

THE TRUTH

BY
Florian Zeller

TRANSLATED BY
Christopher Hampton

DIRECTED BY Sarah Giles

Melbourne's HOME of THEATRE

MTCC MELBOURNE
THEATRE
COMPANY

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. We pay our respects to all of Melbourne's First Peoples, to their ancestors and Elders, and to our shared future.

Florian Zeller is a name familiar to MTC audiences after our 2017 co-production of his play, *The Father*. Since then his star has been continuously on the rise and saw the film adaptation of that play take home this year's Academy Awards for Best Adapted Screenplay and Best Actor. Another of his plays is currently receiving a film adaptation as well.

Zeller is a towering talent and *The Truth* reinforces his deft skill of drawing audiences into layered stories which are never as straightforward as they appear. We are thrilled to be producing this play in its English translation by Zeller's long-time collaborator and co-Academy Award-winner, Christopher Hampton.

In *The Truth*, comedy shines through the underlying bed of deception and marital manipulations, and with a cast featuring the comic pedigree of Michala Banas, Stephen Curry, Bert LaBonté and Katrina Milosevic you really are set for an enjoyable night at the theatre.

Directed by Sarah Giles, this production is the fourth Australian premiere in our 2021 program, and the second in our Act 2 suite of six productions. *The Truth* and other international works are beautifully complemented by an array of new Australian plays being presented in the months ahead.

If you're yet to subscribe, we urge you to do so as soon as possible. Subscriptions are selling very fast and to allay any concerns in these uncertain times, we have increased flexibility on ticket exchanges, so you can now change your ticket online with just 24 hours' notice for all Act 2 productions. In addition, in the event you are prevented from attending either due to government restrictions or by illness due to COVID-19, we will make whatever accommodations we can to ensure you get the most out of your 2021 subscription. So secure the best seats for your selection of plays now, and we will make sure you have the flexibility you need should your plans change.

Thank you for joining us for the second production of our 2021 Season's Act 2, and enjoy the show!

Brett Sheehy AO
Artistic Director & CEO

Virginia Lovett
Executive Director & Co-CEO

MTC is a department of the University of Melbourne.

MTC is assisted by the Australian 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

THE TRUTH

By **Florian Zeller**

Translated by **Christopher Hampton**

Directed by **Sarah Giles**

18 June—17 July 2021

Southbank Theatre, The Sumner

ABOUT THE PLAY

Michel and his wife Laurence are happily married. Michel's best friend Paul is also happily married, to Alice. But Michel and Alice are having an affair, and Laurence seems to know that something's going on. How far will Michel go to hide the truth? Why is Alice so keen to reveal it? What does Laurence actually know, or not know? And is Paul just pretending to be bad at tennis?

CAST

Laurence Michala Banas

Michel Stephen Curry

Paul Bert LaBonté

Alice Katrina Milosevic

CREATIVE TEAM

Director Sarah Giles

Set & Costume Designer Marg Horwell

Lighting Designer Paul Jackson

Composer & Sound Designer Jethro Woodward

Assistant Director Margot Morales Tanjutco

Voice & Dialect Coach Matt Furlani

Intimacy Coordinator Eve Morey

Stage Manager Christine Bennett

Assistant Stage Manager Brittany Coombs

Production Photography Jeff Busby

Rehearsal Photography Charlie Kinross

This production contains adult themes, some coarse language and sexual references, and the smoking of herbal cigarettes.

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

LA VERITE in its original French production was first presented at the Théâtre Montparnasse, Paris, on 23 September, 2011, with Pierre Arditi, Fanny Cottençon, Christine Millet and Patrice Kerbrat, who also directed. THE TRUTH, in this translation by Christopher Hampton, was first presented in association with Theatre Royal Bath Productions at the Menier Chocolate Factory, London, on 10 March 2016 and revived at the Wyndham's theatre, London, on 22 June, 2016.

IT FEELS GOOOD TO
**GET ON TOP OF
YOUR MONEY**

 ANZ Financial Wellbeing

INTERROGATING REALITY THROUGH COMEDY

The Truth is a play about perspective. The play's director, Sarah Giles, has been having a blast toying with visual perspective in a way that matches how playwright Florian Zeller toys with audience and character perspectives. The result is almost Escher-esque.

Director Sarah Giles

Sarah Giles wasn't all that familiar with Zeller's writing before she began working on *The Truth*. But she immediately fell for the script. 'I found it very funny,' she says. 'I'm passionate about humour and the maths of humour. And the play's humour just stood out to me straight away. It is a bit absurd: a sort of Eugène Ionesco meets Samuel Beckett meets Seinfeld meets Aaron Sorkin place!'

It wasn't just the play's inherent comedy that appealed to Giles, though; she also admires how smart it is. The philosophical ideas Zeller plays with – the advantages and disadvantages of truth telling and of lying – are used to interrogate what we're seeing and hearing, she says. This is a play about not taking things at face value. 'I think at this point in time, in history and political history, that feels quite relevant.'

It sits in a territory that is a bit absurd: a sort of Eugène Ionesco meets Samuel Beckett meets Seinfeld meets Aaron Sorkin place!'

For a piece to tick both boxes is quite rare, Giles believes. *The Truth* does it not just through its content, but also its form: Zeller interrogates reality through what he has his characters say and do, and also through the way he's structured the work, with each scene opening up questions about the scenes that preceded it.

‘It’s not just what the actors say that tells you the story of the play,’ she says. ‘It’s how the play is made: the accumulative effect of watching the scenes, the formal journey of that, conveys meaning as much as if not more than the content of what the actors say. It’s this wonderful kind of avalanche of interrogating reality, and interrogating what you think you’re seeing at each step.’

Taking Zeller’s lead in presenting the play’s story through both content and form, Giles has worked with set designer Marg Horwell to highlight these ideas visually. ‘Theatre is a great place to interrogate lying – after all, theatre is the greatest lie of all, albeit an agreed-upon lie.

So the design team and I have been having some fun with those ideas of interrogating what you see in front of you. There’s a sense that, through how we get from one scene to the next, we can interrogate the language of theatre, and the lies, and have fun with that in the same way Zeller’s having fun with us.’

As an example, she mentions visual jokes that are almost Escher-like: a staircase that begins as a picture but later becomes three-dimensional; or a fridge that starts out functional and three-dimensional but later becomes light enough to be carried. ‘We’re asking the audience to keep reading things in a new way. The transitions give you a different perspective.’

Words by Melanie Sheridan

This is an excerpt. Read the full interview at mtc.com.au

FOUND IN TRANSLATION

Bert LaBonté and Stephen Curry

Sir Christopher Hampton is an award-winning playwright, screenwriter, translator and film director. He has translated into English multiple works by French playwright Florian Zeller, with whom he recently won the Academy Award for Best Adapted screenplay, for *The Father*. But his introduction to Zeller was via *The Truth* ...

What is it about Florian Zeller's works that attracted you to them?

I think it's a combination that is very, very rare: his plays are very original, but they're also extremely simple. That's a very rare combination. I can't quite think of anyone else who embodies that combination so clearly.

Sir Christopher Hampton (right) with Florian Zeller. Photo: David M. Benett/Getty

The Truth was actually the first of his plays that I saw. It was in 2013, I think, before I knew him. I went to see it in France, and I remember coming back to London and telling people about this very interesting young writer – who I thought was a comic writer, because this was the first play of his that I'd seen. I said that it needed quite careful handling, but if we could find the right director and the right theatre, it would be worth going forward with it. But it's quite a struggle to get London theatres to do unknown foreign playwrights, so we didn't get very far with that.

'As to what makes our relationship work, I think we just get along very well. It's that simple.'

The following year *The Father* was a big success, and I thought 'oh it's this boy again, I've got to go and see it.' I let him know that I was coming over, and just turned up and saw *The Father*, in the original French. And afterwards, there he was. So that's when we met for the first time, and I said to him: 'This would be a perfect play to introduce you to English-speaking audiences. So can I translate it?' I think he was quite pleased by that.

It was only the beginning of a long process, because it was quite hard to get anyone to even do *The Father* as well. But there's a chap called Laurence Boswell, a director,

who ran a studio theatre in Bath called the Ustinov, and they specialised in contemporary European plays so we got it on there, in a 100-seat theatre. It is, as you know, an extremely powerful, moving piece and it got the most wonderful reviews, but we still couldn't get anyone to move it to London for a while. Eventually, *The Tricycle* – as it then was but it's now called *The Kiln* – took it as a sort of off-Broadway project. And it got another lot of great reviews and eventually enough arms were twisted for it to go into the West End. But up until then I don't know how many times I heard people saying 'do you think the public wants to see this sort of thing?'

You've translated six of Florian's plays since then. What is it about your working relationship that makes it so successful?

I've actually translated seven of his plays. There's a new one that hasn't come out yet anywhere; it hasn't even come out in France yet. As to what makes our relationship work, I think we just get along very well. It's that simple. For example, when I sent him the translation of *The Father*, which was the first play of his that I translated, he just wrote back 'Well, I think this is very, very good and I'm very happy with it' – which is what you want to hear.

Writing the screenplay for *The Father* is a good example of how we work: we had a discussion about exactly what we wanted to do with the film, and then he wrote a draft in French and sent it to me; then I wrote a draft in English but I changed things and sent it back to him; then he wrote another draft in French, and changed some more things; and then I did a fourth draft, in English, and then we met up in

person and went through the whole script line by line. That took about a week, and that was that. And that was then what he shot. I wasn't at all surprised that he turned out to be a really good film director too!

What are the most important factors to consider when translating a play from one language to another?

My philosophy of translation is to be as accurate as possible, but to make sure that it's written in a way that will connect with an English-speaking audience. Which might mean changing a joke here and there, for example, but generally speaking you work out where the author wants the audience to laugh and you make sure that they do.

I started translating when I was very young. I worked at the Royal Court Theatre in London as a kind of resident dramatist. And one of the things they did was ask you to do new versions of classics. So I started with *Uncle Vanya*, and I found I enjoyed it very much. It also seems to me, now, that an important part of my job is to keep an eye out for new writers. I speak French, and I speak German. So I can keep an eye out for what's happening in those countries.

How do you ensure that nothing is lost in translation, that you maintain the original integrity of a work you're translating?

Well, I must say with Florian in particular, the simplicity that I mentioned before helps. His language is very straightforward. I also translate Yazmina Reza, whose plays are much more complicated in terms of the elaboration of the language. I also do different versions for America. It started with Reza's *'Art'*, because when we began rehearsing it in America it occurred to me that it was a different language. So I made a certain number of changes but we still maintained the fiction that the characters are French and it's all taking place in Paris.

But we took it even further with *God of Carnage* [another of Reza's plays translated by Hampton] because James Gandolfini was playing the lead and on the first day he said 'no one will ever think I'm French', which was undeniable. So with Yazmina's agreement, we re-set the whole play in Brooklyn, and gave it local references that were the equivalent of the French references.

The Truth hasn't been done in New York yet. They're trying to cast it at the moment. But when they do, I'll likely do something similar for the American audience.

But not for Australian audiences?

Australians are more adaptable. I have had conversations before with Australian peers where I've said 'look, you'll find that there's an English version of this play and there's an American version of this play. Just look at them and make your own decisions.'

You mentioned before that *The Truth* was your first introduction to Florian Zeller. What was it about this particular play that appealed to you?

Well it's a play with universal application. Everybody understands it. But also, crucially, it's very, very funny. It was just a pleasure when we put the play on in London, to go and stand at the back and hear the audience just roaring with laughter. It's always one of the most pleasurable things about being a playwright: to hear the audience laughing. And if you have skilled actors with this text, it is very, very funny.

The play was written 10 years ago. Given the events of the past few years, do you think audiences now might come in with a new appetite for a play about the concept of truth?

The play juggles around with all these sort of metaphysical ideas about whether you should tell the truth, and when should you tell the truth, and how much of the truth should you tell. And since the play was written, we've moved into a world where it's become rather crucial to be able to distinguish when people are telling the truth or not. Whole

sections of the world have been given over to systematic lying in a way that hasn't really happened since Goebbels.

In addition to your translation work, you're also a playwright as well as a screenwriter and director? Do you have a preference for one form or the other?

I actually really like skipping from one to the other. But I suppose if I was only allowed to do one thing, it would be the theatre. This play of mine, *A German Life*, that Robyn Nevin is doing in Australia right now, that was a really extraordinary experience for me. I'd never written a one-person show before, and I think that's probably what I look for: I try to find something that I haven't done before, a new challenge. I quite like difficult challenges.

Stephen Curry

Find more content, including interviews with the cast, at mtc.com.au

Stephen Curry and Michala Banas; (below) members of the cast and creative team

Bert LaBonté

Bert LaBonté and Stephen Curry;
(above) Stephen Curry and Katrina Milosevic

‘Since the play was written, we’ve moved into a world where it’s become rather crucial to be able to distinguish when people are telling the truth or not.’

FOCUS
MELBOURNE

BRAND NEW

1, 2 & 3 BED APARTMENTS FOR SALE

Discover family-sized living areas, expansive bedrooms and floor-to-ceiling windows offering city vistas.

**LOCATED IN THE HEART OF
SOUTHBANK'S ARTS, CULTURAL
INSTITUTIONS & PARKS PRECINCT...**

**EXTENSIVE RESORT-STYLE
RESIDENTS' FACILITIES** Include
residents lounge & dining, cinema, indoor
heated pool, gym, sauna, outdoor
terrace including BBQ & seating areas,
and elegant entry foyer with 24 hour
concierge service.

Completing in 2022

ARTIST IMPRESSIONS

INSPECT DISPLAY: 151 CITY RD, SOUTHBANK (CNR POWER ST)

Proud sponsor of the MTC:

CENTRAL EQUITY
MULTI-AWARD WINNING DEVELOPER

 focusapartments.com

 9278 8888 (7 days)

PLAYWRIGHT & TRANSLATOR

PHOTO BY LAURENT HINI

FLORIAN ZELLER — PLAYWRIGHT

Florian Zeller is a French novelist, playwright and screenwriter. He is, in the words of *The Guardian*, 'France's most well-known contemporary playwright' and in those of *The Independent*, 'one of the hottest literary talents in France'. His plays have garnered many awards in France and abroad, including the Prix Jeune Théâtre Académie Française for *Si tu mourais* and the Molière for Best Play for *Le Père (The Father)*. Florian has written numerous other plays that opened in Paris before being produced abroad, among them *Avant de s'envoler (The Height of the Storm)*, which won the Outer Critics Circle Award for Best Play; *La Mère (The Mother)* in a production starring Isabelle Huppert, and *Le Fils (The Son)*. His other plays include *L'Autre*, *Le Manège*, *Elle t'attend*, *Le Mensonge*, *L'Envers du décor* and *Avant de s'envoler*. Florian's plays are adapted into English by Christopher Hampton. Together, they also adapted *The Father* for the screen, winning the Academy Award for Best Adapted Screenplay.

CHRISTOPHER HAMPTON — TRANSLATOR

Christopher Hampton wrote his first play, *When Did You Last See My Mother?*, at the age of 18. Since then, his plays have included *A German Life*, *Visit from an Unknown Woman*, *The Philanthropist*, *Savages*, *Tales from Hollywood*, *Les Liaisons Dangereuses*, *White Chameleon*, *The Talking Cure*, *Appomattox* and *All About Eve*. He has written the libretti for three Philip Glass operas and co-written three musicals including *Sunset Boulevard*. He has translated plays by Ibsen, Molière, von Horváth, Chekhov, Yasmina Reza, Daniel Kehlmann and Florian Zeller (*The Son*, *The Father*, *The Mother*, *The Truth*, *The Lie* and *The Height of the Storm*). His plays, musicals and translations have so far garnered four Tony Awards, three Olivier Awards, five Evening Standard Awards and the New York Drama Critics' Circle Award. His many screenplays include *Dangerous Liaisons*, *Total Eclipse*, *The Quiet American*, *Atonement* and *A Dangerous Method*. Prizes for his film and television work include two Oscars, two BAFTAs, a Writers' Guild of America Award, the Prix Italia, and a Special Jury Award at the Cannes Film Festival.

CAST & CREATIVE TEAM

MICHALA BANAS — LAURENCE

Michala Banas is a multi-award-winning film, TV and theatre actor, with a career spanning over three decades. Selected theatre credits include *The Odd Couple* and *Birdland* for MTC, *The Beauty Queen of Leenane* and *Lottie in the Late Afternoon* (KIN Collective), *Funny Girl* (Sydney

Symphony Orchestra) and *Avenue Q* (Arts Asia Pacific) for which Michala won a Helpmann Award for Best Female Actor in a Musical. In TV drama she has starred in *Always Greener*, *Winners & Losers* (Seven Network), *McLeod's Daughters*, *Beaconsfield*, *Bad Mothers* and *Halifax Retribution* (Nine Network) and *Nowhere Boys* (ABC). After the huge success of *Upper Middle Bogan* (ABC), Michala has been in high demand for comedy, starring in *Hamish and Andy's True Story*, *Luke Warm Sex*, *Get Krack!n* and *Fam Time*. Michala's film credits include comedies *That's Not My Dog* and *Ned*, as well as *Scooby-Doo* and *Nowhere Boys: The Book of Shadows*. Michala is also an intimacy coordinator, writer, a founding member and co-artistic director of Green Room-nominated theatre company KIN Collective, and associate producer on the groundbreaking documentary *The Show Must Go On*.

STEPHEN CURRY — MICHEL

Stephen Curry's previous Melbourne Theatre Company credits include *Fred* and *Dinner*. He has not appeared on MTC stages for over 20 years but Stephen has been a regular face on Australian screens. Since his performance as Dale Kerrigan in the classic Aussie movie *The Castle*, Stephen has

had leading roles in many film and television productions. Recent work includes feature films *June Again* and *Lone Wolf*. Other projects include *Mr Black*, *Pine Gap*, *Hounds of Love*, *The Time of Our Lives*, *Redfern Now*, *Hiding*, *Rake*, *Cloudstreet*, *The Cup*, *False Witness*, *The Informant*, *The Secret Life of Us* and *Thunderstruck* to name a few. His performance in *The King* won him the AFI for Best Actor, a Silver Logie for Most Outstanding Actor and an ASTRA Award for Best Actor in a Drama. Stephen was also the recipient of the Best Actor Award at the Film Critics Circle Awards of Australia for his performance in the feature *Hounds of Love*.

BERT LABONTÉ — PAUL

One of Australia's leading men, Bert LaBonté's MTC credits include *Kiss of the Spider Woman*, *Lungs*, *Rupert*, *Birdland*, *The Mountaintop*, *Elling*, *A Behanding in Spokane*, *Clybourne Park*, *Richard III* and others. For STC, his credits include *All My Sons*, *The Grenade* and *The 25th Annual Putnam County Spelling Bee*; and for Malthouse Theatre, *Cloudstreet*, *I am a Miracle* and *Time Share*. Bert's musical theatre shows include *The Book of Mormon* (Watchtower Productions); *An Officer and a Gentleman* (GFO); *Chess* and *Grey Gardens* (The Production Company); *Pippin* (Kookaburra Theatre); *Full Monty* (IMG/David Atkins); *Jesus Christ Superstar* (Really Useful Group); *Showboat* (Livent/Marriner Productions); and *Guys and Dolls* (Ambassador Group). His screen credits include *The Newsreader*, *Fisk*, *Upper Middle Bogan*, *Tomorrow When The War Began*, *Lowdown* and *Wilfred* (ABC); *The Let Down* (ABC/Netflix), *Neighbours* (10Peach); *Playing for Keeps* (Network Ten); *Wentworth* (Foxtel); and *Squinters* (SBS). Film credits including *Animal Kingdom* (Porchlight Films) and *The Very Excellent Mr. Dundee* (Kathy Morgan International).

KATRINA MILOSEVIC — ALICE

Katrina is a graduate of the National Institute of Dramatic Art and has an illustrious career in all genres of theatre, film and television. Selected theatre credits include *The Distance* for Melbourne Theatre Company, for which she received a Helpmann Award nomination for Best Female Actor in a Supporting Role; *Fat Pig* (nominated for a 2006 Glug Award), *Macbeth* and *Gross Und Klein*, starring opposite Cate Blanchett (Sydney and European tour), for Sydney Theatre Company; *Secret Bridesmaid's Business* (Kay and McLean Productions); David Williamson's *Operator* (Ensemble Theatre); *Julius Caesar*, *Antony and Cleopatra* (Bell Shakespeare); and *Alive at Williamstown Pier* (Griffin Theatre Company). Katrina is best known for her portrayal of Sue 'Boomer' Jenkins on the AACTA Award-nominated series *Wentworth*. Other selected television credits include *Seachange*, *True Story with Hamish and Andy*, *Glitch*, *Offspring*, *Winners & Losers*, *Rush*, *City Homicide* and *Neighbours*. She was nominated for a TV Week Logie for Best New Talent in 2004 for her ongoing role in the TV police series *Stingers*. Her film roles include *I Love You Too*, written by Peter Helliar and starring Brendan Cowell, and 2014 Tropfest Finalist *Shotgun Wedding*.

SARAH GILES — DIRECTOR

Sarah Giles is an award-winning opera and theatre director. Sarah's theatre directing credits include *Straight White Men* (Melbourne Theatre Company); *No Pay? No Way!*, *Accidental Death of an Anarchist*, *Perplex*, *Mrs Warren's Profession*, *Marriage Blanc*, *Money Shots* and *Ruby Moon* (Sydney Theatre Company); *Blaque Showgirls* (Malthouse Theatre); *The Popular Mechanicals* (State Theatre of South Australia and Sydney Theatre Company); *Kreutzer vs Kreutzer* (Australian Chamber Orchestra); *The Ugly One*, *The Pigeons* (Griffin Theatre); and *That Face* (Red Stitch). Opera credits include *Lorelei* (Victorian Opera, Opera Queensland); *O Mensch, Pas à Pas – Nulle Part*, and *Into the Little Hill* (Sydney Chamber Opera/Sydney Festival). In 2009 Sarah was the Affiliate Director in Residence at the Griffin Theatre in Sydney, in 2011 she was the Richard Wherrett fellow at Sydney Theatre Company and in 2013 was a Resident Director at Sydney Theatre Company.

MARG HORWELL — SET & COSTUME DESIGNER

Marg Horwell is a multi-award-winning set and costume designer. She has designed for *Sexual Misconduct of the Middle Classes*, *The House of Bernarda Alba*, *Lilith the Jungle Girl* (with Sisters Grimm), *Birdland*, *I Call My Brothers*, *Peddling*, *Cock*, *Constellations* and *Marlin* (Melbourne Theatre Company); *The Picture of Dorian Gray*, *How to Rule the World*, *Lord of the Flies* and *The Resistible Rise of Arturo Ui* (Sydney Theatre Company); *Because the Night*, *Melancholia*, *Bliss*, *Caravan*, *Blasted*, *Revolt. She Said. Revolt Again*, *The Testament of Mary*, *The Real and Imagined History of the Elephant Man*, *I Am a Miracle*, *The Good Person of Szechuan* and *The Homosexuals or 'Faggots'* (Malthouse Theatre); *Salomé* (English National Opera); *Avalanche* (The Barbican); *Unsere Kleine Stadt* (Theater Basel); *Anthem* (Performing Lines); *Lorelei* (Victorian Opera); *Leviathan* (Circa); and *Shit, Love, Big Heart* and *Savages* (Dee & Cornelius). She has won Greenroom Awards in 2005, 2007, 2009, 2013, 2015, 2016 and 2019, as well as 2013 Sydney Theatre Awards.

PAUL JACKSON — LIGHTING DESIGNER

Paul Jackson's lighting designs with Melbourne Theatre Company include *Home, I'm Darling, Arbus and West, The Children, Gloria, Hay Fever, Di and Viv and Rose, Three Little Words, Endgame, Miss Julie, Dead Man's Cell Phone, Double Indemnity, The Ghost Writer, Ghosts, Dinner, Frozen, The Speechmaker, Enlightenment, Madagascar* and *Private Lives*; and for Sydney Theatre Company include *The Beauty Queen of Leenane, No Pay No Way, True West, The Mysteries* and *Mary Stuart*. Other companies he has designed for include The Australian Ballet, Royal New Zealand Ballet, Berlin Staatsballett, West Australian Ballet, Victorian Opera, West Australian Opera, Bell Shakespeare, Malthouse Theatre, Belvoir, Queensland Theatre, Circa and Chamber Made Opera. He has lectured in design at the University of Melbourne, RMIT University and Victorian College of the Arts. Paul has won a Helpmann Award, seven Green Room Awards, two Sydney Theatre Awards, three APDG awards and a Critics' Award for Theatre in Scotland. Paul was Artistic Associate at Malthouse Theatre from 2007–2013. In 2017, he received an Australia Council of the Arts Fellowship.

JETHRO WOODWARD — COMPOSER & SOUND DESIGNER

Jethro Woodward's credits include *Home, I'm Darling, Astroman, Birdland* (MTC); *Apocalypse Meow: Crisis Is Born* (Malthouse Theatre and BAM NYC); *Solaris* (Malthouse Theatre and Royal Lyceum Theatre Edinburgh); *The Black Rider* (Malthouse Theatre and Opera Victoria); *Blasted, The Elephant Man, Timeshare, Antigone* (Malthouse Theatre); *Meow Meow's Little Mermaid* (Malthouse Theatre, Edinburgh Festival, Sydney Festival, Auckland Festival, Perth Festival, Brisbane Festival); *Antigravity* (Malthouse Theatre and Chunky Move); *Pinocchio* (Malthouse Theatre, Windmill Theatre, State Theatre Company, New Victory Theatre Broadway New York, Sydney Opera House and Adelaide Festival Centre); *Lazarus* (Production Company); *Distant Matter* (Staatsballet Berlin and Anouk van Dijk); *Common Ground* (Anouk van Dijk & Chunky Move); *Life of Galileo, Sammi In Paradise* (Belvoir Theatre); Paul Copsis and The Fitzroy Youth Orchestra (Sydney Festival, Adelaide Cabaret Festival); *Rumpelstiltskin* (Windmill Theatre & State Theatre Co, London Southbank Centre); *Lot 57* (Marcia Ferguson); *The Crossing* (Donna Chang and Marieka Walsh); Tim Winton's *The Turning – Fog* (Robert Connolly); *Van Diemen's Land* (Jonathan auf der Heide and Maggie Miles).

MARGOT MORALES TANJUTCO —
ASSISTANT DIRECTOR

Margot Morales Tanjutco is a writer, performer and comedian. She was the associate director on *Torch the Place* (Melbourne Theatre Company) and also developed a play for MTC's Cybec Electric 2021. She is the creator/performer of solo show *Vanity Fair Enough* (Melbourne International Comedy Festival at The Coopers Malthouse) and can often be seen performing in spots around town. She recently performed original songs at the Enmore Theatre for Mardi Gras, the Malthouse Outdoor Stage for Midsumma Festival, and with the Melbourne Symphony Orchestra for *The Perfect End to 2020*. Her work has been featured by ABC's *Stop Everything!*, The Wheeler Centre and SBS Voices. Previous shows include *Romeo is Not the Only Fruit* (MICF, Brisbane Festival, HotHouse Theatre), and *Polygamy, Polygayou: A New Musical* (Melbourne Fringe). She has developed work with Film Vic's Cinespace and was nominated for the Golden Gibbo in 2019.

MELBOURNE THEATRE COMPANY

BOARD OF MANAGEMENT

Jane Hansen AO (Chair)
Tony Burgess
Patricia Faulkner AO
Jonathan Feder
Larry Kamener
Professor Duncan Maskell
Susan Oliver AM
Leigh O'Neill
Marie Sierra
Allan Tait
Brett Sheehy AO
Virginia Lovett

FOUNDATION BOARD

Jonathan Feder (Chair)
Paul Bonnici
Shane Gild
Jane Grover
Hilary Scott
Tracey Sisson
Richard Tegoni
Virginia Lovett
Rob Pratt
Rupert Sherwood

EXECUTIVE MANAGEMENT

Artistic Director & CEO
Brett Sheehy AO
Executive Director & Co-CEO
Virginia Lovett
Executive Assistant
Nick Doherty
Executive Administrator
Carmen Lai

ARTISTIC

Director of Artistic Operations/Senior Producer
Martina Murray
Associate Director
Petra Kalive
Literary Director
Chris Mead
Literary Associate
Jennifer Medway
Casting Director
Janine Snape
Casting Administrator
Carmen Lai
Associate Producer/Senior Company Manager
Stephen Moore
Company Manager
Leah Milburn-Clark
Programs Producer
Karin Farrell

DEVELOPMENT

Director of Development
Rupert Sherwood
Annual Giving Manager
Chris Walters
Major Gifts Manager
Sophie Boardley
Philanthropy Coordinator
Patrick Crummy
Partnerships Manager
Bella Wren
Partnerships Executive
Alice Fitzgerald

EDUCATION

Head of Education & Families
Jeremy Rice
Learning Manager
Nick Tranter

First Peoples Young Artists Program Administrator
Brodi Purtil
Education Content Producer
Sarah Corridon

HUMAN RESOURCES

Director of People & Culture
Peter Wade
People & Culture Executive
Christine Verginis
Health & Safety Coordinator
Liz Mundell
Receptionist
David Zierk

FINANCE

Director of Finance & IT
Rob Pratt
Finance Manager
Andrew Slee
IT & Systems Manager
Michael Schuettke
IT Support Officer
Darren Snowdon
Payroll Officer
Julia Godinho
Payments Officer
Harper St Clair
Building Services Manager
Adrian Aderhold

MARKETING & COMMUNICATIONS

Marketing & Communications Director
Vanessa Rowsthorn
Marketing Manager
Shelley King
Marketing Campaign Managers
Rebecca Lawrence
Bonnie Leigh-Dodds
Digital Manager
Daniel Coghlan
Digital Coordinator
Wendy Trieu
Lead Graphic Designer/ Art Director
Kate Francis
Graphic Designers
Helena Turinski
Victoria U
Senior Manager, Communications & External Relations
Rosie Shepherdson-Cullen
Publicist
Alyce Christiansen
Communications Content Producer
Melanie Sheridan

TECHNICAL & PRODUCTION

Technical & Production Director
Adam J Howe

PRODUCTION

Senior Production Manager
Michele Preshaw
Production Manager
Abe Watson
Production Administrators
Alyson Brown
Michaela Deacon
Props Buyers/SM Swings
Jess Maguire
Meg Richardson

TECHNICAL

Technical Manager Lighting & Sound
Kerry Saxby
Senior Production Technician
Allan Hirons
Production Technician
Nick Wollan
Casual Technicians
Marcus Cook
Gemma Rowe
Clare Springett
Mungo Trumble
Max Wilkie
Technical Manager – Staging & Design
Andrew Bellchambers
CAD Drafting
Jacob Battista
Head Mechanist
Michael Burnell

PROPERTIES

Properties Supervisor
Geoff McGregor
Props Maker
Colin Penn

SCENIC ART

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

WORKSHOP

Workshop Supervisor
Andrew Weavers
Set Makers
Aldo Amenta
Ken Best
Brian Easteal
Nick Gray
Phillip de Mulder
Peter Rosa

WARDROBE

Wardrobe Manager
Keryn Ribbands
Wardrobe Staff
Jocelyn Creed
Liz Symons
Costume Coordinator
Sophie Woodward
Millinery
Phillip Rhodes
Wigs & Makeup
Jurga Celikiene
Wardrobe Casuels
Lyn Molloy
John Van Gastel

STAGE MANAGEMENT

Christine Bennett
Brittany Coombs
Lisette Drew
Whitney McNamara
Vivienne Poznanski
Julia Smith
Lucie Sutherland

SOUTHBANK THEATRE

Theatre Manager
Mark D Wheeler
Front of House Manager
James Cunningham
Events & Bar Services Manager
Mandy Jones
Production Services Manager
Frank Stoffels
Lighting Supervisor
Geoff Adams
Deputy Lighting Supervisor
Tom Roach
Sound Supervisor
Joy Weng
Deputy Sound Supervisor
Louis Kennedy
Fly Supervisor
James Tucker
Deputy Fly Supervisor
Adam Hanley
Stage & Technical Staff
Matthew Arthur
Sam Berkley
Max Bowyer
Sam Bruechert
Ash Buchanan
Nathan Evers
Julian Hill
Chris Hubbard
Julia Knibbs
Robert Larsen
Marcus Macris
Terry McKibbin
David Membery
Bianca Moran
Maxwell Murray Lee
Will Patterson
Nathaniel Sy
Helena Tong
Max Wilkie
Tom Willis

HOUSE & BAR SERVICES

House & Bar Supervisors
Tanya Batt
Matt Bertram
Sarah Branton
Kasey Gambling
Daniel Moulds
Paul Terrell
Drew Thomson
House & Bar Attendants
George Abbott
Aisha Aidara
Stephanie Barham
Briannah Borg
Max Bowyer
Zak Brown
Sam Diamond
Leila Gerges
Bear Grace
Kathryn Joy
Thomas McCracken
Natasha Milton
Yasmin Mole
Ernesto Munoz
Ben Nichol
Emma Palackic
Sam Perry
Adam Rogers
Sophie Scott
Rain Shadrach
Mieke Singh
Olivia Walker
Alison Wheeldon
Rhian Wilson

TICKETING

Director of Ticketing Operations
Brenna Sotiropoulos
Customer Service Sales Manager
Jessie Phillips
VIP Ticketing Officer
Michael Bingham
Education Ticketing Officer
Mellita Ilich
Subscriptions & Telemarketing Team Leader
Peter Dowd
Box Office Supervisors
Bridget Mackey
Daniel Scaffidi
Box Office Attendants
Sarah Branton
Brent Davidson
Britt Ferry
Darcy Fleming
Kasey Gambling
Min Kingham
Julia Landberg
Evan Lawson
Julie Leung
Debra McDougall
Laura McIntosh
Danielle Nicolaidis
Tain Stangret
Lee Threadgold
Rhian Wilson

CRM & AUDIENCE INSIGHTS

Director of CRM & Audience Insights
Jeremy Hodgins
Database Specialist
Ben Gu
Data Analyst
Dale Menz

COMMISSIONS

The Joan & Peter Clemenger Commissions
Kylie Coolwell
Anthony Weigh
NEXT STAGE Residents
Emme Hoy
Merlynn Tong
NEXT STAGE Commissions
Van Badham
Carolyn Burns
Angus Cerini
Patricia Cornelius
Tim Finn
Louris van de Geer
Elise Esther Hearst
Tom Holloway
Andrea James
Phillip Kavanagh
Anchuli Felicia King
Nathan Maynard
Diana Nguyen
Joe Penhall
Leah Purcell
Melissa Reeves
Chris Ryan
Megan Washington
Mark Leonard Winter

OVERSEAS REPRESENTATIVE

New York
Kevin Emrick

THANK YOU

We gratefully acknowledge the ongoing support of our leading Donors

MTC LIFETIME PATRONS

Acknowledging a lifetime of extraordinary support for MTC.

Pat Burke
Peter Clemenger AO and
Joan Clemenger AO

Greg Gailey and
Dr Geraldine Lazarus
Allan Myers AC QC and
Maria Myers AC

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

Ursula Whiteside
Caroline Young and
Derek Young AM

ENDOWMENT DONORS

Supporting the long term sustainability and creative future of MTC.

Leading Gifts

Jane Hansen AO and
Paul Little AO
The Late Max and
Jill Schultz
The University of
Melbourne

\$50,000+

The Late Margaret
Anne Brien
Geoffrey Cohen AM
Orcadia Foundation
The Late Bidy Ponsford
Andrew Sisson AO and
Tracey Sisson

\$20,000+

Robert A. Dunster
Prof Margaret Gardner AO
and Prof Glyn Davis AC
Anne and Mark
Robertson OAM

\$10,000+

Jane Kunstler
Anonymous

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 McAliece and Dr Richard Simmie, Larry Kamener and Petra Kamener

**NAOMI
MILGROM
FOUNDATION**

TRUSTS AND FOUNDATIONS

**BETTY
AMSDEN
FOUNDATION**

**The Gailey Lazarus
Foundation**

**HANSEN LITTLE
FOUNDATION**

ANNUAL GIVING

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

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

▲ ARTISTIC DIRECTORS

■ YOUTH AMBASSADORS

◆ WOMEN IN THEATRE

● EDUCATION

BENEFACTORS CIRCLE

\$50,000+

The Joan and Peter Clemenger Trust
Maureen Wheeler AO and
Tony Wheeler AO

\$20,000+

Paul & Wendy Bonnici and Family ●
Krystyna Campbell-Pretty AM ●
The Gailey Lazarus Foundation
Louise and Martyn Myer AO
Anne and Mark Robertson OAM ●
Caroline and Derek Young AM ▲

\$10,000+

Joanna Baevski ●
Erica Bagshaw ◆
Dr Jane Bird ◆
Bill Bowness AO
The Cattermole Family
Tom and Elana Cordiner ●
Christine Gilbertson ◆
The Gjergja Family
John and Joan Grigg OAM
Linda Herd ●■
Karen Inge and Dr George Janko
Daryl Kendrick and Sandy Bell
Macgeorge Bequest
Susanna Mason ▲
George and Rosa Morstyn
Jane and Andrew Murray

Janet Reid OAM and Allan Reid
Kendra Reid
Rob Stewart and Lisa Dowd
Luisa Valmorbida OAM ▲
Anonymous (2)

\$5,000+

Marc Besen AC and Eva Besen AO
Prof James Best AO and
Prof Doris Young
Jay Bethell and Peter Smart
Dr Andrew Buchanan and
Peter Darcy
Ian and Jillian Buchanan
Bill Burdett AM and Sandra Burdett
Lynne and Rob Burgess
Pat Burke and Jan Nolan
Diana Burleigh
The Janet and Michael Buxton
Foundation
Barry and Joanne Cheetham
The Dowd Foundation
Murray Gordon and Lisa Norton
Robert and Jan Green
Lesley Griffin
Jane Hemstritch
Tony Hillery and Warwick Eddington
Bruce and Mary Humphries
Peter and Halina Jacobsen

Amy and Paul Jasper
Anne Le Huray
Joan Lefroy AM and George Lefroy AM
Marshall Day Acoustics
(Dennis Irving Scholarship)
Martin and Melissa McIntosh
Ian and Margaret McKellar
Kim and Peter Monk ◆
Peter Nethercote –
Ballarat Theatre Company
Tom and Ruth O’Dea ■
Leigh O’Neill ◆
Dr Kia Pajouhesh (Smile Solutions)
Prof David Penington AC and
Dr Sonay Hussein
Perpetual Foundation – The Mary
Elinor Harris Fund Endowment
Renzella Family
Paul Ross and Georgina Costello
In loving memory of Berek Segan AM
OBE – Marysia and Marshall Segan
Trawalla Foundation Trust
The Veith Foundation
Ralph Ward-Ambler AM and
Barbara Ward-Ambler
Marion Webster OAM ◆
Ursula Whiteside
Anonymous (4)

RAISE THE CURTAIN

A collective of Donors helping MTC return to the stage in 2021.

Paul and Robyn Brasher
Bill Burdett AM and Sandra Burdett
Tony and Janine Burgess
Barry Conyngham AM
The Cordiners
Clare Cunliffe
The Dodge Family Foundation
Patricia Faulkner AO
Melody and Jonathan Feder
Prof Margaret Gardner AC and
Prof Glyn Davis AC
Shane Gild
Colin Golvan AM QC and
Dr Deborah Golvan
Jane Grover

Jane Hansen AO
Natalie Hickey
John Higgins AO and Jodie Maunder
Petra and Larry Kamener
Prof Shitij Kapur and
Dr Sharmistha Law
Janette Kendall
G & Y Klempfner
Lording Family Foundation
Kerryn Lowe and Raphael Arndt
Professor Duncan Maskell
Don and Sue Matthews
Tim and Caroline McFarlane
Mark and Lisa Mentha
Louise Myer and Martyn Myer AO

Leigh O’Neill
Susan Oliver AM
PowerArts
Bruce Parncutt AO
Paul Rayner
Andrew Sisson AO and Tracey Sisson
Gary Starr
Eliza Strauss
Allan Tait
Richard and Debra Tegoni
The Tisher Family
Anthony Watson and
Tracey McDonald
Janet Whiting AM and Phil Lukies
Anonymous (8)

ADVOCATES CIRCLE

\$2,500+

James Angus AO and Helen Angus
Australian Communities Foundation
Ballandry (Peter Griffin Family) Fund
Hart Line Fund ●
John and Lorraine Bates
Clare and Richard Carlson
Jenny and Stephen Charles AO
Sandy and Yvonne Constantine
Ann Darby ●
Amanda and Mark Derham ◆
Dr Anthony Dortimer and Jillian Dortimer
Melody and Jonathan Feder ■
Nigel and Cathy Garrard
Gaye and John Gaylard
Diana and Murray Gerstman
Heather and Bob Glindemann OAM
Henry Gold
Roger and Jan Goldsmith
Fiona Griffiths and Tony Osmond
Luke Heagerty
Jane Hodder ◆
Ed and Margaret Johnson
Irene Kearsey and Michael Ridley
Leg Up Foundation
Lording Family Foundation
Peter and Judy Loney
Chris and Bruce Maple
Ian and Judi Marshman
Ross and Judy Milne-Pott
Ging Muir and John McCawley ■
Sandy and Sandra Murdoch
Luke and Janine Musgrave
Dr Paul Nisselle AM and Sue Nisselle
Christopher Richardson
Scanlon Foundation
Hilary and Stuart Scott ●
Prof Barry Sheehan and Pamela Waller
Lynne Sherwood and the late
Tim Sherwood
Brian Snape AM
The Late Jennifer Steinicke
Ricci Swart
Richard and Debra Tegoni ●◆
Penelope and Joshua White
Kaye and John de Wijn
Price and Christine Williams
The Ray and Margaret Wilson Foundation
Gillian and Tony Wood
Anonymous (11)

LOYALTY CIRCLE

\$1,000+

Prof Margaret Abernethy AM and
Alex Abernethy
Ann and Robin Ahin
Amanda and Clive Allen
Nicky and Simon Allen
Prof Noel Alpines AM and Sylvia Alpines
Kate Aplin
Mary-Louise Archibald
Margaret Astbury
Allison Aughton
Ian Baker and Cheryl Saunders
John and Dagnija Balmford
H & B Bamford
Janet Barchett and Bruce Bezant
Liz and Charles Baré
Margaret and Anthony Bartel
Carolyn Bartram
Prof Robin Batterham
Angelina Beninati
Kay, Oliver and Eleanor Bennett
Jacquie Blackwell ◆
Ric Bland and Lesley Austin
Judy Bourke ●
Max and Ros Boyce
Diane and Graeme Boyer
Steve and Terry Bracks AM
Jenny and Lucinda Brash
Brett Young Family
Bernadette Broberg
elizabeth bromham
Prof Richard Broome AM and
Margaret Donnan
Nigel and Sheena Broughton
Dr Douglas and Treena Brown
Jannie Brown
Nan Brown
Beth Brown and the late Tom Bruce AM
Anne Bruce and Bruce Watson
Gary and Sandy Buck
Jan and Graham Bull
Julie Burke
Katie Burke
Hugh Burrill
Pam Caldwell
Alison and John Cameron
John and Jan Campbell
Jessica Canning
Fiona Caro
Chernov Family
Keith Chivers and Ron Peel
Professor Arthur and Elaine Clark
Caroline and John Clarkson
Assoc Prof Lyn Clearihan and
Dr Anthony Palmer
Anne Cleary
Dr Robin Collier and Neil Collier
Chiara Condotta and Hugh McVicker
Deborah Conyngham ●
Katrina and David Cooke
Margaret Crothers
Steve Cullen and Julia Shepherdson
The Culture Club
Ann Cutts
Philip and Margaret Darton
Mark and Jo Davey
Arthur and Anne Davey

Dr Karina Davis and Tahli Carta Davis
Professor Kevin Davis AM and
Dr Christine Brown OAM
Katharine Derham-Moore
Sandra and Cameron Dorse
Robert Drake
Bernadette and Craig Drummond
Rhys, Michelle, Natalie and
Nicholas Dugdale
Dr Sally Duguid and Dr David Tingay
Allison Duncan and Nicholas Faulkner
Bev and Geoff Edwards
Darryn Pasma and Michael Elliott
George and Eva Ermer
Anne Evans and Graham Evans AO
Marian Evans
Dr Alexandra and Peter Evans
Keith and Heather Fagg
Alan Fancke and Bernadette Knight
Dr Alastair Fearn
Peter Fearnside and Roxane Hislop
Isaac and Judi Feldman
Grant Fisher and Helen Bird
Jan and Rob Flew
Rosemary Forbes and Ian Hocking
Elizabeth Foster
Jan and Garry Fowler
Bruce Freeman ●■
Dr Justin Friebe and Jessica Rose
Glenn Fryer
John Fullerton
Pamela Furnell and Lester Johnson
Sandra and Robert Gagnon
Anne Garvey, Judith Garvey and
Steph Elam
Gill Family Foundation
Charles and Cornelia Goode
Foundation ◆
Lisa Gorman and Dean Angelucci
Sarah Gorman ◆
Helen Graham and Cliff Skinner
Meredith Greenwood
Geoffrey Grinton OAM and
Margaret Grinton
Prof Anthony Guttman AM and
Susette Guttman
Ian and Wendy Haines
Charles Harkin
R & P Harkness
Adam and Liz Harrison
Erica and Nigel Hartin
Mary Louise Hatch and
Alexander Woolley
Mark and Jennifer Hayes ●
The Hon Peter Heerey AM QC and
Sally Heerey
Glen and Sandra Hickey
Howard and Glennys Hocking
Barbara Holder
Dr Romayne Holmes
Suzanne Howard and Joshua McGoldrick
Susan and Chris Hughes
Emeritus Prof Andrea Hull AO
Ann and Tony Hyams AM
Helen Imber
Will and Jennie Irving
The Island Five

Jacinta and Tony Jackson
Peter Jaffe and Judy Gold
Robert Johanson and Anne Swann
Ben Johnson
Gillian and Warren Johnson
Caroline and Campbell Johnston
Leah Kaplan and Barry Levy
Leah and Les Kausman
Malcolm Kemp
Janette Kendall ◆
Julie and Simon Kessel
Anne and Terry King
David and Dorothea King
Fiona Kirwan-Hamilton and
Simon E Marks QC
Doris and Steve Klein
Marianne and Arthur Klepfisz
Larry Kornhauser and Natalya Gill ● ■
Josephine and Graham Kraehe AO
Elizabeth Laverty
Verona Lea
Dr Deb Leach and Rob Gazzard
Jennifer Leaper
Alison Leslie
Helen and Boris Liberman
Lisa Farber and Justin Liberman
Elke Link and Brett McLean
Lord Family ◆
Peter and Jan Lowe
Elizabeth Lyons
Ken and Jan Mackinnon
Karin MacNab
Jenny MacRae and Sarah Crump
Janine Manwaring and
Peter Charalabidis
Marin Charitable Trust
Sarah and Peter Martin
Dr Hannah Mason
Margaret and John Mason OAM
Peter and Anne McCamish
Virginia McDonald and Mac Hay
Bernie and Virginia McIntosh
Mary-Ellen and Doug McKay
Heather and Simon McKeon ■
Edwina and Rob McLachlan
Garry McLean
Jennifer and Brian McManus
Tina McMeckan
Libby McMeekin
Emeritus Prof Peter McPhee AM and
Charlotte Allen
Robert and Helena Mestrovic
John G Millard
Natalie and Henry Miller
MK Futures at the APS Foundation
Leanne and Clark Morgan
Barbara and David Mushin
Dr Anne Myers
Dr Mrin and Dr Prakash Nayagam
Brian and Dianne Neilson
Nelson Bros Funeral Services
Loris and Peter Nelson
J and R Nettleton
Sarah Nguyen
Nick Nichola and Ingrid Moyle
Helen Nicolay and Nicholas Allen

Michele and John Nielsen
Dr Rosemary Nixon AM
David and Lisa Oertle
Denis O'Hara and Annette Clarey
Helen Oliver, Frank Edwards and
Julie Rush
Susan Oliver AM
Lisa d'Oliveyra and Geoff Daley
Arthur Ozols
Jane Palomountain and John Browne
In loving memory of Richard Park
Dr Annamarie Perlesz
Anita Petris and Mark Roberts
Paul and Maria Philips
Peter Philpott and Robert Ratcliffe
Henry and Marcia Pinskiar
Prof Hannah Piterman ◆
Susan and William Pitt
Betty and John Pizzey
Dug and Lisa Pomeroy
Noel and Gaylene Porter
Philip and Gayle Raftery
Jackie and Peter Rashleigh
Jennifer and Robert Rattray
Sally Redlich
Victoria Redwood
Christopher Reed
Rachel and Peter Richardson
Field and Jeanette Rickards
Phillip Riggio
Caroline Roff
Roslyn and Richard Rogers Family ●
Prof Stephen and Dr Sheryle Rogerson
B & J Rollason
Sue Rose
Jeremy Ruskin and Roz Zalewski
Debra Russell
Jenny Russo
Anne and Laurie Ryan
Edwina Sahhar
Margaret Sahhar AM
Lucy and Mathew Saliba
Susan Santoro
Thomas Sargant
Elisabeth and Doug Scott
Fiona Scott
Sally and Tim Scott
Graeme Seabrook
Craig Semple
Melissa Seto and Philip Carr
Tim Sharard and Sharleen Cook
Jacky and Rupert Sherwood
Diane Silk
Dr John Sime
Pauline and Tony Simioni
Jane Simon and Peter Cox
Tim and Angela Smith
Annette Smorgon ◆
Philip and Rachel Solomon
Geoff and Judy Steinicke
Kerry Stephenson
Drs Anne and Don Stewart
Dr Ross and Helen Stillwell
Helene Strawbridge
Colin and Elizabeth Stuckey
Mark Sullivan and Amanda Elsome

Suzy and Dr Mark Suss ■
Irene and John Sutton
James and Anne Syme
Rodney and Aviva Taft
Peter Taylor and Tania Bezzobs
Jan and Lindsay Thomas
Prof Brian and Marijke Tress
Eliizabeth Tromans
Jane and Dr Andrew van der Vliet
Hank and Elizabeth van Herk
John and Anna van Weel
Helen Versey and David Brown
Graham Wademan and Michael Bowden
Walter and Gertie Wagner ●
Kevin and Elizabeth Walsh ■
Pinky Watson
Dr Victor Wayne and
Dr Karen Wayne OAM
Suzanne and Anthony Wedd
Yvonne and Charles Wells and
Richard Armitage
Dr Peter and Dr Carole Wigg
Ann and Alan Wilkinson ●
Jan Williams ■
Peter Winspur and Bruce Dixon
Rosslyn, Brad and Abby Yelland
Mandy and Edward Yencken
Greg Young
Amy and David Zeplin
Anonymous (190)

THANK YOU

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

Major Partners

Major Media Partner

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. Partners current as of May 2021.

COMING UP IN ACT 2

Just in time for spring, **Virginia Gay** brings us *Cyrano*, a funny joyful take on *Cyrano de Bergerac* packed with music and romance. Freely adapting Edmond Rostand's literary classic, Gay presents a delightfully hopeful and self-aware love letter to language and the magic of theatre.

31 July — 4 Sept

Southbank Theatre,
The Sumner

Starring **Nikki Shiels**, *Sunday* presents an impressionistic vision of the intellectual, artistic and romantic life of Sunday Reed, founder of Melbourne's Heide Museum of Modern Art. Directed by Sarah Goodes and also featuring Matt Day, Mark Leonard Winter and Ratidzo Mambo, *Sunday* is an unforgettable story of a bold and complex woman.

18 Sept — 23 Oct

Southbank Theatre,
The Sumner

Tickets on sale from 22 June at mtc.com.au

THE BRAVERY TO BE YOU

Learn to think, feel and create
in a way only you can.

Pursue the mastery of your discipline
at the Faculty of Fine Arts and
Music. One campus in the heart of
Melbourne's Arts Precinct dedicated
to acting, dance, design, film and
television, music, music theatre,
music and creative arts therapy,
production and visual art.

HOME OF THE VCA & CONSERVATORIUM

Fine Arts
and Music

THE UNIVERSITY OF
MELBOURNE