *Masters of Sex* and *The Pacific*. On Australian television, Claire appeared in *Pulse*, *Rush* (Silver Logie nomination), *The Underbelly Files*, *Love My Way*, *East West 101*, and *Sisters of War*, for which she won the Silver Logie for Most Outstanding Actress. Claire is a graduate of NIDA.

ALJIN ABELLA

John Webster/Mistress Quickly

Aljin Abella is a NIDA graduate who performs in Australia and internationally. He made his stage debut in the Melbourne Theatre Company/Belvoir/Black Swan Theatre production of *The Sapphires*.

Other theatre credits include *Moths* and *Archimedes'*

War (MTC Cybec Electric); *The Good Person of Szechuan* and *The Temple* (Malthouse Theatre); *Aladdin* (Disney Theatrical Australia); *Monkey Journey To The West* (Bell Shakespeare/Theatre of Image); *Anything Goes* (Opera Australia); *La Cage Aux Folles* and *Anything Goes* (The Production Company); *Triumph* (New Working Group); and *Strangers in Between* (Little Death Productions). Screen Credits include *Ali's Wedding*, *I Love You Too*, *Offspring*, *Marco Polo*, *The Dr Blake Mysteries*, *City Homicide*, *Underbelly Files: The Man Who Got Away*, *Neighbours*, *Guinevere Jones* and *Power Rangers Jungle Fury*. Aljin was nominated for Best Lead Actor in a Comedy at the IAWTV and Raindance Independent Awards for the web series *Hunter n Hornet* and is a two-time Green Room Award Nominee.

LUKE ARNOLD

Kit Marlowe

Luke Arnold has previously worked with Melbourne Theatre Company in *Explorations: Macbeth*. He has also appeared in *Thieving Boy/Like Stars in My Hands* (Fly on the Wall/La Mama Theatre) and *Romeo and*

Juliet (Shakespeare Globe Centre Australia). His television credits include *The End*, *Glitch*, *Black Sails*, *Salvation*, *Macgyver*, *Rush Hour*, *Never Tear Us Apart*, *The Lowdown*, *Winners & Losers*, *City Homicide* and *Rush*. Film credits include *Deadman Standing*, *Broken Hill*, *Murder in the Dark*, *Half Magic* and *The Tunnel*. Luke received a TV Week Logie for Most Outstanding actor in *INXS: Never Tear Us Apart*, and was nominated for the AACTA for the same role.

LAURENCE BOXHALL

Sam

Laurence Boxhall made his professional stage debut in *Jumpy* (Melbourne Theatre Company/Sydney Theatre Company). A 2018 NIDA graduate, he played Vladimir in NIDA's production of *Waiting for*

Godot (directed by Susanna Dowling), as well as Shaun in *Carking It*, Antonio in *The Changeling* and The Grand Duke in *The Caucasian Chalk Circle*. Laurence made his feature film debut in 2015's *Spirit of the Game*. Laurence is the Gen Z captain in Nine's popular *Talkin' Bout Your Generation*, with Shaun Micallef, Andy Lee and Robyn Butler. He was recently in the award-winning web series *Dave and Theo*, from Grannyflat Pictures, and is well known for playing the main cast role of Daniel in the ABC's hilarious *Ronny Chieng: International Student*. Laurence made his film debut

Cast & Creative Team

in *Spirit of the Game* and his television debut in teen series *The Worst Year of My Life ... Again* and was in Michael Rymer's critically acclaimed *Deadline Gallipoli* for Foxtel/Matchbox Pictures.

TYLER COPPIN

Wabash/Lambert

Tyler Coppin has appeared at Melbourne Theatre Company in *Born Yesterday*, *A Behanding in Spokane*, *His Girl Friday*, *Ruby Moon* (MTC Education), and *The 25th Annual Putnam County*

Spelling Bee (Helpmann Award for Best Supporting Actor in a Musical). Recent stage productions include *Dusty*, *Little Shop of Horrors*, *Strictly Ballroom the Musical*, and *Chitty Chitty Bang Bang* (Green Room Award). He has performed in many productions over the years at Belvoir Theatre, Nimrod, Griffin, Malthouse, Sydney Theatre Company, STCSA, Ensemble Theatre, and various independents. For Opera Australia he played Puck in Baz Luhrmann's internationally acclaimed production of *A Midsummer Night's Dream*. Tyler's solo show, *LyreBird – Tales of Helpmann*, has been performed throughout Australia and overseas winning a Scotsman Fringe First Award at the Edinburgh Fringe Festival. His film credits include *Winchester*, *Hacksaw Ridge*, *Predestination*, *The Tender Hook*, *Sniper*, *Mad Max 2*, *Race the Sun*, and *Lone Wolf* (released in 2020).

DANIEL FREDERIKSEN

Lord Wessex/Nol

Daniel Frederiksen studied at NIDA and is a founding member of Red Stitch Theatre Company. His theatre credits include *The Lady in the Van*, *Abigail's Party*, *Dead Man's Cell Phone*, *Rockabye*,

Realism, *Don Juan in Soho*, *Cheech or The Chrissy Guys Are In Town* and *Measure for Measure* (Melbourne Theatre Company); *Matilda The Musical* (Royal Shakespeare Company); *The Good Person of Szechwan* (Malthouse Theatre); *Julius Caesar* (Bell Shakespeare); *Robot VS Art* (La Mama); *Ruben Guthrie*, *Fat Boy*, *The Day Room* and *The Shape of Things* (Red Stitch). Daniel's television credits include *Miss Fisher's Murder Mysteries*; *Underbelly 'Squizzy Taylor'*; *Underground*; *Bastard Boys*; *Stingers*; *Blue Heelers*; *Mermaids* and feature films *Vessel*; *Summer Coda*; *Closed for Winter*; *Ten Empty* and *Ghost Rider*. Daniel's accolades include the Helpmann Award for Best Male Actor in a Supporting Role in a Musical for *Matilda The Musical*,

an AFI Award nomination for Best Lead Actor in a Television Drama for *Bastard Boys*, and a Logie Nomination for Best New Talent for *Stingers*.

FRANCIS GREENSLADE

Lord Tilney/
Sir Robert de Lesseps

For Melbourne Theatre Company, Francis Greenslade appeared in *The Odd Couple*, *The Madwoman of Chaillot*, *Things We Do for Love*, *Urinetown*, *Man the Balloon and*

Blabbermouth, and for MTC Education in *Explorations: Macbeth*. His theatre credits include *33 Variations* for Neil Gooding Productions, *Tartuffe*, *Optimism*, *The Odyssey*, *Babes in the Wood*, *Chilling and Killing My Annabel Lee*, *Competitive Tenderness*, and *Waking Eve* (Playbox/Malthouse Theatre); *Navigating* (STC); *You Got Older* (Red Stitch); and *The Club*, *School for Scandal*, *Cosi*, *The Tempest*, *The Comedy of Errors*, *Marat/Sade*, and *Accidental Death of an Anarchist* (STCSA). Many might recognise him from his regular appearances with Shaun Micallef in *Mad as Hell*, *The Ex-PM*, *Micallef Tonight*, and *The Micallef Program*, and also in *The Leftovers*, *Sammy J & Randy in Ricketts Lane*, *Winners & Losers*, *Schappelle*, *It's a Date*, *East of Everything*, *City Homicide*, *All Saints*, *Fergus McPhail*, *Welcher & Welcher*, *Marshall Law*, *Blue Heelers*, *SeaChange*, *Pig's Breakfast*, *Introducing Garry Petty*, *Water Rats*, *Full Frontal*, *Janus*, and *Critical Mass*. His adaption of Dario Fo's *Accidental Death of an Anarchist* was produced by STC in 2018 and his entertaining and informative book *How I Learnt to Act* will be published by Currency Press later this year.

PETER HOUGHTON

Ralph

Peter Houghton has previously performed on stage for Melbourne Theatre Company in *Three Little Words*, *His Girl Friday*, *The Joy of Text*, *The Colours*, *The Female of the Species*, *Birthrights*, *Laughter on*

the 23rd Floor, *Sweet Bird of Youth*, *Misalliance* and *Macbeth*. Peter also works as a director and playwright and most recently directed *The Architect* for MTC. His other theatre credits include *North by Northwest* (Tinderbox Productions); *The Beast* (Ambassador Theatre Group); *normal.suburban.planetary.meltdown*, *A Commercial Farce*, *Tartuffe*, *A View of Concrete*, *The Eskimo* (Malthouse Theatre); *Fugitive* (Windmill Theatre); *The Graduate* (Kay & McLean Productions); *The Trial*

Cast & Creative Team

(Malthouse Theatre/Sydney Theatre Company); *Travesties* (STC); *Samuel Beckett: Endgame* (International Beckett Festival); *Ruby Moon and Tear from a Glass Eye* (Playbox). Peter's television credits include *Utopia*, *The Wrong Kind of Black*, *The Doctor Blake Mysteries*, *Hoges*, *Molly*, *Gallipoli*, *Wentworth*, *Howzat!* *Kerry Packer's War and Winners & Losers*. His film work includes *The Eye of the Storm*, *Three Dollars*, *Metal Skin* and *Mr Nice Guy*. Peter received Green Room Awards for his work in *Endgame* (11th Hour/Melbourne Festival), *The Pitch* (Malthouse Theatre) and *Misalliance* (MTC).

ANDREW KROENERT

Musical Director/Musician

Musical Direction credits; *The Rise and Fall of Little Voice* (Darlinghurst Theatre Co.); #VAL (DSATM, Chapel Off Chapel); *Ugly Duckling* (Melbourne Fringe, Green Room Nomination); *Carmen*,

Live or Dead (Oriental Entertainment, The Hayes Theatre); *27 Club* (Butterfly Club, QLD Tour); *Rocking the House with Mickey Mouse* (Disney Special Events); *Tinderella* (Chapel Off Chapel); *Up Close and Reasonably Personal* (Amanda Harrison, Butterfly Club). Acting Credits; *School of Rock*; *The Musical* (GWB); *Fiddler on the Roof*, *Chitty Chitty, Bang Bang* (TML); *Dream Lover* (GFO) Jamie Wellerstein in *The Last 5 Years* (KWM); *Oklahoma!*, *Brigadoon*, *Jesus Christ Superstar*, *Show Boat* (The Production Company); *City Of Angels* (Life Like Company); *Company*, *Pacific Overtures* (Watch This); *Buddy Holly* in *Buddy: The Buddy Holly Story* (Showbiz Christchurch, LTPA); *Virgins*; *A Musical Threesome* (Echelon, NYMF). Andrew is proudly represented by Ian White Management and has been a member of Equity since 2008.

JOHN LEARY

Henslowe

John Leary is a graduate of Theatre Nepean and a proud member of MEAA. Theatre credits include *North By Northwest*, *Private Lives*, *His Girl Friday* and *Realism* (Melbourne Theatre Company);

All My Sons, *White Guard*, *The Taming of the Shrew* and *Julius Caesar* (Sydney Theatre Company); *Peter Pan*, *The Business*, *The Book of Everything*, *A Midsummer Night's Dream*, *The Marriage of Figaro* and *Cloudstreet* (Belvoir); *The Dragon and White Rabbit Red Rabbit* (Malthouse Theatre); *Just Macbeth* (Bell Shakespeare); *The Marriage of Figaro* (Queensland Theatre Company);

Don't Stare too Much and *Dealer's Choice* (Darlinghurst Theatre). Television credits include *Glitch*, *The Letdown*, *True Story with Hamish and Andy*, *Get Krackin*, *Upper Middle Bogan*, *Timothy*, *The Elegant Gentleman's Guide to Knife Fighting*, *Laid*, *Offspring*, *Tough Nuts 2*, *Woodley* and *All Saints*. His US television credits include *The Good Place* and *No Activity*. Selected film credits include *Pirates of the Caribbean V*, *Red Dog*, *Where the Wild Things Are* and the Tropfest winning short *Lemonade Stand*.

ADAM MURPHY

Hugh Fennyman

Adam Murphy has appeared in various productions for Melbourne Theatre Company, including *True Minds*, *His Girl Friday*, *The Drowsy Chaperone* and *Urinetown*. His stage credits include *Aladdin* and

Mary Poppins (Disney Theatrical); *Georgy Girl* (GG Productions); *Dirty Dancing* and *A Funny Thing Happened on the Way to the Forum* (Skyline Theatricals); *The Graduate* (Kay & Mclean); *Guys and Dolls* (Donmar Warehouse); *Mamma Mia* (Dainty Consolidated) and *Les Misérables* (Cameron Mackintosh). Adam has enjoyed playing many roles for The Production Company in *Guys and Dolls*, *The Pirates of Penzance*, *Crazy For You*, *42nd Street*, *Little Me*, *Thoroughly Modern Millie*, *The Pajama Game*, *Kiss Me Kate*, *Annie Get Your Gun*, *Carousel*. Highlights for The Court Theatre NZ include *Desire Under the Elms*, *Somone Who'll Watch Over Me*, *Caesar and Cleopatra*, *Travels With My Aunt* and *Mother Courage and her Children*. Screen credits include *Sucker*, *Mychonnny Moves In*, *Utopia*, *House Husbands*, *City Homicide*, *Eugenie Sandler*, *Halifax f.p.*, *Neighbours*, *Blue Healers*, *Shortland Street* (NZ) and *The Forest*.

DEIDRE RUBENSTEIN

Queen Elizabeth I/Nurse

Deidre Rubenstein has appeared for Melbourne Theatre Company many times, most recently in *A Doll's House, Part 2*, *Ladies in Black*, *North by Northwest*, *His Girl Friday*, *Circle Mirror*

Transformation, *Life Without Me*, *Richard III*, *August: Osage County*, *Cat On A Hot Tin Roof*, *The History Boys*, *The Clean House*, *The World's Wife*, *Birth Rights*, *Life x 3* and *The Seagull*. Stage highlights elsewhere are *My Fair Lady* directed by Julie Andrews, *Violet*, *A Murder is Announced*, *The Glass Menagerie*, *Thursday*, *Loving*

Cast & Creative Team

Repeating, Three Sisters, Cloud Nine, Candide, Mother Courage, Top Girls, Wild Honey, Les Liaisons Dangereuses, Broken Glass, The Winter's Tale and Absurd Person Singular. Deidre created and performed in highly acclaimed solo shows *What's a Girl to Do* and *Confidentially Yours*, touring nationally and internationally. Television work includes *Introducing Gary Petty, Neighbours, G.P, Mercury, Water under the Bridge, City Homicide, MDA, The Secret Life of Us, Blue Heelers, and Palace of Dreams*, which won her an AFI Award for Best Actress. Film work includes *Force of Destiny, Salvation and Hey Hey It's Esther Blueburger.*

CHRIS RYAN

Ned Allyn/Frees

Chris Ryan has previously worked with Melbourne Theatre Company in *The Hypocrite*. He has also appeared in *Lazarus; A Gentleman's Guide to Love and Murder* (The Production Company); *Three*

Sisters; All My Sons; The Present (Broadway); *Cyrano de Bergerac; Children of the Sun; Gross Und Klein; Baal; and Concussion* (Sydney Theatre Company); *King Kong* (Global Creatures); *Thyestes; Measure for Measure; and The Promise* (Belvoir); *The Call* (Griffin Theatre Company); *Meow Meow's Little Mermaid; Little Match Girl; 'Tis Pity She's a Whore; and Elizabeth* (Malthouse Theatre); *Hamlet and Othello* (Bell Shakespeare Company); and *Andre Tonight!* (Melbourne Fringe Festival). His television credits include; *Ms Fisher's MODern Murder Mysteries; and Rake*. His film credits include; *The Jammed;* and short films; *Skeletons;* and *Numurkah*. Chris received a Green Room Award Nomination for Best Performer in both *Thyestes* and *Andre Tonight!*. He also received a Helpmann Award Nomination for Best Supporting Actor in a Musical for *King Kong* and a Sydney Theatre Award Nomination for Best Male Actor in a Supporting Role for *All My Sons*.

AARON TSINDOS

Richard Burbage/Boatman

This is Aaron Tsindos' Melbourne Theatre Company debut. Other credits include *Muriel's Wedding – The Musical, Rosencrantz and Guildenstern are Dead, The White Guard* and *Cyrano de Bergerac*

(Sydney Theatre Company); *Spamalot, Meet me in St Louis, Big Fish* (Hayes Theatre); *The Overcoat* (Belvoir); *Man with Five Children* (Darlinghurst Theatre Company); *Shakespearealism, The Importance of Being Earnest,*

Love's Labours Lost (Sport for Jove); *The History Boys* (Sydney Opera House); Stephen Sondheim's *Assassins* (Watch This, fortyfivedownstairs) and many more. His TV and film credits include; *Growing Up Gracefully* (ABC); *Mary the Making of a Princess* (Fremantle Media); *Spin Out* (Feature – Sony Pictures) and *Crossing Paths* (Feature). A talented comic, singer and writer, Aaron has created many successful works including; *Unwanted Friend* (Tropfest 2012) *Bamboozled* (Tropfest 2013 winner and recipient of best actor award), *UnDedicated* (Austin Film Festival) and *UnImaginary* (London World Wide Comedy Short Film Festival). Aaron is a proud MEAA member.

SIMON PHILLIPS

Director

Simon Phillips began his career in New Zealand before immigrating to Australia in 1984 to take up a position as lecturer and director at the West Australian Academy for Performing Arts. He was an

associate director at the Melbourne Theatre Company from 1987 to 1989 before being appointed Artistic Director of the State Theatre Company of South Australia from 1990 to 1993. He returned to the Melbourne Theatre Company as Artistic Director from 2000 to 2011, overseeing the design and construction of the company's new headquarters and the Southbank Theatre. His theatre credits range from new works to contemporary and Shakespearean classics to musicals to opera. He has directed works by most of the great contemporary writers, as well as the premieres of many works by leading Australian writers, including David Williamson, Hannie Rayson, Stephen Sewell, Matt Cameron and Joanna Murray-Smith. Simon has received seven Green Room Awards and six Helpmann Awards.

GABRIELA TYLESOVA

Set & Costume Designer

Gabriela Tylesova is an award-winning, internationally acclaimed designer. Gabriela's design work includes: *Twelfth Night, The Pillowman, Tomfoolery, and Urinetown* (Melbourne Theatre

Company); *Il Turco in Italia, Così Fan Tutte, Baroque Masterworks, Salome, Sweeney Todd, The Rabbits and L'Élisis d'amore* (Opera Australia); *Muriel's Wedding the Musical* (co-production with Global Creatures), *A Flea in Her Ear, Rosencrantz and Guildenstern are Dead,*

Abercrombie & Kent

PIONEERS OF THE EXTRAORDINARY

Handcrafted Private & Small Group Journeys | Luxury Expedition Cruises

Born on safari in East Africa in 1962, Abercrombie & Kent has been reinventing luxury travel for more than half a century. Now with 55 offices and more than 2,500 travel experts on the ground around the world, we take the world's most discerning travellers to the ends of the earth on unforgettable adventures. This is luxury travel redefined - exquisite, creative, courageous and enriching journeys - taking travellers out of their comfort zones, in comfort, to more than 100 countries and all seven continents. See the world in a new light and find yourself somewhere amazing on an A&K private or small group journey or expedition cruise.

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

www.abercrombiekent.com.au

Cast & Creative Team

This Little Piggy, *Macbeth*, *Volpone* and *Attempts on Her Life* (Sydney Theatre Company); *Sleeping Beauty* and *Schéhérazade* (The Australian Ballet); *Boomerang and Of Earth and Sky* (Bangarra Dance Theatre); *Love Never Dies* (Really Useful Group in Australia, Japan, Germany, US); and *First Wives Club* (Pre-Broadway world premiere). Gabriela also designed the sets and costumes for the opening and closing ceremonies of the 2006 Asian Games in Doha, Qatar. She collaborated with David McAllister on a picture book of *The Sleeping Beauty* (2017). Gabriela's designs have won numerous Helpmann, Green Room, Australian Production Design Guild and Sydney Theatre Awards. Gabriela is designing new ballets for the Finnish National Opera, Hong Kong Ballet and *Swan Lake* for the National Ballet of Canada.

MATT SCOTT

Lighting Designer

Matt Scott has lit more than sixty MTC productions, including *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*. His most recent other work includes *Parsifal* for Victorian Opera; *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; *Madama 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).

KERRY SAXBY

Sound Designer

Currently Technical Manager for Lighting and Sound at MTC, Kerry Saxby has worked on more than 350 MTC productions in the positions of sound designer, special effects designer, recording

engineer, lighting technician and realiser. He designed the lighting for *Thom Pain* (based on nothing) and *Songs for Nobodies*. His most recent sound design was for *Last Man Standing* in 2015. During the 2006

Commonwealth Games, Kerry was a Production Manager for the River and managed the floating aquatic creatures and water effects. In 2006, he received the Green Room Association Technical Achievement Award.

ANDREW HALLSWORTH

Choreographer

Andrew Hallsworth's credits for Melbourne Theatre Company include *Twelfth Night*, *Rupert*, *Private Lives*, *Egg*, *Hamlet*, *Next to Normal* and *The Drowsy Chaperone*. He will choreograph

Kiss of the Spider Woman later in the 2019 season. Some other recent 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 celebration tour. Andrew has won three Helpmann Awards and two Sydney Theatre Critics for 'Best Choreography in a Musical'.

NIGEL POULTON

Fight Director

Nigel Poulton is an internationally renowned fight director, intimacy director, weapon and movement specialist, stunt performer and actor with expertise in swordplay, firearms, edged weapon use,

kinaesthetic movement processes and combat systems. For Melbourne Theatre Company, Nigel was Movement Director and Assistant Director for *Realism*, and Fight Director for *Three Little Words*, *Jasper Jones*, *Queen Lear*, *Hamlet*, *Cyrano de Bergerac*, *Who's Afraid of Virginia Woolf?* and *Macbeth*. Other stage credits include: The Australian Ballet, The Metropolitan Opera, New York City Ballet, Bell Shakespeare, Opera Australia, Washington Opera, Circus Oz, Sydney Theatre Company, Queensland Theatre, Opera Queensland, Belvoir, La Boite, Malthouse Theatre, and Kooemba Jdarra. Nigel's film and television credits include:

THE AUSTRALIAN BALLET

SYLVIA

Meet the Wonder Woman of dance

31 AUGUST - 10 SEPTEMBER | Arts Centre Melbourne

Under 30? Book D reserve tickets from \$75*

*Applies to all performances from 31 August - 10 September 2019, subject to availability.

Government
Partners

Production
Partners

Lead
Partners

Principal
Partner

Cast & Creative Team

Occupation 2, Pirates of the Caribbean V, Deadline Gallipoli, The Water Diviner, The Bourne Legacy, Vikingdom, The Good Wife, Boardwalk Empire and Sopranos. Nigel's awards include a Green Room Award for outstanding contribution to the Melbourne stage.

LEITH MCPHERSON

Voice & Dialect Coach

Leith McPherson has previously worked on Melbourne Theatre Company's productions of *The Lady in the Van*, *Twelfth Night*, *Astroman*, *A Doll's House, Part 2*, *An Ideal Husband*,

Macbeth, *Noises Off!* (with Queensland Theatre), *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 voice and dialect coach for *Harry Potter and the Cursed Child* (Australia) and is Head of Voice and Movement for the Theatre Department at the VCA.

JACOB BATTISTA

Associate Set Designer

Jacob Battista is a Melbourne based theatre designer and practitioner. He is currently a CAD Drafter with the Melbourne Theatre Company. Jacob completed a Bachelor of

Production at the VCA. Some of his design credits include, *Hand to God*, *You're a Good Man Charlie Brown* and *Bad Jews* (Vass Theatre Group); *Rust and Bone* (La Mama); *True West* (Matchstick); *Songs for a New World* (Blue Saint); MEMBER (Fairly Lucid); *Frankie and Johnny in the Clair De Lune* (Collette Mann/fortyfiveownstairs); *The Lonely Wolf* (Dirty Pretty Theatre/MTC NEON); *Theresa Raquin* (Dirty Pretty Theatre); *Carrie The Musical* (Ghost Light); *LOVE, LOVE, LOVE*, *Jumpers for Goalposts*, *Belleville* and *Out of the Water* (Red Stitch). Jacob was a recipient of a Besen Family Scholarship at the Malthouse in 2016 working with Marg Horwell on *Edward II* and is also a recipient of an Australia Council ArtStart Grant.

DANN BARBER

Associate Costume Designer

Dann Barber is a theatre designer, maker and scenic artist. He is a NIDA design graduate and has a degree in Fine Arts – Drawing from RMIT. Dann has designed shows in Melbourne, Brisbane and Sydney.

Some of his recent work includes *Barnum: The Circus Musical* (StoreyBoard Entertainment) *33 Variations* (Mariners Group and Cameron Lukey); *Angels in America* (Cameron Lukey, Dirty Pretty Theatre); *Rainbow Man* (fortyfiveownstairs/Goodnight Darling) *A Tribute of Sorts* (Queensland Theatre); *Thomas Murray* and *The Upside Down River* (Griffin Theatre Company); *Young and Jackson* (fortyfiveownstairs); *Carmen: Alive or Dead* (Hayes Theatre Co); *Age of Bones* (La Mama); and *The Coronation of Poppea* (Lyric Opera); *KlutZ: A tragic comedy* (Brisbane Festival); and *A Midsummer Nights Dream* (La Boite Theatre Company). Dann was Associate Costume Designer for Gabriela Tylesova for *Sleeping Beauty* (Australian Ballet) and is thrilled to be working alongside her for *Shakespeare in Love*.

JANET HINE

Associate Costume Designer

Janet Hine's varied career has her styling rock stars, film stars, princes and presidents. Stylist for the ARIA awards across eight years, working with Kylie, Tina Arena, Kelly Rowland, Christine

Anu, Jason Derulo, Gwen Stefani and Savage Garden. Janet's world stage design experiences – Sydney 2000 Paralympic Games; Manchester, Glasgow & Gold Coast Commonwealth Games; 2006 Asian & 2011 Arab Games Ceremonies Qatar. Television design credits include *So You Think You Can Dance*. Janet's Theatrical credits include Design Associate/Supervisor for Disney's *Frozen* and *Aladdin*; *Grease*; *Little Shop of Horrors*; *Chicago*; *Oliver*; *We Will Rock You*; *Dirty Dancing*; *Spamalot* and *High School Musical*. She has worked as the Costume Designer for *Man From Snowy River*; *Sweet Charity*; *The Full Monty*; *Fame*; *Saturday Night Fever*; *Hairspray* and the Broadway and West End seasons of *Burn the Floor* and Barry Humphries' *Eat Pray Laugh*. Janet is honoured to be working with the visionary Gabriela Tylesova.

**Our music therapy
research will improve
the lives of millions
living with dementia.**

**World-changing research,
made possible by Melbourne.**

**THE UNIVERSITY OF
MELBOURNE**

Cast & Creative Team

CLARE SPRINGETT

Associate Lighting Designer

Shakespeare in Love is Clare Springett's second production with Melbourne Theatre Company along with *Gloria* (MTC 2018). Her other theatre credits include *Dance Nation*, *Love Song*, *The*

Antipodes, *The Way Out*, *Rules for Living*, *The River*, *You Got Older*, *The Village Bike*, *LOVE, LOVE, LOVE*, *Wet House*, *Jumpers for Goalposts*, *Eurydice* (Green Room Award Nomination), *Bellville*, *4000 Miles*, *Midsummer* (A Play With Songs/Red Stitch). Freelance design credits include *Midsummer Mendelssohn Gala* (Flinders Quartet), *A Midsummer Night's Dream* (Francis Greenslade/AP Studios), *I Carry Your Heart* (2017 Fringe Festival), *Shirley Valentine* and *Always Patsy Cline* (HIT Productions), *The Inaugural Annual Dance* (True North 2016). Clare is currently the Resident Lighting Designer for Red Stitch Actors Theatre.

JESS BURNS

Assistant Director

Jess Burns has had a long association with Melbourne Theatre Company as Stage Manager on productions including *Macbeth*, *Skylight*, *North by Northwest*, *Jumpy*, *Pennsylvania*

Avenue, *Glengarry Glen Ross*, *The Crucible*, *Red*, *Constellations*, *Queen Lear*, *Music*, *The Importance of Being Earnest*, *Hamlet*, *Next to Normal*, *A Behanding in Spokane*, *All About My Mother*, *The Grenade*, *Rockabye*, *Moonlight and Magnolias*, *Cat on a Hot Tin Roof*, *The Hypocrite*, *Love Song*, *The Madwoman of Chaillot*, *The Ghost Writer*, *The Female of the Species*, *Hitchcock Blonde*, *Two Brothers*, *Coup d'Etat* and *Life x 3*. Productions for other companies include *The Lion King* (Disney Productions); *The Producers* (Gordon Frost Organisation), *The Lion*, *The Witch and The Wardrobe* (Malcolm C. Cooke & Associates); *Muriel's Wedding: The Musical* (Sydney Theatre Company/Global Creatures). Jess has been Associate Director for *North by Northwest* (TRB/KMCB Productions); *Ladies in Black* (Queensland Theatre) and *The Beast* (Ambassador Theatre Group).

MARC NORMAN

Original Screenplay

Films include *Shakespeare in Love* (Academy Awards for Best Original Screenplay and Best Picture, two Golden Globes and Silver Bear for Outstanding Single Achievement at the 49th Berlin International Film Festival), *Cutthroat Island*, *The Aviator*, *The Killer Elite*, *Breakout*, *Zandy's Bride* and *Oklahoma Crude*. Marc Norman is also the author of two novels, *Fool's Errand* and *Bike Riding in Los Angeles*, and *What Happens Next?: A History of American Screenwriting*.

TOM STOPPARD

Original Screenplay

Plays include *The Hard Problem*, *The Real Inspector Hound*, *After Magritte*, *Jumpers*, *Travesties*, *Every Good Boy Deserves Favour* (with André Previn), *Dirty Linen*, *New-Found-Land Dogg's Hamlet*, *Cahoot's Macbeth*, *Night and Day*, *The Real Thing*, *Hapgood*, *Arcadia*, *Indian Ink*, *The Invention of Love*, *The Coast of Utopia* and *Rock'n'Roll*. Adaptations include *On the Razzle* (Nestroy) and *Rough Crossing* (Molnar). Tom's most recent work for TV was *Parades End*; for radio *Darkside* (with Pink Floyd); and for film, *Anna Karenina*. His film *Rosencrantz and Guildenstern are Dead* won the Venice Film Festival Prix d'Or, and *Shakespeare in Love* won an Academy Award for Best Original Screenplay and Best Picture.

No animals are harmed in this production. Their welfare and wellbeing is paramount.

Additional lighting equipment provided by PRG Australia, a proud Season Partner of MTC.

Additional scenic art by Russell Carey. Theatrical drapes supplied and manufactured by Theatre Star.

— Coming up —

AN MTC NEXTSTAGE ORIGINAL

GOLDEN SHIELD
by Anchuli Felicia King

A stunning new legal drama from a trail-blazer of contemporary theatre, Anchuli Felicia King.

12 AUGUST — 14 SEPTEMBER

BLACK IS THE NEW WHITE
by Nakkiah Lui

Following two sell-out seasons at STC, this new Australian comedy arrives in Melbourne.

2 OCTOBER — 6 NOVEMBER

PHOTOGRAPH 51
by Anna Ziegler

Nadine Garner returns to the MTC stage in this moving West End hit, directed by Pamela Rabe.

1 NOVEMBER — 14 DECEMBER

KISS OF THE SPIDER WOMAN

book by Terrence McNally, music by John Kander, lyrics by Fred Ebb, based on the novel by Manuel Puig

Musical theatre legend Caroline O'Connor stars in this provocative tale of love and imagination.

18 NOVEMBER — 28 DECEMBER

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
Martyr 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
Company Manager/
Assistant Producer
Stephen Moore
Deputy Company Manager
Leah Millburn-Clark
NEXT STAGE
Administrator
Karin Farrell
Literary Associate
Jennifer Medway

CATERING

Catering Manager
Andrea Purvis
Assistant Manager
Anita Lyovic
Café Staff
Bev Reimthm

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
Syrle 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
IT & Systems Manager
Michael Schuetteke
IT Support Officer
Darren Snowdon
Assistant Accountant
Irene Budiono
Payroll Officer
Julia Godinho
Payments Officer
Lisa Maundrell

MARKETING & COMMUNICATIONS

Marketing & Communications Director
Vanessa Rowsthorn
Marketing Manager
James Wright
Digital Manager
Daniel Coghlan
Marketing Campaign Manager
Shelley King
Marketing Executives
Rebecca Lawrence
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
Content Producer
Sarah Corridon

Communications

Coordinator
Jacqui Bartlett
Receptionist
David Zierk

TECHNICAL & PRODUCTION

Technical & Production Director
Adam J Howe

PRODUCTION

Senior Production Manager
Michele Preshaw
Production Managers
Damion Holling
James Lipari
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 Hiron
Production Technicians
Nick Wollan
Marcus Cook
Gemma Rowe
Mungo Trumble
Technical Manager – Staging
Andrew Bellchambers
CAD Drafting
Jacob Battista
Pia Guillliatt
Alexander Rothnie
Production Supervisor HQ
Nicholas Stage

PROPERTIES

Properties Supervisor
Geoff McGregor
Props Maker
Colin Penn

SCENIC ART

Scenic Art Supervisor
Shane Dunn
Scenic Artists
Tansy Elso
Colin Harman
Laurie Davidson

WORKSHOP

Workshop Supervisor
Aldo Amenta
Deputy Workshop Supervisor
Jess Keence
Whitney McNamara
Meg Richardson
Julia Smith
Pippa Wright
Lucie Sutherland

SOUTHBAK THEATRE

Theatre Operations Director
Mark D Wheeler
Building Services Manager
Adrian Aderhold
House Services Manager
James Cunningham

Costume Hire

Liz Symons
Costume Supervisor
Kate Sealey
Buyer
Peggy Jackson
Millinery
Phillip Rhodes
Margaret Chrisfield
Kate Powers
Wigs & Makeup
Jurga Celikaine
Kotryna Celikaitė
Julie Cooper
Art Finishing
Josephine Johnson
Billy Heineman
Ian Tatten
Wardrobe Maintenance
Josephine Johnson
Stella Renton
Stella Cadzow
Ulla-Britta Westegren

Wardrobe Casuals

Nadya Allsop
Evgeniya Bealskaya
Judy Bunn
Stella Cadzow
Kate Camilleri
Janice Chalmers
Carletta Childs-Buyer
Adrienne Chisholm
Claire Cicala
Simon Doe
Bianca Faye
Ellen Figgis
Joanna Foley
Val Gaul
Aisha Haywood
Hannah Hilton
Gayle MacGregor
Louise McCarthy
Christine Miller
Lyn Molloy
Joanne Paterson
Samantha Peerson
Amy Quinn-Tatt
Susan Reid
Julie Renton
Angelica Reish
Tracey Richardson
Louise Rinaldi
Chloe Simcox
Madeleine Somers
Rosie Torr
John Van Gastel
Stephanie Van Gastel
Karen Wolton
Tina Wright

STAGE

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

STAGE MANAGEMENT

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

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 Membrey
Stephanie Morrell
James Paul
Will Patterson
Nathaniel Sy
Raff Watt
Max Wilkie
Michael Taylor
Michelle Thorne
Joy Weng

HOUSE & BAR SERVICES

House & Bar Supervisors
Paul Blenheim
Sarah Branton
Kasey Gambling
Chris Paul
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 Vadvilovo
Rhian Wilson
Jamaica Zuanetti

TICKETING

Director of Ticketing Operations
Brenna Sotiroopoulos
Customer Service Sales Manager
Jessie Phillips
Database Specialist
Ben Gu
Data Analyst
Dale Menz
VIP Ticketing Officer
Michael Bingham
Education Ticketing Officer
Mellita 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
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 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

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
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

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+
Erica Bagshaw
Joanna Baevski
The Bonnici Family
The Cattermole Family
Tom and Elana Cordiner
Christine Gilbertson
Linda Herd
Macgeorge Bequest

The late Noel Mason and
Susanna Mason
Kendra Reid
Craig Semple
Luisa Valmorbidia
Anonymous (2)

\$5,000+
Sandy Bell and Daryl Kendrick
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 Butselaar
The Janet and Michael Buxton
Foundation

Barry and Joanne Cheatham
The Dowd Foundation
The Gjergja Family
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 (5)

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
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 Lavery
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

Richard and Debra Tegoni ♦ ●
Cheryl and Paul Veith
Price and Christine Williams
Margaret and Ray Wood OAM
Gillian and Tony Wood
Laurel Young-Das and
Heather Finnegan
Anonymous (7)

LOYALTY CIRCLE

\$1,000–\$2,499

Prof Noel and Sylvia Alps 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 Broghman ♦
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 ♦
Katie Dewhurst ♦
Robert Drake
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
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 Lamo ♦
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 Mantziz ♦
Chris and Bruce Maple
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 AM ●
Tony and Margaret Pagone ♦
Dr Annamarie Perlesz
Peter Philpott and
Robert Ratcliffe
Prof Hannah Piterman ♦
Betty and George Pizzey
Dug and Lisa Pomeroy
Noel and Gaylene Porter
John and Joan Pye
Sally Redlich
Victoria Redwood
Julie and Ian Reid

Christopher Richardson
Phillip Riggio
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
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
Suzy and Dr Mark Suss ■
James and Anne Syme
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
Ann and Alan Wilkinson
Jan Williams ■
Mandy and Edward Yencken
Greg Young
Anonymous (30)

LEGACY CIRCLE

Acknowledging supporters who have made the visionary gesture of including a gift to MTC in their will.

Mark and Tamara Boldiston
Bernadette Broberg
Adam and Donna Cusack-Muller

Peter and Betty Game
Fiona Griffiths
Linda Herd
Irene Kearsey

Dr Andrew McAlicee 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

VICTORIA
State
Government

The
Vizard
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 May 2019.

A decade of ambition

Former MTC Artistic Director Simon Phillips reflects on Southbank Theatre and his favourite memories.

“I’m often asked in interviews if I have a favourite production – one that holds a special place in my heart – and it’s a question I’ve always found impossible to answer: whichever production you’re working on at the time always feels like your favourite. But actually, there’s no doubt at all that Southbank Theatre is my favourite production; it obsessively occupied my heart and mind for so many years of planning, as we all strove to create the best possible performing space to surprise, challenge and delight generations of theatre-goers. Ten years later it remains my proudest achievement.”

Hear more from Simon at
MTC.COM.AU/SOUTHBANK10

10 **SOUTHBANK**
THEATRE
YEARS

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