

THE MERCHANT OF VENICE

BELL
SHAKESPEARE

BY WILLIAM SHAKESPEARE
DIRECTOR ANNE-LOUISE SARKS

Proud Partner of Bell Shakespeare's
National Schools Programme

Though she **be** but
little, she is **fierce**

a MIDSUMMER night's dream

*Love all, trust a few,
do wrong to none.*

all's well THAT ENDS WELL

BECAUSE A WORLD WITHOUT SHAKESPEARE
WOULD BE A REAL TRAGEDY

BELL
SHAKESPEARE

Merchants of change

Teachers Mutual Bank are delighted to support the
Bell Shakespeare Regional Teacher Mentorship Programme.

tmbank.com.au or 13 12 21

Membership is open to citizens or permanent residents of Australia who are current or retired employees of the Australian education sector or family members of members of the Bank. Teachers Mutual Bank Limited
ABN 30 087 650 459AFSL/Australian Credit Licence 238981 | 01097-MAR-0617-148x210-BellShakespeare

WE ARE BELL SHAKESPEARE

Shakespeare's work explores human experience at its limits. It was never just meant to be read. We believe the only way to truly appreciate his work is to see it brought to life through live performance.

We believe Shakespeare and other great works are not stuck in the past, but that they are the key to exploring our present and imagining our future. We value the beauty of Shakespeare's ideas, language and imagery. His work becomes our lens, helping us find modern perspectives on timeless truths.

These plays are not static. They're constantly adapting, helping us make sense of who we are, where we've been, and where we're going. And we're not static either. We've been travelling the country for over 25 years, bringing classic theatre to Australia, looking for new ways to educate, collaborate and recreate.

Shakespeare and the other classic plays we present challenge our beliefs and urge us to see ourselves in a new light. Their ability to discover the things that make us human inspires us to make work that challenges preconceptions and encourages new interpretations and contemporary parallels – work that speaks to every age.

FROM THE GENERAL MANAGER.

It was twenty years ago in 1997, that Bell Shakespeare Founding Artistic Director John Bell took two chances. The first was imagining a production that could tour Australia and be appreciated by a wider audience outside capital city locations. Securing Government support through the Playing Australia fund, he took a further chance on a recent graduate director – someone he thought had the talent to tell a story that would captivate tens of thousands of Australians. That production was our first truly national tour and that director was current Artistic Director, Peter Evans.

His production of *Macbeth* marked the first time we had visited venues that have since become a regular part of our annual schedule; Lismore, Alice Springs, Bendigo, Kalgoorlie and more.

In the 20 years since, we have taken many well-known productions including *Romeo and Juliet* (1999), *As You Like It* (2008), *Twelfth Night* (2010) and last year's sell-out season of *Othello* to 83 unique venues across every State and Territory in Australia. A truly national theatre company, we now

play to established audiences in over 27 venues each year.

Our national presence doesn't start and stop with these mainstage productions. We have one of the country's most impactful education programmes delivering in-school performances, workshops, masterclasses, scholarship opportunities, teachers professional development, and community programmes throughout the year.

Such widespread reach is only possible with the continued support of our legion of donors and corporate sponsors. They understand the importance of taking live performance and learning experiences into towns and remote locations that can't as easily access the opportunities often found in larger cities.

Our commitment to a national reach is at the heart of who we are. So, if you are one of the 70,000+ people each year who make space in their lives for us to entertain, to inspire through words and language, or to ignite a conversation – thank you for being part of the journey.

I hope you enjoy this beautiful and affecting production of *The Merchant Of Venice* directed by Anne-Louise Sarks. It is our pleasure to bring it to you.

Gill Perkins
General Manager

SYNOPSIS.

The Merchant Of Venice by William Shakespeare.

Antonio, the wealthy Christian merchant of the play's title, has been successful in business, and over the years has lent a lot of money to his dear friend Bassanio. Bassanio has squandered this fortune and now needs more money to woo the rich and brilliant Portia of Belmont. Antonio immediately agrees to help, but his money is tied up in commerce at sea. He goes to the Jewish moneylender Shylock, to borrow the money. Shylock, who has long been the subject of Antonio's anti-semitic scorn agrees to lend the money interest-free, as long as the bond is set as a pound of Antonio's flesh, should Antonio forfeit. Despite Bassanio's reservations, Antonio agrees and the contract is signed.

Shylock's clerk, Launcelot Gobbo, leaves the service of Shylock to go and work for Bassanio, and gets involved in a plot to help another of Antonio's Christian friends, Lorenzo. Later, with Shylock out to dinner, his daughter, Jessica, steals money and jewels from her father and elopes with Lorenzo. Shylock is tormented by this and swears revenge.

Meanwhile in Belmont, Portia vents her frustrations with her friend Nerissa. Her father has decreed in his will that Portia must marry the man who chooses the casket from three which contains her portrait. The Prince of Morocco and Prince of Arragon choose the gold and silver caskets on account of their external beauty and fail the challenge. Bassanio chooses the lead casket and wins Portia, while his brash friend Gratiano wins

the heart of Nerissa.

Portia and Nerissa give the men rings as signs of their faithful vows, and make Bassanio and Gratiano promise they will never part with them. Just then, Bassanio receives bad news – Antonio's ships are reported to have been wrecked at sea and his bond to Shylock is forfeit. Portia gives Bassanio double the amount of money needed to cover Antonio's debt, and Bassanio and Gratiano rush back to Venice.

In court Shylock refuses payment and requests the terms of the original bond – a pound of Antonio's flesh. Portia and Nerissa secretly travel to Venice disguised as a male lawyer and clerk. They arrive at the courtroom and Portia immediately sets about using the law to trap Shylock and save Antonio. Shylock is defeated, his wealth is confiscated, and he is forcibly converted to Christianity.

Portia refuses to accept any fee from Bassanio, but insists on taking his ring. Nerissa follows suit with Gratiano, and both women obtain the rings. When they all return to Belmont, Portia and Nerissa quarrel with their husbands for the apparent betrayal and fool the men into begging for forgiveness for giving away their rings so easily. Portia reveals their disguises and they are reconciled. She gives a letter to Antonio which tells him three of his ships have now returned safely. Portia gives Lorenzo and Jessica Shylock's deed of inheritance, and Jessica is left to reflect on her choices and her future.

CAST

Antonio **Jo Turner**
Bassanio **Damien Strouthos**
Gratiano **Fayssal Bazzi**
Lorenzo/Morocco **Shiv Palekar**
Portia **Jessica Tovey**
Nerissa **Catherine Davies**
Shylock **Mitchell Butel**
Launcelot **Jacob Warner**
Jessica **Felicity McKay**
Arragon/Tubal/Duke **Eugene Gilfedder**

CREATIVE TEAM

Director **Anne-Louise Sarkis**
Set & Costume Designer **Michael Hankin**
Lighting Designer **Paul Jackson**
Composer & Sound Designer **Max Lyandvert**
Voice Coach **Jess Chambers**
Dramaturg **Benedict Hardie**

CREW

Company Stage Manager **Sarah Stait**
Deputy Stage Manager **Bridget Samuel**
Assistant Stage Manager **Chelsea Albanesi**
Head Electrician **Nick Toll**
Head Mechanist **Hayley Stafford**
Head of Audio **Andrew Hutchison**
Head of Costume **Hannah Lobelson**
Costume Cutter **Claire Westwood**
Production Assistant **Ash Kurrel**
Directing Secondment **Clemence Williams**
Directing Secondment **Caitlin West**
Technical Secondment **Milly Herbert**
Set Built by **MNR Constructions**
Scenic Artist **Aron Dosiak**
Lighting Supplied by **Chameleon Touring Systems**
Freight provided by **ATS Logistics**

This performance will run for approximately 2 hours and 30 minutes, including a 20-minute interval.

This production opened on 7 July 2017 at Orange Civic Theatre, Orange.

This performance contains haze.

If you prick us, do we not bleed? if you tickle us, do we not laugh? If you poison us, do we not die? And if you wrong us, shall we not revenge?

The Merchant Of Venice Act 3, Scene 1

*The pound of flesh which I demand of him
Is dearly bought; 'tis mine and I will have it.*

The Merchant Of Venice Act 4, Scene 1

COSTUME DESIGN.

Costume design and sketches by Michael Hankin.

A NOTE ON THE SETTING:

16th Century Venice – as it would have been imagined from 16th Century London – was a warm, intoxicating, cosmopolitan playground, and the nucleus of the new global economy. It was all canals, carnivals, capitalism, and carnality.

It was “The Floating City”, with its ports open to all the world. Whereas Jewish people were legally banished from England since the Edict of Expulsion in 1290, Venice had developed legal protections for Non-Venetian entrepreneurs – that is to say Non-Christian entrepreneurs – in order to encourage the economic prosperity of the City State. To a Londoner, Venice might have looked like an alluring but frightening future, where financial power had transferred from the nobleman to the businessman, where a social contract was trumped by a legal contract, and where religion took a back seat while money drove the engine of society.

But not everything in Venice was laissez-faire. For centuries the Jewish population of Venice had endured special taxes, intermittent expulsion, prohibition against land ownership, political scapegoating, the required wearing of yellow badges,

yellow hats, red hats, and occasional forced conversions to Christianity. In 1516, Venice’s ruling council instituted a new arrangement, a compact community, where all Jewish residents were forced to live, and where they were locked in every night. This was a world first, and to the present day whenever a similar community is established, we brand it with that same word the Venetians created: Ghetto.

Religious tensions were high, and Jewish people were openly persecuted. One grievance the Christians felt most egregiously was the Jewish practice of Usury – the lending of money for interest – which was forbidden under Christian doctrine, and viewed by them as morally wrong. In 1578 Phillip Caesar labelled Usurers thusly:

“...they are likened to poysoned serpentes, to mad Dogges, to greedie Wormes, to Wolues, Beares, and to such other rauening beastes”.

It is through this lens that Shakespeare’s Venetian Christians viewed the Jews. And it is in this imagined Venice; this powerful, romantic, and troublesome melting pot, that Shakespeare chose to lay his scene.

CREATIVE TEAM.

Anne-Louise Sarkis
Director

Anne-Louise is an award-winning artist, working professionally as an actor, writer, director and dramaturg. This is her first production with Bell

Shakespeare. Her previous directing credits include *Jasper Jones*, *Seventeen*, *Elektra/Orestes*, *Nora*, *Medea*, *A Christmas Carol*, and *Stories I Want To Tell You In Person* for Belvoir; *The Fiery Maze* for Malthouse Theatre Company/Sydney Festival; *Minnie And Liraz* and *The Seed* for Melbourne Theatre Company; and *The Nest*, *Yuri Wells* and *By Their Own Hand* for The Hayloft Project. Earlier this year Anne-Louise directed a new production of *Seventeen* for The Lyric Hammersmith Theatre in London. Anne-Louise was Resident Director at Belvoir from 2013-2015. In 2011, Anne-Louise was Director in Residence at the Malthouse Theatre Company in Melbourne, and she was Artistic Director of The Hayloft Project from 2010-2013. Anne-Louise's dramaturgy credits include *Thyestes* for Belvoir; *Oedipus Schmoedipus* for Belvoir/Melbourne Arts House; and *Ich Nibber Dibber* for Sydney Festival. She directed and co-wrote *Elektra/Orestes*, *A Christmas Carol*, *Nora* and *Medea* for Belvoir. In 2015 Anne-Louise directed a new production of hers and co-writer Kate Mulvany's modern day imagining of *Medea* at The Gate Theatre in London to critical acclaim. *Medea* won five 2013 Sydney Theatre Awards including Best Direction, Best Mainstage Production and Best New Australian Work. It was also awarded an AWGIE for Best Stage Play and nominated for four 2013 prestigious Helpmann Awards including Best Direction, Best New Australian Work and Best Play.

Michael Hankin
Set and Costume Designer

Michael is a NIDA trained Set and Costume Designer for theatre, opera, dance and film. For Bell Shakespeare he

has previously designed *Othello* and *As You Like It*. Michael's other theatre design credits include *The Glass Menagerie*, *Angels In America*, *Ivanov*, *Mark Colvin's Kidney*, *Jasper Jones*, *Twelfth Night*, *The Great Fire*, *A Christmas Carol*, *The Dark Room* and *Fool For Love* for Belvoir; *Three Little Words* for Melbourne Theatre Company; *Jumpy* for Sydney Theatre Company/Melbourne Theatre Company; *Tartuffe* for State Theatre Company of South Australia; *Lake Disappointment* for Carriageworks; *The Aspirations Of Daise Morrow* for Brink Productions; *Ich Nibber Dibber* for Sydney Festival; *Dirty Rotten Scoundrels* for Theatre Royal; *247 Days* for Chunky Move/Malthouse/Netherlands tour; *Ugly Mugs* for Malthouse/Griffin; *Songs For The Fallen* for Sydney Festival/New York Music Theatre Festival; *Rust And Bone* and *The Ugly One* for Griffin; *The Peasant Prince* for Monkey Baa; *Miracle City* for Hayes Theatre; *The Lighthouse* and *In the Penal Colony* for Sydney Chamber Opera; *Deathtrap*, *Miss Julie*, *The Paris Letter* and *Macbeth* for Darlinghurst Theatre; and *Who's Afraid of Virginia Woolf* for Ensemble Theatre. Michael has been nominated for several Sydney Theatre Awards for Best Stage Design, winning twice for independent production of *Truckstop* in 2012 and *Of Mice and Men* in 2015. Michael is an Associate Lecturer of Design at NIDA.

Paul Jackson
Lighting Designer

For Bell Shakespeare Paul has designed lighting for *Othello*, *You Like It, Tartuffe*, *Phedre*, *Julius Caesar*, *Venus And Adonis* and *The Taming*

Of The Shrew. His other theatre credits include *Away*, *Mysteries: Genesis*, *Love And Information* and *True West* for Sydney Theatre Company; *The Government Inspector*, *Nora*, *Seventeen* and *Oedipus Rex* for Belvoir; *Little Mermaid*, *I Am A Miracle*, *Picnic At Hanging Rock*, *Night On Bald Mountain*, *Blood Wedding*, *Sappho... In 9 Fragments*, *Shadow King*, *The Bloody Chamber*, *The Threepenny Opera*, *Vamp*, *Moving Target*, *Little Match Girl*, *Happy Days*, *Optimism*, *The Odyssey* and *Tell-Tale Heart* for Malthouse Theatre; *Three Little Words*, *Miss Julie*, *Endgame*, *Private Lives*, *The Speechmaker*, *Dead Man's Cell Phone*, *The Crucible*, *Frozen*, *Cruel And Tender*, *Dinner*, *The Ghost Writer* and *Enlightenment* for Melbourne Theatre Company; *Marriage Of Figaro*, *Don Giovanni* and *Magic Flute* for Victorian Opera; *Elektra* for West Australian Opera; *Relic* for The Australian Ballet; *Kalmuk* for WA Ballet; and *Red Dog* for Black Swan State Theatre Company. Paul was an Artistic Associate at Malthouse Theatre from 2007-2013 and has lectured in design at the University of Melbourne, RMIT University and Victorian College of the Arts. Paul has received five Green Room Awards, a Sydney Theatre Award, a Helpmann Award for Lighting Design, and an APDG Award for Lighting, as well as collecting a large number of other nominations.

Max Lyandvert
Composer & Sound Designer

Max is a multi-award winning composer, sound designer and theatre maker. For theatre his Composer and Sound Designer

credits include *All My Sons*, *The Testament Of Mary*, *The Golden Age*, *Endgame*, *Children Of The Sun*, *Macbeth*, *Perplex*, *Waiting For Godot*, *Fury*, *Mrs. Warren's Profession*, *Gross Und Klein*, *True West*, *Long Day's Journey Into Night*, *Oresteia*, *Elling*, *King Lear*, *War Of The Roses*, *Lost Echo*, *The Vertical Hour*, *Doubt*, *Festen*, *Pentecost*, *The Recruit*, *La Dispute*, *Life After George*, *Fireface*, *Three Sisters*, *Lady In The Van* and *Life Is A Dream* for Sydney Theatre Company; *The Winter's Tale* for Queensland Theatre Company; *Dead City*, *The Wizard Of Oz*, *Oedipus Rex*, *The Business*, *The Ham Funeral*, *UBU* and *The Wizard Of Oz* for Belvoir; *Gulls*, *Macbeth*, *The Idiot*, *Kafka Dances*, *Courtyard Of Miracles*, *Closer*, *The Rose Tattoo* and *Twelfth Night* for State Theatre Company of South Australia; and *Art And Soul* and *Design For Living* for Melbourne Theatre Company. Max won an AACTA award for best music in television for *The Kettering Incident*, and also composed the music for *The Devil's Playground*. His documentary credits include *Gayby Baby* and *After The Wave*, and film credits include *Hey Hey It's Esther Blueburger*, *The Sense Of It* and *Two Wheeled Time Machine*. Max has won the Helpmann Award for Best Sound Design twice, as well as receiving numerous other nominations.

Jess Chambers

Voice Coach

Jess works internationally as a voice and dialect coach. For Bell Shakespeare she was voice coach for *Richard 3*, *Othello*,

Romeo And Juliet and the 2014 national tour of *Henry V*. Her other theatre credits include *Matilda The Musical* in Australia for The Royal Shakespeare Company and Louise Withers, and in London for The Royal Shakespeare Company; *Alice In Wonderland*, *Sweet Charity*, *You Never Can Tell* and *Pygmalion* for The Shaw Festival Theatre in Canada; *A Midsummer Night's Dream*, *Power Plays* and *Battle Of Waterloo* for Sydney Theatre Company; *Les Misérables* for Cameron Mackintosh and Michael Cassel; *The Sound Of Music* for John Frost and The Really Useful Group; and *Made In Dagenham The Musical* for the Adelphi Theatre in London; as assistant voice coach: *Noises Off*, *Romeo And Juliet* and *Storm Boy* for Sydney Theatre Company. Her film credits include dialect assistance on *Hacksaw Ridge*. Jess trained at Central School of Speech and Drama.

Benedict Hardie

Dramaturg

Benedict Hardie is an actor, writer and graduate of The Victorian College of the Arts. For Bell Shakespeare he has appeared in *Julius*

Caesar, as well as a part of *Actors At Work*. Benedict has written, adapted and co-created numerous plays including *By Their Own Hands*, *The Nest*, *Delectable Shelter*, *The Boat People*, *3xSisters*, *Arden V Arden*, *The Seizure*, and *Yuri Wells* for independent theatre company The Hayloft Project. His other theatre credits include co-adapting *A Christmas Carol* and appearing in *The Drover's Wife* and *The Dog/The Cat* for Belvoir; and assisting the director on *Queen Lear* and appearing in *Life Without Me* for Melbourne Theatre Company. His film and television credits include *Hacksaw Ridge*, *The Water Diviner*, *The Light Between Oceans*, *Stem*, *Observance*, *The Outlaw Michael Howe*, *Deadline Gallipoli*, *Childhood's End*, and *Molly*. Benedict is a member of MEAA.

CAST.

Fayssal Bazzi
Gratiano

This is Fayssal's first production with Bell Shakespeare. His other theatre credits include *Back At The Dojo*, *Ivanov* and *FOOD* for Belvoir; *The Government*

Inspector for Malthouse Theatre/Belvoir; *The Other Way* and *Look The Other Way* for Sydney Theatre Company; *The Motherfu*ker With The Hat* for Black Swan State Theatre Company and *Time Share* for Malthouse Theatre; *The Pigeons* for Griffin. His television credits include *Top Of The Lake*, *Pacific Cove*, *The Elegant Gentleman's Guide To Knife Fighting*, *Trash*, *Crownies*, *The Strip*, *Wake In Fright*, *East West 101* and *Chosen*. His film credits include *6 Days*, *Cedar Boys*, *Emulsion*, *Down Under* and *Peter Rabbit*. Fayssal is a member of MEAA.

Mitchell Butel
Shylock

Mitchell Butel holds three Helpmann Awards, three Sydney Theatre Awards and two Green Room Awards for his work in Australian theatre

as an actor, singer and director. For Bell Shakespeare he has previously performed in *Othello*. Theatre performing highlights include *Arms And The Man*, *Romeo And Juliet*, *Summer Rain*, *Mourning Becomes Electra*, *Tartuffe*, *Six Degrees Of Separation* for Sydney Theatre Company; *Mr Burns*, *The Government Inspector*, *Angels In America*, *Strange Interlude*, *Snugglypot And Cuddlepie*, *The Laramie Project*, *A View From The Bridge*, *Dead Heart* for Belvoir; *Disgraced*, *Tomfoolery*, *Urinetown*, *Piaf* for Melbourne

Theatre Company; *Stones In His Pockets*, *The Venetian Twins* for Queensland Theatre; Meow Meow's *Little Match Girl* for Malthouse; *Emerald City* for Griffin; *Pinocchio* for New Victory Theatre (New York); *South Pacific*, *Orpheus In The Underworld* and *The Mikado* for Opera Australia and commercial musical productions of *A Funny Thing Happened On The Way To The Forum*, *Avenue Q*, *The Producers*, *Hair*, *Little Me* and *Little Shop Of Horrors*. He holds two AFI nominations for his work in Australian feature films. His film and television highlights include *Dance Academy*, *Holding The Man*, *Gettin' Square*, *The Bank*, *Strange Fits Of Passion*, *Dark City*, *Deep Water*, *Hiding*, *Janet King*, *The Broken Shore*, *Rake*, *Grass Roots*, *Wildside*, *G.P.* and *Bordertown*. Directing credits include *Porgy And Bess* for Sydney Symphony Orchestra; *Violet* for Hayes Theatre/Blue Saint, for which he was awarded Best Director of a Musical, Sydney Theatre Awards; and *Spring Awakening* for ATYP, which was awarded Best Production for Young People, Sydney Theatre Awards. His live album *Killing Time* is available on iTunes. Mitchell is a proud member of Actors Equity.

Catherine Davies

Veronica

Catherine graduated from QUT with a BFA (Acting) in 2006 and trained at HB Studio, New York in 2010. This is her first production with Bell Shakespeare.

Previous theatre credits include *Turquoise Elephant* for Griffin; *Back At The Dojo* for Belvoir/Stuck Pigs Squealing; *The Happy Prince*, *Dracula*, and *Dangerous Liaisons* for Little Ones Theatre; *Ground Control* for Rachel Perks & Bridget Balodis; *The Myth Project: Twin, Cut Snake, Superhero Training Academy* and *Waltzing Woolloomooloo: The Tale Of Frankie Jones* for Arthur; *sex.violence.blood.gore* for MKA; and *No Place Like, Full Circle, Unfinished, Secrets, Running Blind* and *Brigitte, Bracken And Box* for Milk Crate Theatre. Her television credits include *The Fighting Season*, *Precinct 13* and *Hot Source*. Catherine is a recipient of the Ashley Wilke Award for Outstanding Commitment to the Performing Arts and works regularly with Playwriting Australia's Lotus & Outreach programs. Catherine is a member of MEAA.

Eugene Gilfedder

Arragon / Tubal / Duke

For Bell Shakespeare Eugene has previously appeared in *The Comedy Of Errors*. His other theatre credits include *King Lear* for Sydney Theatre

Company; *Death And The Maiden* for Melbourne Theatre Company/Sydney Theatre Company; *The Effect* for Sydney Theatre Company/Queensland Theatre Company; *Elizabeth – Almost By Chance A Woman*, *Fractions*, *Sacre Bleu!*, *Waiting For Godot*, *Fonteyn Remembered*, *Grimm Tales*, *That Face*, *Rabbit Hole*, *Vertigo And The Virginia* and *The Tempest* for Queensland Theatre Company; *The Mikado* for Opera Queensland; and *Holding The Man*, *The Chairs*, *Hamlet*, *The Wishing Well*, *Così*, *Emma's Nose*, *My Love*

Had A Black Speed Stripe and *A Beautiful Life* for La Boite. His television credits include *The Dr Blake Mysteries*, *Sea Patrol*, *The Day Of The Roses* and *Medivac*. Eugene's film credits include *Pop-Up*, *The Curse Of The Gothic Symphony* and *In Her Skin*. He was co-founder of the independent company Fractal Theatre (1989-2000) and a recipient of six Matilda Awards and a Green Room Award for Best Actor (2000).

Felicity McKay

Jessica

Felicity graduated from the Western Australian Academy of Performing Arts (WAAPA) in 2014. This is her first production with Bell Shakespeare. Previous

theatre credits include *Antony And Cleopatra* and *Julius Caesar* for Sport for Jove Theatre Company; *Venus In Fur*, *Angels In America* and *The Caucasian Chalk Circle* for Black Swan State Theatre Company; *The Mars Project* for Blue Room Theatre Company; and *Lucidity* for Old Fitzroy Theatre. Her screen credits include *Tough Nuts: Australia's Hardest Criminals*, *The War That Changed Us*, *Wolf Creek* and *Home And Away*. Her awards include the WA Emerging Artist award for Black Swan's *Venus In Fur*, the Effie Crump Award at WAAPA and the Sally Burton Award for her Shakespeare performance as Viola in *Twelfth Night*. Felicity is a proud member of MEAA.

Shiv Palekar

Lorenzo / Morocco

Shiv graduated from the National Institute of Dramatic (NIDA) in 2014. For Bell Shakespeare he was in the 2015 Actors At Work tour. His previous theatre

credits include *Disgraced* for Sydney Theatre Company; and *This. This Is Mine* for The Corinthian Food Store Collective. Shiv is a member of MEAA.

Damien Strouthos
Bassanio

Damien is a graduate of the Western Australia Academy of the Performing Arts (WAAPA). For Bell Shakespeare, Damien has previously

appeared in *Romeo And Juliet*, *The Tempest*, *Henry V* and *Actors At Work*. His other theatre credits include *Inner Voices* for Red Line/Don't Look Away; *Lenny Bruce* for Tamarama Rock Surfers; and *The Merchant Of Venice*, *Twelfth Night*, *All's Well That Ends Well*, *Cyrano De Bergerac*, *Much Ado About Nothing* and *Romeo And Juliet* for Sport for Jove. His television credits include *Wonderland*. He was nominated for Best Actor at the Sydney Theatre Awards 2016. Damien is a member of MEAA.

Jessica Tovey
Portia

This is Jessica's first production with Bell Shakespeare. Her previous theatre credits include *Constellations* for Queensland Theatre; *Double Indemnity* for

Melbourne Theatre Company; *Truck Stop* for Q Theatre and *Seven Little Australians* for New Theatre. Her television credits include *Wolf Creek*, *Movie Juice*, *Wonderland*, *Underbelly: The Golden Mile*, *Mr And Mrs Murder*, *Paper Giants: The Birth of Cleo*, *Dance Academy*, *Cops LAC*, *Panic At Rock Island*, *Wicked Love*, *Rescue Special Ops*, *Home And Away* and *Wicked Science*. Her film credits include *Tracks*, *Adoration*, *Lemon Tree Passage* and *Beast No More*. Jessica is a member of MEAA.

Jo Turner
Antonio

Jo Turner is an actor, writer and director, having previously directing Bell Shakespeare's learning production *Macbeth Undone*. His previous

theatre acting credits include *Hysteria* for Eternity Playhouse; *Railway Wonderland* for NORPA; *The Incredible Book Eating Boy* for CDP Productions; *Thyestes* and *Howard Katz* for Sydney Theatre Company; *Ruby Moon* for Sydney Theatre Company Education; *The 39 Steps* for Kay and McLean, *Weather and Somewhere* for Q Theatre; *The Imaginary Invalid* for Ensemble; *Emma's Nose* for La Boite; *Plainsong* for Black Swan State Theatre Company; and *The Caucasian Chalk Circle* for Belvoir. His television credits include *Dr Blake*, *Camp*, *Home And Away*, *All Saints*, *White Collar Blue* and *Backbiter*. His film credits include *Truth* and *You Can't Stop the Murders*. Jo's theatre directing credits include *Ruby's Wish* for Belvoir; *Prison Songs* for Darwin Festival; *Avenue Q* for Enmore Theatre; *Deathtrap* for Eternity Playhouse; *The Graduate* and *My First Time* for Kay and McLean; *Peter And The Wolf* and *Darlingwood Tales* for Sydney Opera House; *The Grief Parlour* for Riverside/Clockfire; *Fools Island* and *Stolen* (workshop) for Sydney Theatre Company Education; *The Jinglists* for TRS Bondi; *Cubbyhouse* for Old Fitz; *House On Fire*, *Mr Puntilla* and *His Man Matti* for ATYP; *The No Chance In Hell Hotel*, *Don't Stare Too Much!* and *Mademoiselle Fifi* for Darlinghurst Theatre. His theatre writing credits include *Ruby's Wish* (co-author), *Prison Songs*, *In A Heart Beat*, and *Ishmael And The Return Of The Dugongs*. Jo is the 2017 Phillip Parsons Fellowship winner. Jo trained at the Ecole Jaques Lecoq and is a proud MEAA member.

Jacob Warner

Launcelot

Jacob has previously appeared in *Romeo And Juliet* for Bell Shakespeare. His other theatre credits include *On The Shore Of The Wide World* for Griffin

Theatre Company/Pantsguys; *Snugglepot And Cuddlepie* for CDP Productions/Monkey Baa; *Orfeo Ed Euridice* for Spectrum Festival; *Daylight Saving* for Darlinghurst Theatre Company; and *The Block Universe* for Old 505. His television credits include *Dr Feelgood*, and his film credits include *Hacksaw Ridge*. He was nominated for Best Actor at the Sydney Theatre Awards 2016. Jacob is a member of MEAA.

BELL SHAKESPEARE MEMBERSHIPS.

Buy your membership and gain access to discounted tickets as well as behind the scenes opportunities and other exclusive members-only events.

Available from
bellshakespeare.com.au

A membership costs \$60 for a 12 month period, and entitles you to a 20% discount on up to 4 tickets per production (full price and concession only) during that 12 months. That's a savings of up to \$72 per production!

SHAKESPEARE
THEATRE

'L'ART DE LA GASTRONOMIE'

ENJOY A GASTRONOMIC
EXPERIENCE 35 FLOORS
ABOVE THE PARIS END OF
COLLINS STREET

DISCOVER MORE AT
SOFITEL-MELBOURNE.COM.AU

Life is Magnifique in Melbourne!

SOFITEL-MELBOURNE.COM

JOHN BELL SCHOLARSHIP

Help us audition students across the country, then bring a minimum of three winners to Sydney for a week of masterclasses with some of Australia's leading arts practitioners, including John Bell himself! To make a donation, phone 02 8298 9082 or visit www.bellshakespeare.com.au/support

ACCESS

ARTISTIC DIRECTOR'S CIRCLE

Experience the creative process from page to stage with a year-long programme of special events hosted by our Artistic Director, Peter Evans. For more information, please contact Olivia Wynne, Major Gifts and Philanthropy Manager, on 02 8298 9017 or oliviaw@bellshakespeare.com.au

ENGAGE

EXPLORE

CORPORATE LEARNING AND DEVELOPMENT

Bell Shakespeare goes beyond the whiteboard, designing bespoke programmes that teach presentation, leadership and teamwork skills through the lens of Shakespeare. For more information, please contact Alexa Woldan, Corporate Partnerships Executive, on 02 8298 9071 or alexaw@bellshakespeare.com.au

INTERACT

REGIONAL ACCESS WORKSHOPS

As part of Bell Shakespeare's renowned education programme, our Arts Educators tour Australia offering regional students complimentary, active and innovative workshops on *The Merchant Of Venice* to prepare them for the performance. For more information, contact the Learning team at learning@bellshakespeare.com.au

THANK YOU TO OUR DONORS.

Founding Benefactor

The late Anthony Gilbert ^{AM}

Life Members

Ilana Atlas

John Bell ^{AO OBE}

Tim Cox ^{AO} & Bryony Cox

Martin Dickson ^{AM} &

Susie Dickson

Graham Froebel

Virginia Henderson ^{AM}

David Pumphrey

INFINITE SPACE

Thank you to our Infinite Space capital campaign donors who are helping us build a future for Bell Shakespeare where the possibilities are infinite... starting with our new permanent headquarters at Pier 2/3 as part of Sydney's Walsh Bay Art Precinct from 2019.

"I could be bounded in a nutshell and count myself a king of infinite space..."

Hamlet, Act 2, Scene 2

The Dreamers

Special thanks to our major donors for giving us the space to dream.

Atlas D'Aloisio Foundation

Dr Kimberly Cartwright &

Charles Littrell

Martin Dickson ^{AM} &

Susie Dickson

Lachlan & Rebecca Edwards

Dr Gary Holmes &

Dr Anne Reeckmann

Nick & Caroline Minogue

Julia Ritchie

Ruth Ritchie

Alden Toevs & Judi Wolf

Anonymous (1)

Thank you to our other generous donors for their contributions

Andrew & Catherine Caro

Greg Hutchinson ^{AM} &

Lynda Hutchinson

Francois Kunc &

Felicity Rourke

Anne Loveridge

Peter & Felicia Mitchell

Jann Skinner

Gene Tilbrook

Helen Williams

We would also like to thank our donors who contribute up to \$1,000 – every gift makes a difference to what we are able to achieve.

ARTISTIC DIRECTOR'S CIRCLE

Thank you to our 2017 Artistic Director's Circle members who are passionate about the process of making theatre, and are supporting and observing this year's mainstage and education seasons.

Ilana Atlas & Tony D'Aloisio

Philip Crutchfield ^{AO} &

Amy Crutchfield

Darin Cooper Foundation

Lachlan & Rebecca Edwards

Shannon Finch

David Friedlander

Ross & Jinnie Gavin

Kathryn Greiner ^{AO}

Linda Herd

Dr Kimberly Cartwright &

Charles Littrell

Alden Toevs & Judi Wolf

SUPPORTING CAST

We are incredibly grateful for every dollar our Supporting Cast donors contribute towards our essential operating costs, ensuring that we're able to focus our efforts on finding new ways to educate, collaborate and recreate.

\$50,000+

Tom & Elisabeth Karplus

Sue Maple-Brown ^{AM}

\$25,000+

Atlas D'Aloisio Foundation

Philip Crutchfield ^{AO} &

Amy Crutchfield

Mr Neil Sinden

& Mrs Rachel Sinden

\$10,000+

Robert Albert ^{AO} & Libby Albert

Atlas D'Aloisio Foundation

Susan Burns

Darin Cooper Foundation

Martin Dickson ^{AM} &

Susie Dickson

Lachlan & Rebecca Edwards

Shannon Finch

Vic & Katie French

David Friedlander

Ross & Jinnie Gavin

Kathryn Greiner ^{AO}

Nicholas Harding

Bill Hayward ^{OAM} and

Alison Hayward

Linda Herd

John Hindmarsh ^{AM} &

Rosanna Hindmarsh ^{OAM}

Dr Gary Holmes &

Dr Anne Reeckmann

Greg Hutchinson ^{AM} &

Lynda Hutchinson

Dr Kimberly Cartwright &
Charles Littrell
Ian & Wendy Macoun
Lady Potter ^{AC CMRI}
Kenneth Reed ^{AM}
The Rowley Foundation
Sam Sheppard
Andrew Sisson
Alden Toevs & Judi Wolf
Sally White ^{OAM}

\$5,000+

Bill & Sandra Burdett
Philip Chronican
Robert & Carmel Clark
Anthony Cohen
Tim Cox ^{AO} & Bryony Cox
Tony D'Aloisio ^{AM}
Graham Froebel
Mark & Danielle Hadassin
Joe Hayes & Jacinta O'Meara
In memory of Armon Hicks Jnr
Mark Johnson
Peter & Elizabeth Kelly
Dr Sue Kesson.
Marcus & Jessica Laithwaite
Jane Hansen & Paul Little ^{AO}
Dr Kathryn J. Lovric &
Dr Roger Allan
Peter Mason ^{AM} & Kate Mason
Norman O'Bryan & Sue Noy
David & Jill Pumphrey
Smith Charitable Fund
Diane & Peter Sturrock
Gene Tilbrook
Dick & Sue Viney
Maureen Wheeler ^{AO} &
Tony Wheeler ^{AO}

\$1,000+

Peter Arthur
Ashurst Australia
Helen Baxter
John Bell ^{AO OBE} &
Anna Volska
Dr David Bennett ^{AC QC} & Dr

Annabelle Bennett ^{AO SC}
Berg Family Foundation
Janet C Binns
Gail & Duncan Boyle
Dr John Brookes
Jan Burnswoods
John & Alison Cameron
John Cauchi ^{AM AO} &
Catherine Walker ^{PSM}
Yola & Steve Center
Kevin Cosgrave
Jason Craig
Professor A T Craswell
Joanne & Sue Dalton
Antony de Jong &
Belinda Plotkin
Beau Deleuil
Dr Antonio Di Dio
Jane Diamond
M.S. Diamond ^{AM MBE}
Diane & John Dunlop
Dr & Mrs B Dutta
Elizabeth Evatt ^{AC}
Professor PJ Fletcher ^{AM}
Chris Fox & Natalie Hickey
Foxtel
Justin & Anne Gardener
Jennifer Giles
Colin & Sharon Goldschmidt
Louise Gourlay ^{OAM}
Peter Graves
Mark & Patricia Grolman
Steven & Kristina Harvey
Catherine Parr & Paul Hattaway
Rebel Penfold-Russell ^{OAM}
The Hon Peter Heerey ^{AM QC}
Jane Hemstritch
Ken & Lilian Horler
Fiona Hulton
Mike & Stephanie Hutchinson
Vincent Jewell
Anne Swann &
Robert Johanson
Cam & Caroline Johnston
Francois Kunc &
Felicity Rourke

In Loving Memory of Dr Serge
Kunstler
Owen Lennie
Dr A K Lethlean
Valerie Linton
Richard & Elizabeth Longes
Peter & Maryclare Los
Anne Loveridge
Maple-Brown Abbott Limited
Brian & Helen McFadyen
Andrew & Fiona McWhinnie
Mr Robert Milliner &
Dr Diana Milliner
Alana Mitchell
Naylor-Stewart Ancillary Fund
J R Nethercote
Patricia Novikoff
Tom & Ruth O'Dea
Kathy Olsen & Bruce Flood
Pieter & Elizabeth Oomens
Megan Quinn
Bill & Katharine Ranken
Bob Richardson
Tim & Lynne Sherwood
Diane Sturrock
Alan & Jenny Talbot
Teachers Mutual Bank
David & Jenny Templeman
Robert & Kyrenia Thomas
Mr Michael Thompson
Mr Alexander White
George M Wilkins
The Hon Ralph Willis ^{AO} &
Mrs Carol Willis
Neil Young ^{QC} & Inga Arnadottir
Anonymous (8)

Bequestors

Catherine Guy
Phyllis Hodsdon

In-kind supporters

Helen Bauer
Sam Sheppard

SHARING SHAKESPEARE

We would like to thank our Sharing Shakespeare donors whose support provides those disadvantaged in our community with free or subsidised access to Hearts In A Row experiences, Actors At Work performances and Student Masterclasses.

\$10,000+

Robert Albert ^{AO} & Libby Albert
Atlas D'Aloisio Foundation
Louise Christie
Martin Dickson ^{AM} &
Susie Dickson
Gareth Fisher & Tara Cahill
Rosanna Hindmarsh ^{OAM}
Anne Loveridge
Julianne Maxwell
Nick & Caroline Minogue
Mrs Roslyn Packer ^{AC}
Annie and John Paterson
Foundation
Gene Tilbrook
Wesfarmers Arts

\$3,000+

Paul Bedbrook
Graham Bradley ^{AM} &
Charlene Bradley
The Calvert-Jones Foundation
Jane Caro
Michael & Christine Clough
Kevin Cosgrave

Russ & Rae Cottle
Anne & David Craig
Philip Crutchfield ^{QC} &
Amy Crutchfield
Jennifer Darin & Dennis Cooper
EY
Belinda Gibson & Jim Murphy
Chris Green
Linda Herd
Dr David Howell &
Mrs Sarah Howell
Julie & Michael Landvogt
Dr Kimberly Cartwright &
Mr Charles Littrell
Helen Bauer & Helen Lynch ^{AM}
Brendan & Jodie Lyons
The Alexandra & Lloyd Martin
Family Foundation
Penelope & John McBain
Jason Murray
Alice Oppen ^{OAM}
The Pace Foundation
Bill Ranken
John B Reid ^{AO} &
Lynn Rainbow Reid ^{AM}
Rodney & Racquel Richardson
Margaret S Ross ^{AM}

Ms Andréé Harkness & Mr
Richard Sewell
Teachers Mutual Bank
Trawalla Foundation
WeirAnderson Foundation
Nigel Williams

\$1,000+

Bethesda Trust
Chandu Bhindi
Professor Robyn Ewing ^{AM}
Shaun Fraser
Ross & Jinnie Gavin
Jan Hayes
Sally Herman
The Allegrar Endowment
Holly Mitchell & Keith Bayliss
Helen O'Neil
Premium Fulfilment Services
Pty Ltd
Beverley Price
Paul & Jacqueline Pryor
Jonathan & Elizabeth Redwood
Alice Tay & Warwick Gresty
Helen Williams ^{AO}
John & Lisa Winters
Anonymous (3)

JOHN BELL SCHOLARSHIP

We are grateful for the support of our John Bell Scholarship donors whose generosity enables us to provide life changing opportunities to aspiring young actors from regional and remote communities.

\$12,500+

Atlas D'Aloisio Foundation
Martin Dickson ^{AM} &
Susie Dickson
Foxtel
Kathryn Greiner ^{AO}
Alden Toevs & Judi Wolf
Anonymous (1)

\$5,000+

Anthony Cohen
Anne & David Craig
Neil & Rachel Sinden
Maureen Wheeler ^{AO} &
Tony Wheeler ^{AO}
Janet Whiting ^{AM} & Phil Lukies

\$1,000+

Ilana Atlas & Tony D'Aloisio
Paul Bedbrook

John Bell ^{AO} OBE & Anna Volska
The staff of Bell Shakespeare
Virginia Brown
John Cauchi ^{AM} SC
Kevin Cosgrave
Coles Danziger Foundation
M.S. Diamond ^{AM} MBE
Doherty Swinhoe Family
Foundation
Graham Froebel
Justin & Anne Gardener
Dr Mary-Jane Gething
Louise Gourlay ^{OAM}
Linda Herd
In memory of Armon Hicks Jnr
Bob Lim & Jennifer Ledger
Linda Lorenza
Anne Loveridge
Hon Mr Ian MacPhee ^{AO}
Ronan MacSweeney
The Alexandra & Lloyd Martin
Family Foundation

Andrew & Fiona McWhinnie
Luke Merrick
Holly Mitchell & Keith Bayliss
Belinda Gibson & Jim Murphy
J R Nethercote
Lady Potter ^{AC} CMRI
David & Jill Pumphrey
Mark & Anne Robertson
Diane Sturrock
Susan J Viney
Sally White ^{OAM}
Anonymous (4)

We would also like to thank our family of donors who generously contributed up to \$1,000 – every gift makes a difference to what we are able to achieve.

*All donor lists correct as of
30 June 2017*

BOARD & STAFF.

BOARD OF DIRECTORS

Anne Loveridge (Chair)
Jane Caro
Philip Crutchfield ^{OC}
Lachlan Edwards
Peter Evans
Kathryn Greiner ^{AO}
Gene Tilbrook
Alden Toevs
Janet Whiting ^{AM}
Helen Williams ^{AO}

ARTISTIC ADVISORY PANEL

Jane Caro
Peter Evans
Rebecca Huntley
Fran Kelly
Benjamin Law
Sandra Levy
Nakkiah Liu

ADMINISTRATION

Artistic Director
Peter Evans
General Manager
Gill Perkins
Deputy General Manager
John Henderson

Artistic Administrator
Imogen Gardam

Associate Director
James Evans
Writing Fellow
Jada Alberts

Head of Operations
Patrick Buckle
Production Manager
Daniel Murtagh
Company Manager
Charlotte Barrett
Education
Company Manager
Caitlin Brass
Technical Supervisor
Andrew Hutchison
Operations Assistant
Ciaran McDonald
Production Assistant
Ashley Kurrle

Finance Manager
Jeanmaree Furtado
Personnel Manager
Susan Howard
Bookkeeper
Sally Stevenson
Finance and
Administration Coordinator
Miichelle Ross

Head of Education
Joanna Erskine

Head of Marketing
Fiona Hulton
Box Office Manager
Jesse Sturgeon
Communications Manager
Jane Davis
Marketing Executive
Justin Jefferys
Education Marketing
Coordinator
Amelia Stubbs
Customer Service Assistant
Victoria Pengilley
Marketing Assistant
Julia McNamara

Head of Development
Zoë Cobden-Jewitt
Major Gifts and
Philanthropy Manager
Olivia Wynne
Development Executive
Kate Gardner
Corporate Partnerships
Executive
Alexa Woldan
Development Coordinator
Aimee Palfreeman

Campaign Design
Christopher Doyle & Co.
Rehearsal Photography
Clare Hawley
Freelance Publicist
(Melbourne)
Christy Hopwood

THANK YOU TO OUR PARTNERS.

MAJOR PARTNERS

National Schools Partner

SUPPORTING PARTNERS

Perth Season Partner

Regional Teacher
Mentorship Partner

COMPANY PARTNERS

Accommodation Partner
Melbourne

Wine Partner

Special Event Partner

Accommodation Partner
Canberra

Official Catering Partner
Sydney

Restaurant Partner
Sydney

Accommodation Partner
Sydney

Public Affairs Advisors

Printing Partner

Paper Partner

Legal Partner

Community Partner

MEDIA PARTNERS

CORPORATE MEMBERS

EY LAZARD LA TROBE FINANCIAL BENDIGO BANK

COMMUNITY PARTNERS

NEILSON
FOUNDATION

CROWN
RESORTS
FOUNDATION

PACKER FAMILY
FOUNDATION

BILL & PATRICIA
RITCHIE FOUNDATION

SCULLY FUND

WeirAnderson
FOUNDATION

Collier Charitable Fund

intersticia foundation

JAMES N. KIRBY
FOUNDATION

ROBERT
SALZER
FOUNDATION

GOVERNMENT PARTNERS

INDUSTRY PARTNERS

Create NSW
Arts, Screen & Culture

Australia
Council
for the Arts

AMPAG
AUSTRALIAN
MAJOR PERFORMING
ARTS GROUP

Live
Performance
Australia™

Bell Shakespeare is supported by the NSW Government through Create NSW.

Bell Shakespeare is assisted by the Australian Government through the Australia Council, its arts funding and advisory body.

Bell Shakespeare Learning is supported by the Australian Government

*The quality of mercy is not strain'd,
It droppeth as the gentle rain from heaven
Upon the place beneath: it is twice blest;
It blesseth him that gives and him that takes.*

The Merchant Of Venice Act 4, Scene 1

Wesfarmers Arts

BELL SHAKESPEARE
& WESFARMERS
ARTS / MAKING
THE IMPOSSIBLE
POSSIBLE

Peter Evans, Artistic Director

Special T Print

G R E A T
P R I N T I N G
I S O U R
A R T

Special T Print
10/20 St Albans Rd
Kingsgrove 2208

T +61 2 9150 0974
F +61 2 9502 3897
specialtprint.com.au

PROUD SUPPORTERS OF
BELL SHAKESPEARE

freshcatering

The proud catering partner to Bell Shakespeare. freshcatering.com.au 02 8399 3055

EXPERIENCE THE TRUE TASTE OF THE HUNTER

160 years of continuous refinement.

5 generations of winemaking experience.

A perfect Hunter wine.

We are Hunter Valley

tyrells.com.au

Proudly supporting **BELL SHAKESPEARE**

Sofitel Sydney Wentworth

SYDNEY CULTURAL EXPERIENCES

Sydney's premier 'hotel of the arts' celebrates another year in partnership with Bell Shakespeare. Established in 1966, the iconic Sofitel Sydney Wentworth invites theatre lovers to take advantage of a 10% discount for stays during 2017.

For bookings please call 1800 676 960
and quote promotion code
'BELL SHAKESPEARE'.

SOFITEL SYDNEY WENTWORTH
61-101 PHILLIP STREET - SYDNEY NSW 2000

Life is Magnifique in Sydney!

WWW.SOFITELSYDNEY.COM.AU

[2] Re-enactment of Le Corbusier's daily ritual of callisthenics in Creative room number 105. Shot by Lee Grant.

[3] Ken Neale drinking his coffee in the Monster kitchen and bar Salon. Shot by Lee Grant.

[1] Perfect Imperfect dinner of eggplant, lamb and red wine at Monster kitchen and bar. Shot by U-P.

Great things are done by a series of
small things brought together.
Vincent Van Gogh

Hotel

NewActon Nishi
25 Edinburgh Ave
Canberra

Hotel

+612 6287 6287 — T
hello@hotel-hotel.com.au
hotel-hotel.com.au

Parker & Partners

An Ogilvy Public Relations Company

Proudly providing public affairs support for

**BELL
SHAKESPEARE.**

Insights

Into what's shaping
the policy agenda.

Influences

Getting your story
heard, supported and acted on.

Networks

Forging relations with
people that matter.

Offices in Canberra, Sydney and Melbourne - Find us at www.p-p.com.au

Level 1, 33 Playfair Street
The Rocks NSW 2000 Australia
PO Box 10
Millers Point NSW 2000 Australia
T +61 2 8298 9000
E mail@bellshakespeare.com.au
bellshakespeare.com.au

**BELL
SHAKESPEARE.**

 [BellShakespeareCo](https://www.facebook.com/BellShakespeareCo)
 [@BellShakespeare](https://twitter.com/BellShakespeare)

 [bellshakespeare](https://www.instagram.com/bellshakespeare)
 [Bell Shakespeare](https://plus.google.com/+BellShakespeare)

Sign up to our e-news at
www.bellshakespeare.com.au/register