

BELL SHAKESPEARE IN ASSOCIATION
WITH GRIFFIN THEATRE COMPANY.

BY MOLIÈRE.
A NEW VERSION BY JUSTIN FLEMING.
DIRECTOR LEE LEWIS.

THE MISANTHROPE

BELL
SHAKESPEARE.

Ethical banking

Teachers Mutual Bank
is delighted to partner
with Bell Shakespeare
to support the Regional
Teacher Mentorship.

2018 **WORLD'S MOST
ETHICAL
COMPANIES**™
WWW.ETHISPHERE.COM

Only four banks in the world have been named as a 2018 World's Most Ethical Company.¹
And we're one of them for the 5th year in a row!

Find out more today*
tmbank.com.au/wme

 **Teachers
Mutual Bank**
We put you first

***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. 1** The Ethisphere Institute is a global leader in defining and advancing the standards of ethical business practice. The World's Most Ethical Company assessment is based upon the Ethisphere Institute's Ethics Quotient (EQ) framework and honours superior achievements in transparency, integrity, ethics and compliance. Worlds Most Ethical Companies and 'Ethisphere' names and marks are registered trade marks of Ethisphere LLL. www.ethisphere.com Teachers Mutual Bank Limited ABN 30 087 650 459 AFSL/ Australian Credit Licence 238981 | 00711-CSR-0518-WME-BS-297x210

Proud partner of Bell Shakespeare's National Schools Program

Bell Shakespeare's National Schools Program inspires thousands of school children across Australia to learn and love Shakespeare.

Believing that all Australians should have access to Shakespeare, Foxtel is proud to have supported Bell Shakespeare's educational program since 1999.

Foxtel marks are used under licence by Foxtel Management Pty Ltd.

BELL
SHAKESPEARE

ABOUT BELL SHAKESPEARE

SHAKESPEARE'S WORK EXPLORES
HUMAN EXPERIENCE AT ITS LIMITS.
IT WAS WRITTEN TO BE PERFORMED.

We ensure Shakespeare's work lives and breathes in theatres, schools and regional venues throughout Australia, where his words can be truly appreciated.

We value the beauty of Shakespeare's ideas, language and imagery. His work helps us find modern perspectives on timeless truths.

We believe Shakespeare and other great works are not stuck in the past. They are the lens through which we can explore and question the present, and imagine the future.

These plays are not static. They're constantly 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 more than 27 years, bringing classic theatre to Australia, looking for new ways to inspire, imagine and ignite.

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.

INDIGENOUS ACKNOWLEDGEMENT

We acknowledge the people of the land on which we rehearse and perform across Australia.

The Misanthrope will be presented at Sydney Opera House, and we acknowledge the Gadigal People of the Eora Nation, the traditional custodians on whose ancestral land it sits.

The First Peoples of this nation expressed their culture through music, dance and storytelling, and it is a privilege to continue a tradition of storytelling and performance in this country.

We acknowledge custodians and elders, past and present, and pay respect to the cultural authority and traditions of this land.

ABOUT GRIFFIN

IF YOU'VE EVER SAT IN THE THEATRE AND
THOUGHT, 'THOSE ACTORS ARE JUST TOO
DAMN FAR AWAY', THEN GRIFFIN IS FOR YOU.

Concrete Playground

Located in the heart of Kings Cross—in the historic SBW Stables Theatre—Griffin has been dedicated to bringing the best Australian stories to the stage for the better part of four decades.

We're passionate about theatre that's written by Australians, about Australians, for Australians to enjoy. Iconic Aussie plays such as *The Boys*, *Holding the Man* and *The Heartbreak Kid* all had their world premieres at Griffin. And many of our nation's most celebrated artists started their professional careers with us—Cate Blanchett, David Wenham, Michael Gow and Louis Nowra to name a few.

Homegrown inspiration. By you, for you.

GRIFFIN THEATRE COMPANY
13 CRAIGEND ST
KINGS CROSS NSW 2011

02 9332 1052
INFO@GRIFFINTHEATRE.COM.AU
GRIFFINTHEATRE.COM.AU

SBW STABLES THEATRE
10 NIMROD ST
KINGS CROSS NSW 2011

BOOKINGS
GRIFFINTHEATRE.COM.AU
02 9361 3817

FROM THE EXECUTIVE DIRECTOR AND ARTISTIC DIRECTOR OF BELL SHAKESPEARE

Shakespeare said it best when he wrote “With mirth and laughter let old wrinkles come.”

The trick to life is making sure we find joy and jollity along the way, and this production of *The Misanthrope* – presented in association with our friends at Griffin Theatre Company – will certainly fill your evening with belly laughs and masterful storytelling.

When making the decision to present Justin Fleming’s take on Molière’s *The Misanthrope*, there was never a question in our minds that we needed to partner up with Griffin and hand the reins of the production over to Lee Lewis. Our last collaboration with Griffin was *The Literati* in 2016, which was a roaring success, staged at the historic SBW Stables Theatre. In 2018 we are delighted to welcome Griffin audiences to Sydney Opera House, our Sydney home.

Presenting great writing sits at the heart of both Bell Shakespeare and Griffin. Whilst our focus is the work of Shakespeare and his peers, Griffin’s remit is to develop and present new writing. The opportunity to collaborate on *The Misanthrope*, with friends who share a passion for storytelling, was too good to resist.

We have long been fascinated by Molière’s razor-sharp storytelling, keen characterisations and satirical depictions of human frailty. Justin Fleming’s translations bring a wickedly witty, distinctly Australian edge to Molière’s work through his flair for rhythm and rhyme, and his ability to give great works of the past a distinctly contemporary edge delivering wonderfully entertaining theatre.

As always, we would like to express gratitude for the support we receive from government and corporate partners, trusts and foundations, and our dedicated donors who together help us bring our performances to the stage. We are also thankful to you, our audience, whose support and attendance continues to inspire us.

Gill Perkins
Executive Director

Peter Evans
Artistic Director

SYNOPSIS

The witty Alceste is irritated by humanity. She hates false flattery and social niceties. Her BF Philippa is trying to keep her out of trouble – and out of jail due to a malicious law suit looming over her.

Alceste meets with Orton, a sycophant with two million online followers, who wishes to earn Alceste's admiration with his songwriting skills. When Alceste gives Orton her honest feedback on his lyrics of love, Orton storms off.

Alceste's love interest, the hunky musician Cymbeline, is known for his gossiping and sleeping around. He adores his admirers as much as he adores being admired. Alceste accuses Cymbeline of being false and a flirt, but Cymbeline assures Alceste he only has eyes for her. Bang on cue, two of Cymbeline's admirers show up for a natter.

Angus and Cleveland have all the inside gossip and they aren't afraid to embellish it. After Alceste takes umbrage at their behaviour and rails against their chatty ways, Cleveland and Angus challenge each other to a gentleman's pact to see who can ensnare Cymbeline's affection.

In the meantime, the influential Arsenio arrives. He's smitten with Alceste, and hasn't hidden it well, much to the ire of Cymbeline.

Arsenio accuses Cymbeline of moral turpitude, and Cymbeline repays the favour by telling Arsenio that people think he's uptight.

Orton arrives to right the wrong done against his lyrics, wanting to stage a public debate with Alceste about her earlier feedback. Orton and Alceste's fight ends with Alceste offending Orton even further.

Cymbeline's sister Eleanor tells Philippa that should, would or could there be a chance to win Alceste's heart from her brother, she would take it. In response Philippa professes her own feelings for Eleanor, and her hopes that maybe – one day – it might be reciprocated.

Alceste uncovers Cymbeline's dastardly transgressions, and when confronting Cymbeline is astonished that he confirms her suspicions that he is indeed a love-rat. More cheating deeds emerge and Alceste gives Cymbeline a final ultimatum, all the while waiting to see if the long arm of the law will catch her.

Bruised egos and broken hearts are littered across the stage, but true love prevails when Eleanor and Philippa agree to marry one another.

CAST, CREATIVES AND CREW

CAST

Alceste Danielle Cormack
Arsenio Simon Burke
Eleanor Catherine Davies
Cymbeline Ben Gerrard
Philippa Rebecca Massey
Orton / Cleveland Hamish Michael
Angus Anthony Taufa

CREATIVES

By Molière
Writer Justin Fleming
Director Lee Lewis
Designer Dan Potra
Lighting Designer Matthew Marshall
Composers and Sound Designers Max Lambert and Roger Lock
Voice Coach Jess Chambers
Choreographer Kelley Abbey

ORIGINAL SONGS

Lyrics Justin Fleming
Music Max Lambert and Roger Lock

CREW

Stage Manager Khym Scott
Assistant Stage Manager Georgie Deal
Head Electrician Andrew Hutchison
Head Mechanist Bob Laverick
Head of Costume Hannah Lobelson
Costume Assistant Brooke Cooper-Scott
Costume Assistant Alana Canceri
Dresser Brooke Cooper-Scott
Production Assistant Matthew Schubach
Lighting supplied by Chameleon Touring Systems

PHOTOGRAPHY

Cover image Pierre Toussaint
Rehearsal images Brett Boardman

MY ADVENTURES WITH MOLIÈRE. BY JUSTIN FLEMING.

This is an edited extract of the article 'My Adventures with Molière' by Justin Fleming, originally published on Saturday 4 August, 2018 in *The Sydney Morning Herald*.

My first foray into adapting a French classic for the stage was Zola's *Au Bonheur des Dames*, which I called *The Department Store*, produced by Parnassus' Den Theatre Company at the Old Fitzroy in Sydney, successfully directed by Christopher Hurrell. Some time later, Bell Shakespeare asked me if I were interested in translating Molière's *Tartuffe*.

In approaching a translation of a Molière play in verse, I was struck by a sense of relentless rhyming couplets. This was not a problem for a French audience as they were used to them and in French they have less intensity: the reason being that it is easier to rhyme in French. Unlike English, French repeats a comparatively limited number of word endings, and though spellings are different, the sound is often the same – a feature shared with English. My concern was for the ear of a modern Australian audience, with most of us unaccustomed to rhyming plays. French has about 100,000 words in usage and English has 172,000 – approaching twice the vocabulary. A reason for this is that English has, with an almost lecherous lingual lust, acquired words from Angles, Saxons, Jutes, Frisians, Celts (Welsh, Irish, Bretons), Old Norse, Normans (which, e.g., gave us mug, with all its colourful Australian meanings), Dutch, Italian, Indian, German, Hebrew, Yiddish, Arabic, Latin, Greek and, yes, French.

Yet despite this rich variety, to avoid the intensity of five acts of rhyming couplets, most translators deliver the text in blank verse – the *rhythm* but not the *rhyme*. I did consider this option, but I felt it may deny an Australian audience our innate joy of rhyme. As an experiment, I made a bold decision: to vary the rhyming scheme. I had spent a wonderful year of postgraduate study at University College London, and it so happened

that Michael Worton, Fielden Professor of French Language and Literature at UCL visited Sydney when I had finished a draft of *Tartuffe* with this adventurous rhyming scheme. Over a drink in The Rocks, he generously agreed to read the translation on the train to Canberra the next day. He then sent me an email: *Go for it!*

To illustrate, when translating *The Misanthrope*, this is how I varied the rhyming scheme: Where the scene is principally about insincerity, I have used the rhyming couplets (AABB). When the main thrust is brutal truth, the rhymes are on alternate lines (ABAB). Where the subject is love, the rhymes fall on the first and fourth lines, and the second and third lines (ABBA). Where letters are read, I use the couplets. The advantage is that the audience stops *knowing* where the rhyme will land and listens to what is being said. When the rhyme does arrive, it's a kind of pay-off.

French people are curious about why exactly Molière is so popular in Australia. I believe it is because Australians have several things in common with Molière: a mistrust for the pillars of society, a loathing of hypocrisy and a distaste for the extreme. All of the plays I have translated have at least one, if not all, of these protests as their theme, and this is why they have continuing relevance to modern Australians.

There is something else, too. Molière gives a voice to those who are under the thumb of a higher power – and it is a daring voice for *reason*, *wisdom*, *moderation*. His working class women, for example, are a momentous moral force and Molière gives them huge roles. When Lee Lewis asked me if Alceste, the misanthrope, could be a woman, I asked myself: *What would Molière say if he were right here, right now?*

The answer came back: *Vas-y, fais-le! – Go for it!*

COSTUME DESIGN BY DAN POTRA

ALCESTE AND PHILIPPA

ANGUS AND ARSENIO

CREATIVE TEAM

**LEE
LEWIS**
DIRECTOR

Lee is the Artistic Director of Griffin Theatre Company and one of Australia's leading directors. Her directing credits for **Bell Shakespeare** include *The Literati*, *The School for Wives* and *Twelfth Night*. Her other **directing** credits include *The Bleeding Tree*, *Kill Climate Deniers*, *The Call*, *Emerald City*, *A Hoax*, *Masquerade* (co-directed with Sam Strong), *The Nightwatchman*, *A Rabbit for Kim Jong-il*, *Replay*, *The Serpent's Table* (co-directed with Darren Yap) and *Silent Disco* for Griffin Theatre Company; David Williamson's *Rupert* for Melbourne Theatre Company, which toured to Washington DC as part of the World Stages International Arts Festival; *Gloria* and *Hayfever* for Melbourne Theatre Company; *Honour*, *Love Lies Bleeding* and *ZEBRA!* for Sydney Theatre Company and *That Face*, *This Heaven*, *Half and Half* and *A Number* for Belvoir. Lee's awards include Best Director at the 2016 Helpmann Awards.

**JUSTIN
FLEMING**
WRITER

Justin is an award-winning playwright. For **Bell Shakespeare** he has previously adapted Molière's *Tartuffe*, *The School for Wives* and *The Literati*. His translation of *The Miser* will open our 2019 season. His other **plays** include *Dresden*, *Hammer*, *The Cobra*, *Harold in Italy*, *The Ninth Wonder*, *A Land Beyond the River*, *Junction*, *Burnt Piano*, *Coup D'Etat*, *The Department Store* and *His Mother's Voice*. Justin's **librettist** credits include *The Merry Widow* for Opera Australia/State Opera Companies; *Crystal Balls* for Compact Opera/Sadler's Wells; *Tess of the D'Urbervilles* for Thor Productions/Savoy Theatre, London; and *Satango* for Griffin Theatre Company/Riverside/Cockroach Theatre. His **book** credits include *Stage Lines – Writing Scripts for the Stage* and *A Molière Anthology*. Justin's numerous awards for his plays include the New York New Dramatists' Award; selection for the inaugural MTC/Centaure Theatre Exchange in Montréal; shortlisted for the Patrick White Award; the Banff PlayRites Residency; and the Mitch Mathews Award on two occasions.

**DAN
POTRA
DESIGNER**

Dan designs across the full spectrum of the arts, and is a graduate of the National Institution of Dramatic Art. This is his second production with **Bell Shakespeare**. His other **theatre** and **international opera** productions include *Turandot* for Opera Australia; *Dracula* for the Royal Swedish Opera; *Cyrano De Bergerac* for the National Theatre of Greece; *Sweeney Todd* for Southbank London; *The Barber of Seville* for Houston Grand Opera; *A Streetcar Named Desire* and *Norma* for St Gallen Opera; *La Boheme* for Staatsopera; and *Idomeneo* and *Theodora* for Pinchgut Opera. His large-scale sporting and cultural **events** credits include *Deep Sea Dreaming* and *Tin Symphony* for the Sydney 2000 Olympic Games Opening Ceremony; 2006 Melbourne Commonwealth Games; and 2010 Delhi Commonwealth Games. Dan has received six Helpmann Award nominations for his design work in opera and theatre in Australia of which he has won three, including Best Scenic Design for *Dead Man Walking* at Sydney's State Theatre.

**MATTHEW
MARSHALL
LIGHTING
DESIGNER**

Matthew Marshall is a graduate from WAAPA, who has earned critical acclaim and recognition including The Helpmann Awards (Best Lighting Design nominations 2012 & 2017) and Australian Production Design Guild (Lighting Design nominations 2013 & 2014). His work spans Theatre, Opera, Dance and events with companies including Belvoir, Griffin, Pinchgut Opera, Sydney Theatre Company, Sydney Dance Company and every major Festival in Australia. For **Bell Shakespeare** he has previously designed *The Winter's Tale*. His other **theatre** credits include *8 Gigabytes of Hardcore Pornography* for Griffin Theatre Company; the Handa Opera on Sydney Harbour *La Boheme* for Opera Australia; *American Idiot* for Shake & Stir/QPAC; *Askungen* for Royal Swedish Opera; *The Barber of Seville* for Seattle Opera; *Velvet* (the 2017 Australian/NZ Tour); *La Cenerentola* for Oper Leipzig & San Diego Opera; *Band of Magicians* at the Tropicana Casino, Las Vegas; and *Billy Elliot* opening the new ASB Waterfront Theatre for Auckland Theatre Company.

CREATIVE TEAM

**MAX
LAMBERT**
**COMPOSER
AND SOUND
DESIGNER**

Max is one of Australia's most talented composers, arrangers, musicians and musical directors. For **Bell Shakespeare** he has previously composed for *The Literati*. His other **composing** credits include for Sydney Theatre Company, Melbourne Theatre Company, Queensland Theatre, Sydney Dance Company and The Australian Ballet. His **musical theatre** credits include David Atkins' *Hot Shoe Shuffle*. Max's **musical directorship** credits include the Opening and Closing Ceremonies of *Sydney 2000 Olympic Games*; the *2002 Commonwealth Games* (Manchester) and the *2006 Asian Games* (Doha, Qatar). His **musical supervisor** credits include *The Boy From Oz*, *Hairspray*, *Fame*, *King Kong* and *Strictly Ballroom*. The revival of Max's musical *Miracle City* (co-written with Nick Enright) was a runaway success at The Hayes Theatre in 2014. Max's **film** credits include George Millar's *Happy Feet* and Gillian Armstrong's *The Last Days of Chez Nous*.

**ROGER
LOCK**
**COMPOSER
AND SOUND
DESIGNER**

Roger Lock is a guitarist, composer and producer. He is a graduate of the University of Salzburg's Mozarteum. For **Bell Shakespeare** he has previously created music for *The Literati*. His other **theatre** credits include *Diving for Pearls* for Griffin Theatre Company and *Letters to Lindy* for Merrigong Theatre Company. As a **classical guitarist** Roger has played throughout Europe, Australia and Japan, and has been active as a recording artist. In 2012 his band *Roger Vs. The Man* released their debut album entitled *Black Pearl*. As a **producer** he has composed for and produced twelve independent studio albums with many different artists including Laetitia Ribeiro, Emma Sholl & Lindsey Nolan.

**JESS
CHAMBERS**
**VOICE
COACH**

Jess works internationally as a voice and dialect coach. For **Bell Shakespeare** she was voice coach for *Julius Caesar*, *Antony and Cleopatra*, *The Merchant of Venice*, *Richard 3*, *Othello*, *Romeo and Juliet* and the 2014 national tour of *Henry V*. Her other **theatre** credits include; as voice and dialect coach: *Matilda the Musical* in Australia for The Royal Shakespeare Company and Louise Withers; and *Alice in Wonderland*, *Sweet Charity*, *You Never Can Tell* and *Pygmalion* for The Shaw Festival Theatre (Canada); as voice coach: *Power Plays*, *A Midsummer Night's Dream* and *Battle of Waterloo* for Sydney Theatre Company; and *Matilda the Musical* in London for The Royal Shakespeare Company; as assistant voice coach: *Noises Off*, *Romeo and Juliet* and *Storm Boy* for Sydney Theatre Company; as dialect coach: *Jersey Boys* for Rodney Rigby, *TEG Dainty and The Dodgers*; as children's dialect coach: *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. Her **television** credits in *The Unlisted* for ABC and Aquarius Films. Her **film** credits include dialect assistance on *Hacksaw Ridge*. Jess trained at Central School of Speech and Drama, London.

**KELLEY
ABBEY**
CHOREOGRAPHER

This is Kelley's first production for **Bell Shakespeare**. As a director and choreographer, her other **live performance** credits include *Salome*, *Carmen*, *Jesus Christ Superstar*, *Funny Girl*, *Cabaret*, *Follies*, *Footloose*, *Grease the Arena Spectacular*, *Hedwig and The Angry Inch*, *Xanadu*, *Miracle City*, *Fame the Musical*, and *The Boy from Oz*. Kelley's **television** credits include choreography for the *AFI Awards*, *MTV Awards*, *Aria Awards*, *The Voice*, *X Factor*, *TV Week Logies*, *So You Think You Can Dance* (Australia and USA), *Superstars of Dance* (USA), and as the creative director of *Dancing With The Stars* (Australia). Her **film** credits include *In Her Skin*, *Goddess* and *Happy Feet*. She was also the artistic director on John Farnham and Olivia Newton John's *Two Strong Hearts* tour, and associate director to Baz Luhrmann on *Strictly Ballroom the Musical*. Kelley was awarded the US Choreography Media Honours for her work in *Happy Feet* and has received two Helpmann Awards for Best Choreography in a musical.

CAST

**DANIELLE
CORMACK**
ALCESTE

Danielle Cormack has had an extensive career in film, theatre and television across both Australia and New Zealand. This is her first production with **Bell Shakespeare**. Danielle's **television** credits include 'Bea Smith' in *Wentworth*, 'Kate Leigh' in *Underbelly: Razor*, *Rake*, *Deep Water*, *Xena*, *Miss Fisher's Murder Mysteries*, *Jack Irish*, *East West 101* and *Secret City*. Danielle's **film** credits include *Separation City*, *Topless Women Talk About Their Lives*, *The Price of Milk* and *Siam Sunset*. Danielle's numerous awards include winner of the 2015 Logie Award for Most Outstanding Actress, Best Actress at the 2010 New Zealand Film and TV Awards, and Most Outstanding Performance by a Female Actor at the 2015 ASTRA Awards. She has also been nominated for numerous awards at the TV Week Logie Awards, AACTA Awards, ASTRA Awards, Monte Carlo Television Festival and the Sichuan TV Festival. Danielle is an active **ambassador** for SHINE for Kids, ChildFund Australia and NZ, and is a patron and mentor for the Bridge the Gap Project NZ. She is a proud member of MEAA.

**SIMON
BURKE AO**
ARSENIO

Simon Burke AO is a critically acclaimed actor, singer and producer. This is his first production with **Bell Shakespeare**. His other **theatre** credits include over 130 stage production in Australia and the UK, most recently *The Homosexuals* for Griffin/Malthouse; *Strangers in Between* for fortyfivedownstairs and *Noises Off* for Melbourne Theatre Company/Queensland Theatre. His **musical theatre** credit highlights include Marius in the original Australian cast of *Les Misérables*, Billy in *Anything Goes*, and on London's West End Captain von Trapp in *The Sound of Music* and Raoul in *Phantom of the Opera*. Simon's **television** credits include *Devil's Playground*, *Dead Lucky*, *Rake*, *Studio A with Simon Burke* and *Playschool*. His **film** credits include *Devil's Playground*, *Passion* and *Super Awesome*. Simon received an AFI Best Actor award for his acting debut at age 13, and has since received numerous awards, including an Officer of the Order of Australia for distinguished service to the performing arts.

**CATHERINE
DAVIES**
ELEANOR

Catherine graduated from QUT with a BFA (Acting) in 2006 and trained at HB Studio, New York in 2010. For **Bell Shakespeare** she has performed in *The Merchant of Venice*. Previous **theatre** credits include *Turquoise Elephant* for Griffin Theatre Company; *Going Down* for Sydney Theatre Company/Malthouse Theatre; *Back At The Dojo* for Belvoir; *The Happy Prince*, *Dracula* and *Dangerous Liaisons* for Little Ones Theatre; *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 *For the Love of Bruno*, *The Fighting Season* and *Precinct 13*. Catherine is a member of MEAA.

**BEN
GERRARD**
CYMBELINE

Ben is a graduate of the National Institute of Dramatic Art (NIDA). For **Bell Shakespeare** Ben performed in the 2009 *The Players* ensemble. His other **theatre** credits include *Buyer and Cellar* for Ensemble Theatre; *You're a Good Man Charlie Brown* for Hayes Theatre Company; *I Am My Own Wife* for Oriel Group/Red Line Productions/Old Fitz; *Hidden Sydney – The Glittering Mile* for Working Management; *Songs for the Fallen* for Critical Stages and *Shakespeare's R & J* for Riverside. His **television** credits include *Deep Water*, *A Place to Call Home*, *Open Slather*, *Molly*, *Gallipoli VS Specials*, *Jack Irish: Dead Point*, *Outland* and *All Saints*. Ben's **film** credits include *Wolf Creek 2*. Ben was nominated for an AACTA Award for Best Supporting Actor in a Television Drama (*Molly*) and nominated for a Sydney Theatre Award for Best Actor in an Independent Production (*I Am My Own Wife*).

CAST

**REBECCA
MASSEY**
PHILIPPA

For **Bell Shakespeare** Rebecca has previously performed in *Henry IV (Parts 1 & 2)*. A Green Room and Glug Award winner for best actress, her other **theatre** credits include *Kill Climate Deniers* for Griffin Theatre Company; *Dinner, Chimera, After Dinner, Perplex* and *Travesties* for Sydney Theatre Company; *Vere* for Sydney Theatre Company/ State Theatre Company of South Australia; *Tartuffe* for Malthouse and *Cat on a Hot Tin Roof*, *The Book of Everything*, *Exit the King*, *It Just Stopped*, *Stuff Happens*, *The Underpants*, *Macbeth*, *Cloudstreet*, *The Small Poppies*, *The Seagull*, *WASP* and *The Alchemist* for Company B. Her **television** credits include *Utopia*, *Deep Water*, *Pacific Heat*, *The Principal*, *Winter*, *Tricky Business*, *Packed to the Rafters*, *City Homicide*, *My Place*, *Chandon Pictures* and *Lowdown*. Rebecca's **film** credits include *Bad Girl*, *Backyard Ashes*, *Accidents Happen* and *The Black Balloon*.

**HAMISH
MICHAEL**
**ORTON /
CLEVELAND**

This is Hamish's first production with both **Bell Shakespeare** and Griffin. His other **theatre** credits include *Straight White Men*, *The Beast*, *Ray's Tempest* and *Two Brothers* for Melbourne Theatre Company; *Children of the Sun* for Sydney Theatre Company; *The Trial* and *Optimism* for Sydney Theatre Company/Malthouse; *Woyzeck*, *Moving Target* and *Eldorado* for Malthouse; *Death of a Salesman* and *As You Like It* for Belvoir and *The Rasputin Affair* for Ensemble Theatre. His **television** credits include *Janet King*, *Rosehaven*, *Doctor Doctor*, *Ready for This*, *Black Comedy*, *Redfern Now*, *Miss Fisher's Murder Mysteries*, *Power Games: The Packer-Murdoch Story*, *Howzat!* *Kerry Packer's War* and others. His **film** credits include *The Great Gatsby*, *Lucky Miles*, *EM 4 JAY* and *Tom White*. Hamish has received Green Room, Helpmann, TV Week Logie and AACTA award nominations for his work across theatre and TV. In 2015 Hamish was awarded the Equity Atlantic Scholarship to study at the Atlantic Acting School in New York.

**ANTHONY
TAUFA
ANGUS**

Anthony is a graduate of the National Institute of Dramatic Arts (NIDA). For **Bell Shakespeare** Anthony has previously performed in *The Merchant of Venice*, *The Comedy of Errors* and *Actors at Work*. His other **theatre** credits include *Saint Joan*, *Black is the New White*, *Cloud Nine*, *The Golden Age* and *Orlando* for Sydney Theatre Company; *Love and Information* for Sydney Theatre Company/Malthouse; *An Octoroon* for Queensland Theatre; *A Man With Five Children* and *10,000 Beers* for Darlinghurst Theatre Company; *The Brothers Size* for Griffin Theatre Company; *Monkey: Journey to the West* for Kim Carpenter's Theatre of Image; and *Mash Up* for Q Theatre. His **television** credits include *Top of the Lake: China Girl*. His **film** credits include *Down Under* and *Jimmy Tennison*.

GTC
RHO
IEM
FAP
FTA
IRN
NEY

THE FEATHER IN THE WEB

GRIFFIN THEATRE COMPANY
PRESENTS

THE FEATHER IN THE WEB
BY NICK COYLE
5 OCTOBER - 17 NOVEMBER

griffintheatre.com.au
02 9361 3817

SBW Stables Theatre
10 Nimrod Street
Kings Cross

Production Partner

GIRGENSOHN
FOUNDATION

Supported by

playwriting

australia

JOHN BELL

BY MOLIÈRE
A NEW VERSION
BY JUSTIN FLEMING

DIRECTED BY PETER EVANS

THE MISER

SYDNEY OPERA HOUSE
2 MARCH - 6 APRIL

BOOK NOW
BELLSHAKESPEARE.COM.AU

CANBERRA THEATRE CENTRE
11-20 APRIL

ARTS CENTRE MELBOURNE
25 APRIL - 12 MAY

BELL
SHAKESPEARE.

BELL SHAKESPEARE DONORS

FOUNDING BENEFACTOR

The late Anthony Gilbert AM

LEADING BENEFACTORS

La Trobe Financial

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 2020.

"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.

Ilana Atlas & Tony D'Aloisio AM
 Dr Kimberly Cartwright & Mr Charles Littrell
 Kevin Cosgrave
 Martin Dickson AM & Susie Dickson
 Lachlan & Rebecca Edwards
 Kathryn Greiner AO
 Anne Loveridge
 Nick & Caroline Minogue
 Dr S Anne Reeckmann & Dr Gary S Holmes
 Julia Ritchie
 Ruth Ritchie
 Gene Tilbrook
 Alden Tøevs & Judi Wolf

We also thank the following generous donors or their contributions:

Sandra & Bill Burdett AM
 Andrew & Catherine Caro
 Tim Cox AO & Bryony Cox
 Michael S Diamond AM MBE
 Diane & John Dunlop
 Justice François Kunc & Ms Felicity Rourke
 Bill Hayward OAM & Alison Hayward
 Linda Herd
 Greg Hutchinson AM & Lynda Hutchinson
 Bruce Meagher & Greg Waters
 Peter & Felicia Mitchell
 David & Jill Pumphrey
 Charlie & Sandy Shuetrim
 Serow-Neijts Family
 Eva & Timothy Pascoe
 Lady Potter AC CMRI
 Kenneth Reed AM
 Jann Skinner
 George & Sabrina Snow
 Ezekiel Solomon AM
 Helen Williams AO
 Anonymous

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 2018 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.

Darin Cooper Foundation
 Beau Deleuil
 Lachlan & Rebecca Edwards
 Shannon Finch
 David Friedlander
 Jinnie & Ross Gavin
 Kathryn Greiner AO
 Linda Herd
 Alden Tøevs & 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

\$20,000+

Low Family Foundation, Neil & Rachel Sinden, Andrew Sisson AO, Smith Charitable Fund, Alden Toevs & Judi Wolf

\$10,000+

Robert Albert AO & Libby Albert, Susan Burns, Philip Crutchfield AC & Amy Crutchfield, Martin Dickson AM & Susie Dickson, Vic & Katie French, Jinnie & Ross Gavin, John Hindmarsh AM & Rosanna Hindmarsh OAM, Greg Hutchinson AM & Lynda Hutchinson, Jane Hansen & Paul Little AO, Anne Loveridge, Kenneth Reed AM, Jacqui Scheinberg, Sally White OAM

\$5,000+

Ilana Atlas & Tony D'Aloisio AM, Sandra & Bill Burdett AM, Philip Chronican, Robert & Carmel Clark, Kathryn Greiner AO, Dr Sue Kesson, Justice François Kunc & Ms Felicity Rourke, Penelope & John McBain AO, J R Nethercote, Rebel Penfold-Russell OAM, Diane Sturrock, Peter Sturrock, Dick & Sue Viney

\$1,000+

Fiona Archer, Dr Margaret Barter, Helen Baxter, Berg Family Foundation, Binns & Moore Generosity Fund, Gail & Duncan Boyle, Dr John Brookes, Virginia Brown, Jan Burnswoods, John & Alison Cameron, Jenny & Stephen Charles, Darren Cook, Kevin Cosgrave, Russ & Rae Cottle, Professor A T Craswell, Daniel & Laura Crennan, Joanne & Sue Dalton, Antony de Jong & Belinda Plotkin, Beau Deleuil, Dr Antonio Di Dio, Jane Diamond, Michael S Diamond AM MBE, Diane & John Dunlop, Lachlan & Rebecca Edwards, Elizabeth Evatt AC, Jean Finnegan & Peter Kerr, Diana & Richard Fisher, Chris Fox & Natalie Hickey, David Friedlander, Graham Froebel, Jennifer Giles, Sharon Goldschmidt, Louise Gourlay OAM, Richard & Anna Green, Andy & Jill Griffiths, Mark & Patricia Grolman, Leigh Hammond, Steven & Kristina Harvey, Catherine Parr & Paul Hattaway, Joe Hayes & Jacinta O'Meara, The Hon Peter Heerey AM

AC & Sally Heerey, Jane Hemstritch, Natalie Hickey, Ken & Lilian Horler, Fiona Hulton, Vincent Jewell, Anne Swann & Robert Johanson, Cam & Caroline Johnston, In Loving Memory of Dr Serge Kunstler, Marcus & Jessica Laithwaite, Owen Lennie, Dr Kimberly Cartwright & Mr Charles Littrell, Richard & Elizabeth Longes, Linda Lorenza, Peter & Maryclare Los, Hon Ian MacPhee AO & Julie MacPhee, Maple-Brown Abbott Limited, Justice Jane Mathews AO, Diane Matthews, Julianne Maxwell, Banjo McLachlan, Andrew McWhinnie, Mr Robert Milliner & Dr Diana Milliner, Dr Alana Mitchell, Annabelle Moone, NAB Private Wealth, Naylor-Stewart Ancillary Fund, Patricia Novikoff, Tom & Ruth O'Dea, Kathy Olsen & Bruce Flood, Mr Pieter Oomens & Mrs Elizabeth Oomens, Conrad Oppen & Alice Oppen OAM, Gill Perkins & Family, CMDR Warwick Potter RAN, J & K Preedy, David & Jill Pumphrey, Bill & Katharine Ranken, Mary & Michael Regan, Greg J Reinhardt, Bob Richardson, Tim & Lynne Sherwood, Peter Stirling & Kimberley Kane, Alan & Jenny Talbot, David & Jenny Templeman, Thales Australia, Mr Mike Thompson, Sylvia Falzon & Geoff Tomlinson, Janet Whiting AM, George M Wilkins, Helen Williams AO, Annabel Williamson, The Hon Ralph Willis AO & Mrs Carol Willis, Anonymous (10)

\$500+

Bill & Kate Anderson, Alan Bardwell, Loretta Barnard, Edward & Lucy Batrouney, Mrs Kay Beaton, Lewis & Sally Bell, Renee Boundy, Rick Burrows, The Hon Joseph C Campbell AC, Jane Caro & Ralph Dunning, Yola & Steve Center, George Clark, Michael & Christine Clough, Zoë Cobden-Jewitt & Peter Jewitt, Allan W Donald, Gilles Du Puy & Vicki Arbes, Michael & Roslyn Dunn, Ernst & Young, Jeanmaree Furtado, F J Gale, Leigh & Adele Gordon, Andrew & Pam Hagger, Elizabeth M Hamilton, Lesley Harland, Tom Harley, Dr David Howell & Mrs Sarah Howell, Reverend Bill & Mrs Rosemary Huff-Johnston, Mathilde Kearny-Kibble, Peter & Elizabeth Kelly, Dr Angela Kirsner & Dr Richard Kirsner, Cheryl Lo, Ardelle Lohan, Carol & Rod Mackenzie, Aneka Manners, Brian & Helen McFadyen, J Norman, , Rodney & Donna Ravenscroft, Bryce Raworth & Isobel Williams, Mr Stephen Rebikoff & Ms Amy Boyd, Debra Reinecke & Stuart Le May, Rodney & Racquel Richardson, Annabel Ritchie, Mr Greg

Robinson & Dr Tricia Desmond, Martin and Maria Ryan, Penelope Seidler AM, Ms Andréé Harkness & Mr Richard Sewell, Jann Skinner, Michael Sloan, Warren & Penelope Swain, Helen Swift & Les Neulinger, Robin Syme AM & Rosemary Syme, Robert & Kyrenia Thomas, Jane Turner, Kerryn Underwood, Honourable Justice Anthony Whealy & Mrs Anne Whealy, David & Marie Whiting, Capt W Graham Wright RAN ret, Anonymous (6)

BEQUESTORS

The Late Brian Timothy Carey

IN-KIND SUPPORTERS

Sam Sheppard

SHARING SHAKESPEARE

We would like to thank our Sharing Shakespeare donors whose support provides life changing opportunities through our learning and outreach programs, including the John Bell Scholarship, Hearts In A Row experiences, The Players performances and Student Masterclasses.

\$20,000+

Dr S Anne Reeckmann & Dr Gary S Holmes, Annie and John Paterson Foundation

\$10,000+

Robert Albert AO & Libby Albert, Louise Christie, Rosanna Hindmarsh OAM, La Trobe Financial, Jane Hansen & Paul Little AO, Nick & Caroline Minogue, Mrs Roslyn Packer AC, John B Reid AO & Lynn Rainbow Reid AM, Simon Lee Foundation, Gene Tilbrook.

\$5,000+

The Calvert-Jones Foundation, Robert & Carmel Clark, Michael & Christine Clough, Linda Herd, Julia & Nick Holder, The Alexandra & Lloyd Martin Family Foundation, Conrad Oppen & Alice Oppen OAM, Kate Spargo, Maureen Wheeler AO & Tony Wheeler AO, Janet Whiting AM, Anonymous (2)

\$1,000+

Colin Adams & Richard Adams, Brett Archer, Atlas D'Aloisio Foundation, Keith Bayliss, Helen Bauer & Helen Lynch AM, Paul Bedbrook, The staff of Bell Shakespeare, John Bell AO OBE & Anna Volska, Collarts, Virginia Brown, Christopher Campbell, Mr John Cauchi AM SC & Ms Catherine Walker RSM, Kevin

Cosgrave, Ms Patsy Crummer, Philip Crutchfield OC & Amy Crutchfield, Ilana Atlas & Tony D'Aloisio AM, Coles Danziger Foundation, Graham Froebel, Galvin / O'Meara Family, Mary-Jane Gething, Louise Gourlay OAM, Michael & Tatty Happell, The Hon Peter Heerey AM OC & Sally Heerey, In memory of Armon Hicks Jnr, Ken & Lilian Horler, M Horne, Dr David Howell & Mrs Sarah Howell, Mike & Stephanie Hutchinson, Cam & Caroline Johnston, Michael Kingston, John Knowles OAM, Marcus & Jessica Laithwaite, Julie & Michael Landvogt, Jennifer Ledger & Bob Lim, In memory of Lucy Lim, Linda Lorenza, Anne Loveridge, Low Family Foundation, Sarah Lowe, Ian & Wendy Macoun, Miss Carina Martin, Banjo McLachlan & Paul Mahony, Luke Merrick, Holly Mitchell, Belinda Gibson & Jim Murphy, Lorraine Murphy, J R Nethercote, Gill Perkins & Family, Lady Potter AC CMRI, Dr Susan Pugh, Paul & Jacqueline Pryor, David & Jill Pumphrey, Bill & Katharine Ranken, Bryce Raworth & Isobel Williams, Rodney & Racquel Richardson, Mark & Anne Robertson, Vio Samson, Keiko Schmeisser, Ms Andréé Harkness & Mr Richard Sewell, Geoffrey A Starr, Diane Sturrock, Rob & Kyrenia Thomas, Helen Williams AO, Oliver & Jacque Yates, Anonymous (9)

\$500+

Adrianne Anderson, Lewis & Sally Bell, The Hon Joseph C Campbell OC & Mrs Campbell, Annabel Dulhunty, Michael & Roslyn Dunn, Justin Gardener, Elizabeth M Hamilton, M. Hargraves, Georgia Lynch, Mr & Mrs D R Meagher, Peter & Felicia Mitchell, J Norman, Trudie Rogers, Jane Sandilands, Maria Stafford, Douglas Sturkey CVO AM, Helen Swift & Les Neulinger, Naum Tered, Suzanne & Ross Tzannes AM, Sally White OAM, Peter Willis SC & Eleneth Woolley, Carolyn Wright, Anonymous (3)

We would also like to thank our family of donors who generously contributed up to \$500 – every gift makes a difference to what we are able to achieve.

All donor lists correct as of 26 July 2018

GRIFFIN DONORS

STUDIO DONORS

Gil Appleton
Darin Cooper Foundation
Limb Family Foundation
Peter Graves
Ken & Lilian Horler
Rhonda McIver
Pip Rath & Wayne Lonergan
Geoff & Wendy Simpson
Danielle Smith
Walking up the Hill Foundation

2018

PRODUCTION DONORS

KILL CLIMATE DENIERS

Production Patrons

Andrew Bell & Joanna Bird
Robert Dick & Erin Shiel
Richard McHugh & Kate Morgan
Bruce Meagher & Greg Waters

Production Partners

Anonymous
Tea Uglow
Penelope Wass

SEASON DONORS

MAIN STAGE DONOR \$5,000 - \$10,000

Anonymous (2)
Louise Christie
Darin Cooper Foundation
Lyndell & Daniel Droga
Peter Graves
Helen & Abraham James & Family
Lee Lewis & Brett Boardman
Anthony & Suzanne Maple-Brown
Sophie McCarthy & Antony Green
Bruce Meagher & Greg Waters
Peter & Dianne O'Connell
Don & Leslie Parsonage
The Robertson Foundation
Geoff & Wendy Simpson
The Sky Foundation

Meryl Sleigh & Raoul de Ferranti

FINAL DRAFT \$2,000-\$4,999

Gae Anderson
Baly Douglass Foundation
Lisa Barker and Don Russell
Helen Bauer & Helen Lynch AM
Ellen Borda
Marilyn & David Boyer
G Carrick
Bernard Coles
Alan Colletti
Bryony & Tim Cox
Lachlan Edwards
Elizabeth Fullerton
Kathy Glass
Priscilla Guest
Sue Hackett
Libby Higgin
Ro & John Knox
Kiong Lee & Richard Funston
David Marr & Sebastian Tesoriero
David Nguyen
Pip Rath & Wayne Lonergan
John Mitchell
Anthony Paull
Julia Pincus
Sue Procter
Chris Reed
Tea Uglow

WORKSHOP DONOR

\$1,000-\$1,999

Anonymous (3)
Brian Abel
Antoinette Albert
Amanda Bishop
Michael & Charmaine Bradley
Jane Bridge
Corrine & Bryan
Iolanda Capodanno
Elaine Chia and Ettore Altomare
Sally Crawford
Cris Croker and David West
Nathan Croft & James White
Carol Dettmann

Christine Dunstan
Ros & Paul Espie
John & Libby Fairfax
Peter Gray & Helen Thwaites
Judge Joe Harman
James Hartwright & Kerrin D'Arcy
John Head
Mary Holt
Peter Ingle
Margaret Johnston
Jennifer Ledger & Bob Lim
Richard & Elizabeth Longes
Carina G. Martin
John McCallum
Elaine & Bill McLaughlin
Dr Wendy Michaels
Catriona Morgan-Hunn
Tommy Murphy
Ian Neuss
Martin Portus
Steve & Belinda Rankine
Steve Riethoff
Annabel M. Ritchie
Sylvia Rosenblum
Geoffrey Starr
Robyn Stone
Adam Suckling & Pip McGuinness
Augusta Supple
Peter Talbot
Stuart Thomas
Mike Thompson
Daniel P. Tobin
Janet Wahlquist
David West
Paul & Jennifer Winch
Simone Whetton
Elizabeth Wing

Griffin would also like to thank all our other donors, who are simply too numerous to be listed here!

BELL STAFF AND BOARD

ARTISTIC DIRECTOR

Peter Evans

BOARD OF DIRECTORS

Anne Loveridge Chair
Sally Basser
Jane Caro
Philip Crutchfield QC
Lachlan Edwards
Peter Evans Artistic Director
Natalie Hickey
Andrew Low
Jason Murray
Gill Perkins
Gene Tilbrook
Alden Toevis

ARTISTIC ADVISORY PANEL

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

ADMINISTRATION

Executive Director Gill Perkins
Deputy General Manager John Henderson
Associate Director James Evans
Writing Fellow Kylie Bracknell
Artistic Administrator Imogen Gardam
Head of Education Joanna Erskine
Education Company Manager Caitlin Brass
Head of Production Daniel Murtagh
Deputy Production Manager Sarah Sebastian
Company Manager Charlotte Barrett
Technical Supervisor Andrew Hutchison
Operations Coordinator Monique Johnstone
Production Assistant Matthew Schubach
Finance Manager Jeanmaree Furtado
Personnel Manager Susan Howard
Finance Officer Nirali Parikh
Accounts Assistant Amanda Carter
Head of Development Debra Reinecke
Annual Giving Manager Sytske Hillenius
Corporate Partnerships Manager Alexa Woldan
Community Partnerships Advisor
Amy Hardingham
Development and Events Executive
Brooke Shelley
Development Coordinator Harriet Lugsdin
Development Coordinator Elle Hrobat
Head of Marketing Fiona Hulton
Marketing & Communications Manager
Sally Buckingham
Marketing & Communications Coordinator
Jen McGrath
Ticketing & Data Manager Amelia Stubbs
Education Marketing Sales Coordinator Liz Carr
Marketing Assistant Julia McNamara
Customer Service Assistant Alex Kelly

GRIFFIN STAFF AND BOARD

PATRON

Seaborn Broughton & Walford Foundation

BOARD

Bruce Meagher Chair

Simon Burke

Lyndell Droga

Tim Duggan

Lee Lewis Artistic Director

Kate Mulvany

Mario Philippou

Lenore Robertson

Simone Whetton

ARTISTIC

General Manager Karen Rodgers

Associate Producer, Development Will Harvey

Associate Producer, Marketing Estelle Conley

Associate Producer Nicole La Bianca

Publicist Dino Dimitriadis

Marketing & Development Coordinator

Lucy McNabb

Communications Coordinator Ang Collins

Program & Administration Coordinator

Madeline Parker

Strategic Insights Consultant Peter O'Connell

CUSTOMER RELATIONS

Customer Relations Manager Elliott Wilshier

Bar Manager Grace Nye-Butler

Customer Relations Team Eli Katte, Julian Larnach, Stephen Moore, Dominic Scarf

PRODUCTION

Production Manager Kirby Brierty

Production Coordinator Dana Spence

FINANCE

Finance Manager Kylie Richards

Finance Consultant Tracey Whitby

WEB DEVELOPER

DevQuoll

BRAND AND GRAPHIC DESIGN

Alphabet

PHOTOGRAPHY

Brett Boardman

COMMISSIONED WRITERS

Melissa Bubnic, Travis Cotton, Katie Pollock

BELL SHAKESPEARE PARTNERS

MAJOR PARTNERS

National Schools Partner

Perth Season Partner
Celebrating 20 Years

Regional Teacher Mentorship Partner

PREMIUM COMPANY PARTNER

Corporate Partner

COMPANY PARTNERS

Accommodation
Partner Melbourne

Wine Partner

Accommodation
Partner Canberra

Accommodation
Partner Sydney

Public Affairs Advisors

Printing Partner

Official Catering Partner

Community Partner

Media Partner

CORPORATE MEMBERS

AFG

EY

GILBERT + TOBIN

NAB PRIVATE

RICHMOND ASSOCIATES

COMMUNITY PARTNERS

PACKER FAMILY
FOUNDATION

BILL & PATRICIA
RITCHIE FOUNDATION

SCULLY FUND

WeirAnderson
FOUNDATION

GOVERNMENT PARTNERS

Australian Government
Department of Communications and the Arts

The Company is assisted by the Australian Government through the Australia Council, its arts funding and advisory body, and by the NSW Government through Create NSW.

INDUSTRY PARTNERS

The design and printing of this program has been made possible thanks to the generous support of the following:

Christopher Doyle & Co.

GRIFFIN SPONSORS

GRIFFIN THEATRE COMPANY WOULD LIKE TO THANK THE FOLLOWING
GOVERNMENT SUPPORTERS

PATRON

2018 SEASON

PRODUCTION PARTNER

PRODUCTION SPONSOR

GIRGENSOHN
FOUNDATION

nabprivate

GRIFFIN AWARD

GRIFFIN STUDIO

GRIFFIN AMBASSADORS AND ARTISTIC ASSOCIATE SPONSOR

COMPANY LAWYERS

ASSOCIATE SPONSORS

DeRepublica

COMPANY SPONSORS

ive

Time Out

THE SATURDAY PAPER

Rosenfeld,
Kant & Co.
Business & Financial Solutions

Coopers

bowlike street bakery

ACCESS PARTNERS

WeirAnderson
FOUNDATION

DESIGNKINGCOMPANY

BELL SHAKESPEARE. MEMBERSHIP

A Bell Shakespeare membership is about giving you value, whether you are looking for discounts, access to behind the scenes experiences, or just want to be part of the Bell Shakespeare family.

FIND OUT MORE AT
[BELLSHAKESPEARE.COM.AU/MEMBERSHIP](https://bellshakespeare.com.au/membership)

M O N S T E R

MONSTER
KITCHEN AND BAR

Sunday to Thursday from 6:30am to 11pm
Friday and Saturday and 6.30am to 12am

25 Edinburgh Ave Canberra ACT 2601

www.monsterkitchen.com.au

BOOK 02 6287 6287

'ART DE VIVRE'

Hotel. Restaurant. Bar
Sofitel-Melbourne.com.au

S O F I T E L
HOTELS & RESORTS

**“It might be the pite of a politician...
one that would circumvent God”**

Hamlet, Act 5, scene 1

Parker & Partners

An Ogilvy Public Relations Company

Proudly providing public affairs support for

**BELL
SHAKESPEARE**

Insights

Into what's shaping
the policy agenda.

Influence

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

THE FRESH
COLLECTIVE | CATERING
& EVENTS

+61 2 8399 3055
hello@thefreshcollective.com.au
thefreshcollective.com.au
Sydney Melbourne Brisbane

ALWAYS A SPECIAL PERFORMANCE

PROUD SUPPORTERS OF

**BELL
SHAKESPEARE**

Special T Print

02 9150 0974

specialtprint.com.au

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 2018.

BOOK NOW

SOFITEL
HOTELS & RESORTS

SYDNEY WENTWORTH

SOFITEL SYDNEY WENTWORTH

EXPERIENCE THE TRUE TASTE OF THE HUNTER

160 years of continuous refinement.

5 generations of winemaking experience.

A perfect Hunter wine.

160 YEARS
IN THE
MAKING

We are Hunter Valley

tyrells.com.au

Proud Partner of **BELL
SHAKESPEARE**

'SHAKESPEARE TJTB

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

 BellShakespeareCo

 bellshakespeare

 @Bellshakespeare

BELLSHAKESPEARE.COM.AU

