

MUCH

BY WILLIAM SHAKESPEARE

ADO

DIRECTOR JAMES EVANS

ABOUT

NATIONAL TOUR

NOTHING

BELL
SHAKESPEARE

Wesfarmers Arts

**BELL SHAKESPEARE
& WESFARMERS
ARTS / MAKING
THE IMPOSSIBLE
POSSIBLE**

Peter Evans, Artistic Director

BELL
SHAKESPEARE
TLB

**20 years of
inspiring young
Australians
through the
greatest stories
ever told.**

For 20 years, Foxtel's support has brought Bell Shakespeare's inspirational programs to students across Australia – from major cities to regional towns.

foxtel

WE ARE 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 28 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

Bell Shakespeare acknowledges the people of the land on which we rehearse and perform across Australia.

Much Ado About Nothing will be presented at 27 venues across Australia and we acknowledge the traditional custodians on whose ancestral land these venues sit.

The First Peoples of this nation express 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.

FROM THE EXECUTIVE DIRECTOR

It is my very great pleasure to introduce our 2019 national touring production of *Much Ado About Nothing* directed by Bell Shakespeare's Associate Director, James Evans.

One of Shakespeare's most well-loved comedies, this production will examine gender and courtship against a contemporary backdrop, taking a fresh and funny look at the complexities of love, honesty and expectation. I am sure it will be a compelling night in the theatre.

As Australia's only national touring theatre company we are extremely proud that our mainstage and education programs reach so many parts of this vast country. *Much Ado About Nothing* will be performed in no less than 27 venues across the nation and we pay tribute to our many venue partners and thank the Commonwealth Government for their support of this tour through the Playing Australia Program.

Our mainstage productions are complemented by an engaging and interactive education program that takes Shakespeare directly into classrooms and school halls in every state and territory, providing production context, scholarship opportunities and unique ways of engaging with the Company. Every year we are delighted to welcome thirty regional and remotely located teachers to our Sydney headquarters as

part of the Regional Teacher Mentorship, supporting and empowering their teaching practice which in turn benefits students around the country. We also welcome three regionally located students as part of the John Bell Scholarship program which identifies and nurtures emerging talent, supporting future professional pathways.

I thank the generosity of our donors, corporate partners and trusts and foundations whose dedicated support ensures that our programs continue to flourish and reach the most remote parts of the country. Last year we performed for audiences in 89% of electorates across Australia and always strive to broaden our reach. I would particularly like to celebrate our 20-year partnership with Foxtel, our national schools' partner, whose enduring support has enabled us to share Shakespeare's timeless stories with hundreds of thousands of students across the nation.

I hope you enjoy this production – it is our absolute pleasure to share it with you.

Gill Perkins
Executive Director

FROM THE ARTISTIC DIRECTOR

Programming *Much Ado About Nothing* for our 2019 national tour was an easy decision to make, and marks just the fourth time Bell Shakespeare has presented this cherished comedy. It's a play that delights and challenges audiences in equal measure, and one that again reveals Shakespeare as a playwright that can hold opposing genres seamlessly together in one play. This is one of his wittiest plays, written predominantly in prose, but amongst the warmth and frivolity is a powerful examination of courtship, codes of male friendship and gender politics.

In the hands of our Associate Director James Evans, the banter and wit together with the cruelty and heartbreak sit side by side in his favourite Shakespeare comedy. James has gathered a stellar cast and inspired creative team to tell this story and to bring to life the pace and rhythm of some of Shakespeare's sharpest language.

Bell Shakespeare was born out of the desire to bring Shakespeare's work to audiences all over Australia and our national tour is an essential part of that vision. It is a privilege to be able to bring this production to 27 venues around the country and we are pleased to welcome back familiar faces, on our stage and in the audience, and to meet new ones.

I welcome you to this production and hope you enjoy the scheming, the courtship, the caustic wit and the bumbling cops that make this play so well-loved.

A handwritten signature in black ink, reading 'Peter Evans'.

Peter Evans
Artistic Director

SYNOPSIS

LET ME BE THAT I AM, AND SEEK NOT TO ALTER ME.

— Act 1, Scene 3

Returning from battle with Claudio and Benedick, Don Pedro, Prince of Aragon, visits Leonato, Governor of Messina. Claudio falls in love with Leonato's only daughter, Hero, while Benedick swaps insults with Leonato's quick-witted niece Beatrice.

Don Pedro agrees to woo Hero on Claudio's behalf at a masquerade ball. Don John, Don Pedro's malevolent brother, uses the ball as an opportunity to stir up trouble. The misunderstanding is quickly resolved, and Claudio and Hero get engaged.

With nothing to do in the week before the wedding, Don Pedro plots to trick Beatrice and Benedick into falling in love with each other.

Meanwhile, Don John schemes to ruin the wedding, with the help of Borachio.

The Watch, led by Dogberry and Verges, overhear Borachio boasting of Don John's malicious plan to his companion, Conrade, and they are both arrested.

The next day, at the wedding, Claudio publicly shames and denounces Hero, accusing her of being unfaithful. Hero collapses in shock, and Claudio storms off with Don Pedro and Don John. The Friar, believing Hero to be innocent, comes up with a plan to remedy the situation.

Meanwhile, Beatrice and Benedick admit their feelings to one another. Beatrice demands Benedick prove his love by challenging Claudio to a duel. Benedick reluctantly agrees.

Dogberry and Verges inform Leonato of Hero's innocence. Claudio, thinking he caused Hero's death, asks for Leonato's forgiveness. Leonato tells Claudio that there will be another wedding...

NATIONAL TOUR DATES

Orange Civic Theatre, Orange
12–13 July

Arts Centre Melbourne, Melbourne
17–27 July

Lighthouse Theatre, Warrnambool
30 July

Ulumbarra Theatre, Bendigo
3 August

State Theatre Centre of WA, Perth
7–10 August

Albany Entertainment Centre, Albany
13 August

Bunbury Regional Entertainment Centre, Bunbury
15 August

Mandurah Performing Arts Centre, Mandurah
17 August

Mildura Arts Centre, Mildura
21 August

Griffith Regional Theatre, Griffith
23 August

Arts Theatre, Burnie
27 August

Theatre Royal, Hobart
29–31 August

HOTA, Home of the Arts, Gold Coast
4–5 September

Empire Theatre, Toowoomba
7 September

Pilbeam Theatre, Rockhampton
10 September

**Mackay Entertainment and
Convention Centre, Mackay**
12 September

Cairns Performing Arts Centre, Cairns
14 September

Araluen Arts Centre, Alice Springs
17 September

Darwin Entertainment Centre, Darwin
20 September

NORPA, Lismore
24–25 September

Capitol Theatre, Tamworth
27 September

Glasshouse Port Macquarie, Port Macquarie
30 September – 1 October

Civic Theatre, Newcastle
3 October

Dubbo Regional Theatre, Dubbo
5 October

Wagga Wagga Civic Theatre, Wagga Wagga
8 October

Canberra Theatre Centre, Canberra
11–19 October

Sydney Opera House, Sydney
22 October – 24 November

SIGH NO MORE LADIES SIGH NO MORE MEN WERE DECEIVERS EVER

— Act 2, Scene 3

CAST

Beatrice Zindzi Okenyo
Hero / Conrade Vivienne Awosoga
Don Pedro / 1st Watchman Danny Ball
Margaret / Verges Marissa Bennett
Dogberry / Balthasar Mandy Bishop
Claudio / Borachio Will McDonald
Antonio / Sexton Suzanne Pereira
Benedick Duncan Ragg
Don John / 2nd Watchman Paul Reichstein
Leonato David Whitney

CREATIVE TEAM

Director James Evans
Designer Pip Runciman
Lighting Designer Niklas Pajanti
Composer & Sound Designer Andrée Greenwell
Movement & Fight Director Nigel Poulton
Voice & Text Coach Jess Chambers

MUSICIANS

Oboe Angus Webster
Guitar Nick Meredith
Bass Jessica Dunn
Drumkit Luke Herbert

CREW

Touring Company Manager Nicole Eyles
Deputy Stage Manager Bridget Samuel
Assistant Stage Manager Sean Proude
Head Electrician Joe Cox
Head Mechanist Hayley Stafford
Head of Audio Nick Toll
Head of Costume Hannah Lobelson
Costume Cutter Robyn Friend
Costume Assistant Brooke Cooper-Scott
Production Assistant Paisley Williams
Design Secondment Maeli ChereI

Set built by Sydney Theatre Company
Lighting supplied by Chameleon Touring Systems
Freight provided by ATS Logistics

PHOTOGRAPHY

Campaign imagery Pierre Toussaint
Rehearsal imagery Prudence Upton

DIRECTOR'S ESSAY

BY JAMES EVANS

Much Ado About Nothing is the original romantic comedy. But like all of Shakespeare's comedies, tragedy hovers dangerously close. Claudio's appalling treatment of Hero, her supposed death, and subsequent 'rebirth' sit disruptively alongside the sparkling wit of Beatrice and Benedick, and the buffoonery of Dogberry and the Watch. Shakespeare was never constrained by the limitations of genre. *Much Ado About Nothing* is technically a comedy, insofar as in the final scene people get married instead of killed, but it is essentially a hybrid play.

The Hero/Claudio storyline is based on the work of other writers, including one of Shakespeare's favourite sources, Matteo Bandello. Shakespeare had already had success borrowing from Bandello (see *Romeo and Juliet*), and the melodramatic tale of a rich nobleman who breaks off his wedding on false grounds was too juicy to resist.

As always, Shakespeare adapted his sources to heighten the drama or increase the complexity of the characters. Bandello's equivalent of Claudio breaks off the wedding by letter, while Shakespeare has his character do it publicly. Bandello's bad guy is motivated by his love for the Hero character, while *Much Ado About Nothing*'s Don John has no such interest. Unrequited love is too simple a motive for Shakespeare's villains.

Then there's Beatrice and Benedick. The famous sparring lovers appear to be Shakespeare's invention, and as the original 'from-hate-to-love'

couple there is a direct line from Beatrice and Benedick to Lizzie and Darcy to Harry and Sally and dozens of Hollywood rom-com pairs. Beatrice is an outsider – her mind is too broad for the world in which she finds herself. She loves Benedick and sees potential in him, but first she must wake him up and help him see how damaging the status quo has been for women.

This leads to another important tweak Shakespeare makes to his source material: he expands the role of Don Pedro as Claudio's 'wingman'. An unfettered bro culture spawns the misogyny that permeates this play, and Don Pedro is the bro-in-chief, leader of the locker-room talk. It is Beatrice's exhausting task to try and dismantle this toxic structure, sometimes through humour:

"I had rather hear my dog bark at a crow, than a man swear he loves me."

...and sometimes through anger:

"Manhood is melted into curtsies, valour into compliment, and men are only turned into tongue, and trim ones too. He is now as valiant as Hercules that only tells a lie and swears it. I cannot be a man with wishing, therefore I will die a woman with grieving."

Much Ado About Nothing is full of innovation, but it was also the end of an era for Shakespeare. Written in 1598, it was the last of his plays to employ the famous clown Will Kempe, whose performance as Dogberry doubtless inspired Hamlet's advice to the Players a couple of years later: "Let those that play your clowns speak no more than is set down for them." It was also probably the last play Shakespeare's company performed at their temporary premises, the Curtain, before they crossed the river, built the Globe and changed theatre forever.

In its interrogation of gender roles, *Much Ado About Nothing* reaches across 421 years and speaks directly to our time. And, in my opinion, it ends with hope. Not in a wide-eyed, naïve way, but with the hard-bitten weariness of experience. A hope that, despite all the ways we hurt each other, love is possible. It has to be. In fact, it may be the only thing that saves us.

...Love is not love
Which alters when it alteration finds,
Or bends with the remover to remove.
O no! It is an ever-fixed mark
That looks on tempests and is
never shaken...

Shakespeare, Sonnet 116

COSTUME DESIGN

BY PIP RUNCIMAN

BEATRICE

DOGBERRY

CONRADE

SET DESIGN

BY PIP RUNCIMAN

CREATIVE TEAM

JAMES EVANS
DIRECTOR

James Evans is Associate Director at **Bell Shakespeare**. He is a graduate of the National Institute of Dramatic Art (Acting) and holds a Master of Arts (English) from the University of Sydney. For **Bell Shakespeare** James directed the 2018 national touring production of *Julius Caesar*, also directing productions of *Macbeth*, *Romeo and Juliet* and *A Midsummer Night's Dream* for young audiences. He has appeared in *Richard 3*, *Romeo and Juliet*, *Macbeth*, *Henry IV* and *Actors At Work*. His other **theatre** credits include *Mercy* for Festival of Dangerous Ideas/ Bell Shakespeare; *Paul* and *Homebody/Kabul* for Belvoir; and *Private Lives* for Queensland Theatre. His **television** credits include *Me and My Monsters*, *Underbelly: The Golden Mile*, *East West 101* and *Young Lions*. James co-wrote and presented the acclaimed iPad App *Starting Shakespeare* (named Best New App by Apple in 17 countries) and co-directed the ABC online series *Shakespeare Unbound*. He has been a visiting artist at the University of San Diego, as well as presenting a series of Shakespeare seminars in Hong Kong, Shanghai, Tokyo, Mumbai and Singapore. James' work with Bell Shakespeare in juvenile detention centres is the subject of the feature film *Kings of Baxter*, winner of Best Australian Documentary at the 2017 Antenna Documentary Film Festival and the Supreme Jury Prize at the 2018 Melbourne Documentary Film Festival.

PIP RUNCIMAN
DESIGNER

Pip Runciman has worked extensively across the creative industries for the past 17 years as a production designer, event designer, set and costume designer and graphic artist. For **Bell Shakespeare** she was the designer for *Just Macbeth!* and *The Comedy of Errors*. Her other **theatre** credits include design for Sydney Theatre Company, Belvoir, State Theatre Company of South Australia and Griffin Theatre Company. Pip was an associate designer for *Priscilla: Queen of the Desert: The Musical* in Milan and San Paolo and was scenic associate for the 60th anniversary production of *My Fair Lady* for Opera Australia. Pip's **event** credits include Festival Designer for Sydney Festival from 2017 to 2019, Event Designer for Sydney New Years Eve 2007 to 2009 and Closing Ceremony Designer for the Gold Coast 2018 Commonwealth Games. Other cultural event credits include work on *White Night*, *Harvest Music Festival*, *Handa Opera on the Harbour*, *Vivid Sydney*, *Chinese New Year* and the *2006 Commonwealth Games Ceremonies*.

CREATIVE TEAM

NIKLAS PAJANTI
LIGHTING
DESIGNER

Niklas Pajanti is an award-winning lighting designer whose practice ranges across contemporary art forms and performance styles including theatre, dance, opera, circus, musical theatre, comedy, events, exhibitions and public spaces. His work has toured nationally and to Europe, Scandinavia, North America and Asia. For **Bell Shakespeare** Niklas designed lighting for *The School for Wives*. Other **theatre** credits include work for Sydney Theatre Company, Melbourne Theatre Company, Belvoir, Malthouse, Ilbijerri, Melbourne, Sydney, and Adelaide Festivals, Dark MOFO and Victorian Opera. Some theatre highlights include: *Wild Duck*, *Angels in America* (Belvoir); *Rupert, A View from the Bridge*, *Così* (MTC); *When Rain Stops Falling*, *Spring Awakening* (STC). Niklas' **dance** credits include designs for Stephanie Lake Company, Dance North, Dancehouse, Chunky Move and BalletLab. His extensive experience in **exhibition** and **events** lighting includes work for Melbourne Museum, State Library of Victoria, Commonwealth Games Arts Festival; and exhibitions for the Australian Centre for the Moving Image, which were also toured to the Museum of Modern Art, New York and the Victoria and Albert Museum, London. **Film** credits include *The Eye of the Storm*. He is a graduate of the Victorian College of the Arts and the Royal Melbourne Institute of Technology and has attended New York's Broadway Lighting Design Master Classes. Niklas has won two Green Room Awards and has received numerous Helpmann Award and Sydney Theatre Award nominations for his lighting design.

ANDRÉE GREENWELL
COMPOSER AND
SOUND DESIGNER

Andrée Greenwell is a composer, vocalist and performance maker, who works across the Australian performing arts, screen and radio. For **Bell Shakespeare** she has worked on *Venus and Adonis* for which she was awarded Best Score at the 2015 Green Room Awards. Her other **theatre** credits include work for Sydney Theatre Company, Symphony Australia, Australian Dance Theatre, Belvoir and Queensland Music Festival. As **Artistic Director** and **Composer** of Green Room Music (GRM), her work has been presented at Sydney Opera House, Sydney Festival, Carriageworks, Arts House and Arts Centre Melbourne. Her **short films** *Medusahead* and *Laquiem* have been presented at 23 film festivals worldwide and broadcast in France, Holland and Australia. Recent credits include *Arrows I,II* with writer Hilary Bell, and the acclaimed experimental concept album/podcast *Listen to Me* in response to the crisis of violence against women. She holds a Doctorate of Creative Arts from the University of Wollongong. Her recognition includes a NSW Women in Arts Fellowship, an AETT travelling scholarship, and an artist residency at Chateau de La Napoule, France. Andrée is the 2018-2019 recipient of the Australia Council for the Arts Music Fellowship.

CREATIVE TEAM

NIGEL POULTON
MOVEMENT AND
FIGHT DIRECTOR

Nigel is an award-winning movement and fight director, intimacy coordinator, weapons specialist, stunt performer and actor. For **Bell Shakespeare** his credits include *The Miser*, *Antony and Cleopatra*, *Richard 3*, *Othello*, three productions of *Hamlet*, three productions of *Romeo And Juliet*, three productions of *The Dream/A Midsummer Night's Dream*, *Macbeth*, *Julius Caesar*, *King Lear*, *The Servant of Two Masters*, two productions of *As You Like It*, *Twelfth Night*, and *Wars of the Roses*. In **opera, theatre and dance**, Nigel's credits include work with The Metropolitan Opera, The Australian Ballet, New York City Ballet, Washington Opera, Opera Australia, Opera Queensland, Circus Oz, Melbourne Theatre Company, Sydney Theatre Company, Queensland Theatre, Belvoir, La Boite Theatre, Malthouse Theatre and Kooemba Jdarra. His **film** credits include *Occupation 2*, *Pirates of the Caribbean V*, *The Water Diviner*, *Winter's Tale* and *The Bourne Legacy*. His **television** credits include *Deadline Gallipoli*, *The Good Wife*, *Person of Interest*, *Boardwalk Empire*, *The Sopranos*, *30 Rock* and *Law & Order: Criminal Intent*. Nigel is a practitioner of Vsevolod Meyerhold's Theatrical Biomechanics system and is member and past President of the Society of Australian Fight Directors Inc, is a Certified Fight Director and Teacher with the Society of American Fight Directors, and an Honorary Fight Director with Fight Directors Canada. Nigel has been awarded a Green Room Award for outstanding contribution to the stage.

JESS CHAMBERS
VOICE AND
TEXT COACH

Jess works internationally as a voice and dialect coach. She trained at London's Central School of Speech and Drama. For **Bell Shakespeare** she was the voice coach for *The Miser*, *Julius Caesar*, *The Misanthrope*, *Antony and Cleopatra*, *The Merchant Of Venice*, *Richard 3*, *Othello*, *Romeo And Juliet*, *Henry V* and *The Players*. Her other **theatre** credits include *Mosquitoes*, *How To Rule The World*, *Power Plays*, *A Midsummer Night's Dream* and *Battle Of Waterloo* for Sydney Theatre Company; *Matilda The Musical* in Australia for The Royal Shakespeare Company/Louise Withers and in London for The Royal Shakespeare Company; and *Alice In Wonderland*, *Sweet Charity*, *You Never Can Tell* and *Pygmalion* for Shaw Festival Theatre (Canada). Her dialect coach credits include *School of Rock* for GWB Entertainment/The Really Useful Group; *Jersey Boys* for Rodney Rigby/TEG Dainty/The Dodgers; *Les Misérables* for Cameron Mackintosh/Michael Cassel; and *The Sound Of Music* for John Frost/The Really Useful Group. Jess's **television** credits include *Frayed* and *The Unlisted*, and her **film** credits include dialect assistance on *Hacksaw Ridge*.

CAST

ZINDZI OKENYO
BEATRICE

Zindzi Okenyo is a NIDA graduate. For **Bell Shakespeare** she has appeared in *Antony and Cleopatra*. Her other **theatre** credits include *The Golden Age*, *Boys Will Be Boys*, *A History Of Everything*, *Money Shots*, *Before/After* and *Blood Wedding* for Sydney Theatre Company; *An Ideal Husband* and *Disgraced* for Melbourne Theatre Company; *Prize Fighter* for Sydney Festival/ Belvoir; *La Traviata* and *Scorched* for Belvoir; *The Rasputin Affair* and *Good People* for Ensemble Theatre; *Gaybies* for Darlinghurst Theatre Company; *Masquerade* for Griffin Theatre Company; *The Girl In Tan Boots* for Collide/Griffin Independent; *Angels In America* for Theatre Ink; and *A Christmas Carol* for Theatre Royal, Hobart. Her **television** credits include *Playschool*, *Get Krack!n*, *Harrow*, *Janet King*, *Sisters*, *Hiding*, *Plonk*, *The Code* and *Wonderland*, with **film** credits including *The Very Excellent Mr Dundee* and *Little Monsters*. Zindzi also performs her own music under the name OKENYO.

VIVIENNE AWOSOGA
HERO / CONRADE

Vivienne graduated from NIDA last year. This is her first production with **Bell Shakespeare**. Her other **theatre** credits include *Women on the Verge of a Nervous Breakdown*, *Venus in Fur*, *Dot And The Kangaroo*, *The Country Wife* and *Salem* for NIDA. Vivienne's **television** credits include *Neighbours* and *The Time Of Our Lives*, and her **film** credits include *Peter Rabbit 2*.

CAST

DANNY BALL
DON PEDRO
/ 1ST WATCHMAN

Danny Ball is a 2016 graduate of NIDA. For **Bell Shakespeare** he was a member of The Players in 2018. His other **theatre** credits include *Mercury Fur* and *The Serpent's Teeth* for Kings Cross Theatre; *Love Me* for Old 505; *Blackrock* for Seymour Centre; *Speak English or Die* for La Mama; *Chuggington Christmas Singapore* and *Pororo Live* for X Systems International; *Voices Unheard* for the Australian Jewish Fertility Network; and *The Roaring Girl*, *Capricornia*, *El Dorado* and *Another Country* for NIDA. His **television** credits include *Home And Away* and *KICK*, as well as TVCs for Youfoodz and AMP, and his **film** credits include *Present*.

MARISSA BENNETT
MARGARET
/ VERGES

Marissa Bennett attended the Victorian College of the Arts. For **Bell Shakespeare** she was a member of The Players in 2017. Her other **theatre** credits include *Diving for Pearls* for Hit Productions; *Colder* and *Modern Herbal* for Red Stitch Theatre; *Crestfall* for Citizen Theatre; *Flesh Eating Tiger* for 5 Pound Theatre; *Living Museum of Erotic Women* for Bottoms Up Burlesque/Bernzerk Productions; *Ambition* for Baggage Productions; *Dark Light* for Melbourne Writers Theatre; *Galileo* and *Così* for Complete Works Theatre Co; and *Self Torture and Strenuous Exercise*, *Breathe A Little* and *Call It Life* and *Two* for The Artisan Collective. Her **television** credits include *Neighbours*.

CAST

MANDY BISHOP
DOGBERRY
/ BALTHASAR

Mandy is a graduate of the Western Australia Academy of Performing Arts and the University of New England. For **Bell Shakespeare** she has previously worked as a Teaching Artist and was a member of The Players. Other **theatre** credits include eight productions of *The Wharf Revue* for Sydney Theatre Company; *Optimism* for Malthouse/STC; *The Happiness Box* and *Gerald McBoing Boing* for Sydney Symphony Orchestra; *Losing Louis* for Ensemble Theatre; *The Pillowman* for Belvoir; and in New York: *The Pill* for La Mama/Marla Mase and *All The World's A Pickle* for Theatre 54. Her **television** credits include *Drop Dead Weird*, *Chaperones*, *Law & Order: SVU*, *Review with Myles Barlow*, *Maximum Choppage* and *Wednesday Night Fever*. Her **film** credits include *Next Is The One*, *Venus Factory*, *Fresh Air* and *Project Greenlight*. Mandy co-wrote/produced/performed Prime Minister Julia Gillard in *At Home With Julia* – Best Comedy Series AACTA nomination and Equity Ensemble Award winner. Mandy's work has also received recognition from the Logies, ASTRAs and AWGIES.

WILL MCDONALD
CLAUDIO
/ BORACHIO

Will has performed in *Romeo and Juliet* for **Bell Shakespeare**. His other **theatre** credits include *Arcadia* for Sydney Theatre Company; *Bliss* for Malthouse/Belvoir; and *The Drover's Wife* for Belvoir. Will's **television** credits include *Home And Away* and *Riot*, with his **film** credits including *The School*.

**I HAD RATHER
HEAR MY DOG
BARK AT A CROW,
THAN A MAN SWEAR
HE LOVES ME.**

CAST

SUZANNE PEREIRA
ANTONIO
/ SEXTON

Suzanne is a graduate of Actors Centre Australia and Swinburne University of Technology. For **Bell Shakespeare** she has appeared in *Romeo And Juliet* and has directed and been a member of The Players. Her other **theatre** credits include, as actor, *The Crucible*, *Julius Caesar* and *Antony & Cleopatra* for Sport for Jove; *Air*, *Between the Streetlight and The Moon* and *Platonov* for MopHead Productions; *Stop Kiss* for Unlikely Productions; and *Titus Andronicus* for Cry Havoc. As **director**, Suzanne's credits include *The Sound of Waiting* for Darlinghurst Theatre Company; *Sweet Phoebe* for Jack Rabbit Productions and *Crazy Brave* for Cross Pollinate Productions. On **television** Suzanne has appeared in *Neighbours*, and her **short film** credits include *Starlight Stories* and *Breathe*. Suzanne is a proud member of MEAA, and Chair of WITS - Women in Theatre & Screen: an organisation that passionately advocates, encourages and provides support for gender parity on Australian stage and screens.

DUNCAN RAGG
BENEDICK

Duncan is a graduate from NIDA and L'Ecole Philippe Gaulier. This is his first production with **Bell Shakespeare**. His **theatre** credits include *The Kitchen Sink* for Ensemble Theatre; *There Will Be A Climax* for Red Line Productions; *Cock* for Auckland Live; *The Removalists* for Free Rain; and *Antigone*, *The Love of Don Perlimplin* for *Belisa in the Garden* and *Cowboys #1/Action* for Moonlight Productions. Duncan's **film** credits include *2:22*, *Shadows*, *Night of the Lotus* and *Theo & Celeste*. As a **director** his credits include *This*, *This Is Mine* and *Galle* for The Corinthian Food Store and he has assisted Judy Davis as a director on *Faith Healer* and *The Dance of Death* for Belvoir. He is a recipient of the Marten Bequest and the Mike Walsh Fellowship.

CAST

PAUL REICHSTEIN
DON JOHN
/ 2ND WATCHMAN

Paul is a graduate of the Flinders University Drama Centre. For **Bell Shakespeare** he has appeared in *Romeo and Juliet*, *Macbeth*, *Hamlet* and *Pericles*, and has directed and been a member of The Players. Other **theatre** credits include *The Crucible* for Sport for Jove; *Dealer's Choice* for the State Theatre of South Australia; *The Sign of the Seahorse* for Windmill; *Brideshead Revisited* for Adelaide's Independent Theatre; *Empire* for Theatre in Decay; *Terrorism* for Theatre at Risk; *Falling Petals* for Playbox; *The Ecstatic Bible* for Brink Productions; and *Edward II* for Tangent Productions. Paul's **television** credits include *Blue Heelers*, *City Homicide* and *McLeod's Daughters*. His **film** credits include *Disappearance and Awoken*. As a **director** his credits include *All is Calm: The Christmas Truce of 1914* for Promise Adelaide. Paul has received a Churchill Fellowship to explore the teaching of Shakespeare in prisons with *Shakespeare Behind Bars*.

DAVID WHITNEY
LEONATO

David is a NIDA graduate with over 35 years experience on stage and screen. For **Bell Shakespeare** he has appeared in *Hamlet*, *Henry 4*, *The Duchess of Malfi*, *The Alchemist*, *As You Like It*, *Macbeth*, *The Tempest* and *Romeo And Juliet*. Recent **theatre** credits include *Saint Joan*, *Cyrano de Bergerac* and *Mrs Warren's Profession* for Sydney Theatre Company; *Luna Gale* and *Relatively Speaking* for Ensemble Theatre; *The Power of Yes* for Belvoir; and *Dracula* and *1984* for Shake & Stir Theatre Company. His **musical** credits include *West Side Story* on Sydney Harbour, *The Merry Widow* and *My Fair Lady* for Opera Australia; *Funny Girl: The Musical in Concert* for Sydney Symphony Orchestra; *Fiddler on the Roof*, *Rock of Ages*, *Damn Yankees!*, *Monty Python's Spamalot*, *Man of La Mancha*, *Sunset Boulevard*, *They're Playing Our Song*, *The Producers*, *The Phantom of the Opera*, *The Wizard of Oz*, *Chess* and *A Chorus Line*. David's recent **television** credits include *A Place to Call Home*, *Blue Murder: Killer Cop*, *Love Child*, *Wonderland*, *Legend of the Seeker*, *Penelope K* by *The Way* and *Fatal Honeymoon*.

WHEN I SAID I WOULD
DIE A BACHELOR,
I DID NOT THINK
I SHOULD LIVE TILL
I WERE MARRIED.

It feels good to be ethical

2019 **WORLD'S MOST
ETHICAL
COMPANIES™**
WWW.ETHISPHERE.COM

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

Globally, 128 companies were named as a 2019
World's Most Ethical Company,¹ including 5 banks.
And we're one of them for the 6th year in a row!

Join us[^]
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-0519-WME-148x210-BS

Artist in Residence, Boggabilla Central School
© Peter Green

FOR EVERYONE, EVERYWHERE.

Our dream is that all Australians, no matter where they live or how much they earn, should have the opportunity to experience Shakespeare's works.

It is through the generosity of many visionary supporters that we are able to take our work to theatres and schools across the country, reaching over 150,000 people each year.

Donate today and help us continue to share Shakespeare with everyone, everywhere!

OUR STORIES, OUR JOURNEY.

Do you have a memorable experience studying or performing Shakespeare, or a unique anecdote around attending one of our performances or events? We would love to hear your story as we look towards our 30-year anniversary next year. Please email us at together@bellshakespeare.com.au

**BELL
SHAKESPEARE**

VISIT BELLSHAKESPEARE.COM.AU/TOGETHER TO
MAKE A DONATION OR CALL US ON 02 8298 9070

REACHING FAR AND WIDE

OUR EDUCATION PROGRAM REACHES THE FARTHEST CORNERS OF EVERY STATE AND TERRITORY IN AUSTRALIA.

We deliver world class training, dynamic performances and immersive learning experiences that bring Shakespeare to life, for students of all ages and their teachers.

80,000+ students and teachers in regional, remote and urban Australia reached by Bell Shakespeare in 2018.

90 young people in juvenile justice centres were challenged and inspired by our Artist in Residence program.

10,000+ primary aged students were introduced to the magic of Shakespeare's language and stories.

Almost 17,000 students gasped and cheered through a student-focused production of *Romeo And Juliet* at Sydney Opera House and Arts Centre Melbourne.

30 teachers from regional Australia came to Sydney for intensive professional learning through our Regional Teacher Mentorship.

We live-streamed *Romeo And Juliet* into 46 classrooms across Australia.

89% OF FEDERAL ELECTORATES REACHED IN 2018

THANK YOU TO OUR DONORS

FOUNDING BENEFACTOR

The late Anthony Gilbert AM

PRINCIPAL BENEFACTOR

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

LEGACY GIFTS

We remember and honour those who have generously supported Bell Shakespeare through a bequest.

The late Brian Timothy Carey
The late Anthony Gilbert AM
The late Catherine Guy

LEGACY CIRCLE

We honour and thank our supporters who have notified us they intend to leave a gift in their will, allowing us to plan for the future with confidence and continue to touch the lives of millions of Australians.

Linda Herd
Dr Anne Reeckmann & Dr Gary Holmes
Dr David Howell & Sarah Howell
Bruce and Natalie Kellett
Jane Kunstler
Diane Matthews
Anonymous (11)

INFINITE SPACE

Thank you to our Infinite Space capital campaign donors who are helping us build the future for Bell Shakespeare.

*"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
Andrew Low
Nick & Caroline Minogue
Dr Anne Reeckmann &
Dr Gary Holmes
Julia Ritchie
Ruth Ritchie
Jann Skinner
Gene Tilbrook
Alden Toews & Judi Wolf
Anonymous

THE NOBLES

Dr Brett Archer
Keith Bayliss & Holly Mitchell
Andrew & Catherine Caro
Philip Crutchfield AC &
Amy Crutchfield
Diane & John Dunlop
Shannon Finch
Natalie Hickey
Justice François Kunc &
Felicity Rourke
Joe Hayes & Jacinta O'Meara
Linda Herd

Greg Hutchinson AM &
Lynda Hutchinson
Sarah Lowe
Bruce Meagher & Greg Waters
Peter & Felicia Mitchell
Serow-Neijts Family
Kenneth Reed AM
Helen Williams AC

WE HAPPY FEW

Special thanks to our We Happy Few giving circle who supported us in the early days and have come together to support the Infinite Space Campaign.

Sandra & Bill Burdett AM
Tim Cox AO & Bryony Cox
Michael S Diamond AM MBE
Jim & Sue Dominguez
Bill Hayward OAM & Alison Hayward
Eva & Timothy Pascoe
Lady Potter AC CMRI
David & Jill Pumphrey
Charlie & Sandy Shuetrim
George & Sabrina Snow
Ezekiel Solomon AM
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 2019 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.

Jennifer Darin & Dennis Cooper
Beau Deleuil
Lachlan & Rebecca Edwards
Shannon Finch
Jinnie & Ross Gavin
David & Deborah Friedlander
Linda Herd
Andrew Low
Sam Sheppard
Alden Toevis & Judi Wolf

ANNUAL GIVING

We are incredibly grateful for our annual donors who contribute essential funds, via Supporting Cast and Sharing Shakespeare, to the cost of our core operations ensuring we are able to focus our efforts on finding new ways to create, collaborate, educate on the mainstage and beyond including the life changing opportunities provided through our learning and outreach programs nation-wide.

\$50,000+

Tom & Elisabeth Karplus
Sue Maple-Brown AM

\$20,000+

Robert Albert AO & Libby Albert
Philip Crutchfield AC &
Amy Crutchfield
Jane Hansen & Paul Little AO
John Hindmarsh AM &
Rosanna Hindmarsh OAM
Dr Anne Reeckmann &
Dr Gary Holmes

Low Family Foundation
Annie and John Paterson
Foundation
Neil & Rachel Sinden
Andrew Sisson AO
Alden Toevis & Judi Wolf

\$10,000+

Susan Burns
Louise Christie
Michael & Christine Clough
Anne Loveridge
Nick & Caroline Minogue
Roslyn Packer AC
Kenneth Reed AM
John B Reid AO &
Lynn Rainbow Reid AM
Jacqui Scheinberg
Gene Tilbrook
Sally White OAM
Anonymous

\$5,000+

Dr Brett Archer
Fiona Archer
John Bell AO OBE & Anna Volska
Janet Calvert-Jones
Phil Chronican
Robert & Carmel Clark
Michael S Diamond AM MBE
Lachlan & Rebecca Edwards
David & Deborah Friedlander
Linda Herd
Julia & Nick Holder
Dr Sue Kesson
Justice François Kunc &
Felicity Rourke
Dr Kathryn J Lovric & Dr Roger Allan
The Alexandra & Lloyd Martin Family
Foundation
Belinda Gibson & Jim Murphy
J R Nethercote
Alice Arnott Oppen OAM
David & Jill Pumphrey
Smith Charitable Fund
Diane Sturrock
Peter Sturrock
Dick & Sue Viney
Jackie Waterhouse

Maureen Wheeler AO &
Tony Wheeler AO
Janet Whiting AM & Phil Lukies
Anonymous (2)

\$1,000+

Adrianne Anderson
Ilana Atlas & Tony D'Aloisio AM
Helen Bauer & Helen Lynch AM
Paul Bedbrook
The Staff of Bell Shakespeare
Berg Family Foundation
Christy Boyce & Stephen Roberts
Katherine A Brazenor
Dr John Brookes
Janet C Binns
Virginia Brown
James Browning
Jan Burnswoods
Rick Burrows
John & Alison Cameron
The Hon Joseph C Campbell AC &
Jennifer Campbell
John Cauchi AM SC &
Catherine Walker PSM
Jenny & Stephen Charles
George Clark
Belinda Cogswell
Collarts
Darren Cook
Kevin Cosgrave
Russ & Rae Cottle
Jason Craig
Professor A T Craswell
Joanne & Sue Dalton
Coles Danziger Foundation
Jennifer Darin & Dennis Cooper
Antony de Jong & Belinda Plotkin
Mark Dempsey & Jodi Steele
John Dever
Dr Antonio Di Dio
Jane Diamond
Jim & Sue Dominguez
Diane & John Dunlop
Michael & Roslyn Dunn
Dr & Mrs B Dutta
Elizabeth Evatt AC
Richard Fisher AM & Diana Fisher
Christopher Fox

Graham Froebel
 Rodney Garrett QC
 Dr Mary-Jane Gething &
 Joe Sambrook
 Jennifer Giles
 Sharon Goldschmidt
 Louise Gourlay oAM
 Mark & Patricia Grolman
 Steven & Kristina Harvey
 Joe Hayes & Jacinta O'Meara
 Paul Hayes QC & Rachel Broderick
 The Hon Peter Heerey AM ac &
 Sally Heerey
 Jane Hemstrich
 Natalie Hickey
 In memory of Armon Hicks Jnr
 Ken & Lilian Horler
 M Horne
 Dr David Howell & Sarah Howell
 Mike Hutchinson
 Vincent Jewell
 John Colet School
 Cam & Caroline Johnston
 Mathilde Kearney-Kibble
 Peter & Elizabeth Kelly
 Michael Kingston
 John Knowles oAM
 Jane Kunstler
 Julie & Michael Landvogt
 Owen Lennie
 Bob Lim & Jennifer Ledger
 Dr Kimberly Cartwright &
 Charles Littrell
 Richard & Elizabeth Longes
 Linda Lorenza
 Adrian Lotrean & Jerome Tse
 Brendan & Jodie Lyons
 Ian & Wendy Macoun
 The Hon Ian MacPhee AO &
 Julie MacPhee
 Carina Martin
 The Hon Jane Mathews AO
 Diane Matthews
 Julianne Maxwell
 Banjo McLachlan & Paul Mahony
 Luke Merrick
 Dr Diana Milliner & Robert Milliner
 Dr Alana Mitchell
 Peter & Felicia Mitchell
 Naylor-Stewart Ancillary Fund
 Patricia Novikoff
 Kathy Olsen & Bruce Flood

Catherine Parr & Paul Hattaway
 Eva & Timothy Pascoe
 Meredith Paynter
 Gill Perkins & Family
 Julie Claridge & James Philips
 CMDR Warwick Potter RAN
 J & K Preedy
 Andrew Price
 Paul & Jacqueline Pryor
 Dr Susan Pugh &
 Professor Michael Bennett
 Bill & Katharine Ranken
 Rodney & Donna Ravenscroft
 Bryce Raworth & Isobel Williams
 Mary & Michael Regan
 Greg J Reinhardt AM
 Robert Richardson
 Ruth Ritchie
 Mark & Anne Robertson
 Vio Samson
 Keiko Schmeisser
 Lynne Sherwood &
 the Late Tim Sherwood
 Geoffrey A Starr
 Penelope Seidler AM
 The Peter Stirling Family
 Kristin Stubbins
 Douglas Sturkey CVO AM
 Anne Swann & Robert Johanson
 Alan & Jenny Talbot
 David & Jenny Templeman
 Robert & Kyrenia Thomas
 Mike Thompson
 John & Julie Waters
 The Vine Foundation
 Dr Peter White
 George M Wilkins
 Helen Williams ac
 Annabel Williamson
 Anonymous (17)

\$500+

Loretta Barnard
 Ken Barton & Linda Chung
 Kay Beaton
 Dr Neal Blewett
 Yola & Steve Center
 Tim Cox AO & Bryony Cox
 Eloise Curry
 S Ford & C Curtis
 Ann Darby
 Annabel Dulhunty

Jeanmaree Furtado & Scott Wilson
 Justin Gardener
 Leigh & Adele Gordon
 Richard & Anna Green
 Sue Griffin
 James Hall
 Elizabeth M Hamilton
 Lesley Harland
 Bruce Hartnett AM
 Dr Anthony Harris
 Reverend Bill &
 Rosemary Huff-Johnston
 Fiona Hulton
 Dr Malcom Irving AM
 Bruce & Natalie Kellett
 Dr Angela Kirsner &
 Dr Richard Kirsner
 Cheryl Lo
 Robin Low
 Carol & Rod Mackenzie
 Douglas Meagher ac &
 Rosemary Meagher
 Keith Bayliss & Holly Mitchell
 National Australia Bank
 J Norman
 Lady Potter AC
 Debra Reinecke & Stuart Le May
 Heather Ridout AO
 Trudie Rogers
 J Royle
 Jane Sandilands
 Sam Sheppard
 Jann Skinner
 Helen Swift & Les Neulinger
 Robin Syme AM & Rosemary Syme
 Margaret Tilley
 Suzanne & Ross Tzannes AM
 The Hon Justice Anthony Whealy &
 Anne Whealy
 Peter Willis & Eleneth Woolley
 Marie Wright
 Anonymous (10)

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.

The annual gifts recognised have been received in the last 12 months preceding the 28 June 2019.

BELL STAFF AND BOARD

ARTISTIC DIRECTOR

Peter Evans

EXECUTIVE DIRECTOR

Gill Perkins

BOARD OF DIRECTORS

Anne Loveridge (Chair)

Sally Basser

Jane Caro AM

Philip Crutchfield QC

Lachlan Edwards

Peter Evans

Natalie Hickey

Rebecca Huntley

Andrew Low

Jason Murray

Gill Perkins

Gene Tilbrook

Alden Toevs

Diwana Mansour (The Observership Program)

ARTISTIC ADVISORY PANEL

Jane Caro AM

Peter Evans

Rebecca Huntley

Fran Kelly

Benjamin Law

Sandra Levy

Nakkiah Lui

ADMINISTRATION

Chief Operating Officer John Henderson

Finance Manager Pradhan Dayaram

Personnel Manager Susan Howard

Payroll Officer Derek-Leigh Vocea

Finance Officer Nirali Parikh

Accounts Assistant Amanda Carter

Associate Director James Evans

Artistic Administrator Imogen Gardam

Voice and Text Coach Jess Chambers

Head of Education Joanna Erskine

Resident Artist In Education Huw McKinnon

Production Manager Ben Howlett

Technical and Operations Manager

Andrew Hutchison

Company Manager Eva Tandy

Deputy Company Manager Emma White

Technical Supervisor Nick Toll

Education Programs Officer Monique Johnstone

Production Assistant Paisley Williams

Head of Development Debra Reinecke

Major Gifts and Philanthropy Manager

Olivia Wynne

Annual Giving Manager Sytske Hillenius

Partnerships Executive Elle Hrobat

Corporate Programs and Events Executive

Eliza Auld

Philanthropy Coordinator Lucy Matthews

Development Coordinator Harriet Lugsdin

Head of Marketing Fiona Hulton

Marketing and Communications Manager

Sally Buckingham

Marketing and Communications Coordinator

Jennifer McGrath

Ticketing and Data Manager Amelia Stubbs

Education Marketing Sales Coordinator

Elizabeth Carr

Customer Service Assistant Alexandra Reynolds

Marketing Assistant Julia McNamara

THANK YOU TO OUR PARTNERS

PREMIUM PARTNER

MAJOR PARTNER

National Schools Partner

PROGRAM PARTNERS

Perth Season Partner

Regional Teacher Mentorship Partner

COMPANY PARTNERS

Company Partner

Accommodation Partner Melbourne

Wine Partner

Legal Partner

Accommodation Partner Canberra

Accommodation Partner Sydney

Catering Partner

Exclusive Spirits Partner

Printing Partner

Public Affairs Advisors

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.

CORPORATE MEMBERS

AFG

EY

NAB PRIVATE

COMMUNITY PARTNERS

PACKER FAMILY
FOUNDATION

BILL & PATRICIA
RITCHIE FOUNDATION

SCULLY FUND

WeirAnderson
FOUNDATION

INDUSTRY PARTNERS

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

Christopher Doyle & Co.

Proudly Australia's Most
Highly Awarded Distillery

Get the facts DrinkWise.org.au

INDIVIDUALLY DISTILLED WITH
NATIVE AUSTRALIAN BOTANICALS
PROUD SPIRITS PARTNER TO BELL SHAKESPEARE

THE FRESH
COLLECTIVE | CATERING
& EVENTS

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

SAVOR THE FRENCH WAY

You can always catch a glimpse of the French way of life at Sofitel Sydney Wentworth.

Wake up each day to a French inspired gourmet breakfast, indulge in the finest cuisine, masterfully prepared by Executive Chef Boris Cuzon. Or maybe you prefer a glass of French champagne in hand with délicieux bar delights never far away. Let your tastebuds do the discovering.

From \$278.50 per night*

Book now

sofitelsydney.com.au/thefrenchway

SOFITEL
HOTELS & RESORTS

SYDNEY WENTWORTH

*Terms and Conditions apply. Subject to availability.

BASED IN CANBERRA, SYDNEY AND
MELBOURNE, WE SPECIALISE IN:

INSIGHTS

INSIGHTS INTO WHAT'S SHAPING THE POLICY AGENDA

INFLUENCES

GETTING THE STORY HEARD,
SUPPORTED AND ACTED UPON

NETWORKS

FORGING RELATIONSHIPS WITH
THE PEOPLE THAT MATTER

**PARKER &
PARTNERS**

PROUDLY PROVIDING
PUBLIC AFFAIRS
SUPPORT FOR

**BELL
SHAKESPEARE**

www.p-p.com.au

The best things in life are **FREE!** Get all these for **FREE** when you stay at Ovolo Hotels! ;)

- Free Breakfast
- Free Superspeed Wi-Fi
- Free Social Happy Hour
- Free Bedroom Mini Bar & Snacks
- Free Gym Access
- All-day Snacks
- Apple TV
- Alexa

www.ovolohotels.com

TYRRELL'S

Proud Partner of
**BELL
SHAKESPEARE.**

WE ARE HUNTER VALLEY

Visit us at our Cellar Door
1838 Broke Road
Pokolbin NSW 2320
tyrrells.com.au

WE PLAY A SPECIAL PART

PROUD SUPPORTERS OF

**BELL
SHAKESPEARE**

Special T Print
02 9150 0974
specialtprint.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

 BellShakespeareCo
 bellshakespeare
 @BellShakespeare

BELLSHAKESPEARE.COM.AU

SHAKESPEARE
BELL