

VENGEANCE IS IN MY HEART, DEATH IN MY HAND

TITUS

BY WILLIAM SHAKESPEARE

DIRECTOR ADENA JACOBS

ANDRONICUS

BELL
SHAKESPEARE.

BELL
SHAKESPEARE
LIB

**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

It feels good to be ethical

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

Teachers Mutual Bank
is a proud supporter
of Bell Shakespeare.

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

[^]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. World's 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-0719-WME-148x210-BS-GTA

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.

Titus Andronicus will be presented at Sydney Opera House and we acknowledge the Gadigal people of the Eora nation on whose ancestral lands Sydney Opera House 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.

WELCOME

It is our pleasure to welcome you to one of the most bold and experimental productions Bell Shakespeare has ever staged, *Titus Andronicus*.

While there are some of Shakespeare's works that are programmed with regularity, there are others that we can only stage when the time is right and the creative team around it is perfect. *Titus Andronicus* is one of the those plays and Adena Jacobs is the only director we could imagine bringing this play to life for contemporary audiences.

Titus Andronicus is one of Shakespeare's earlier works, thought to have been written around 1593–1594. It is undoubtedly his most confronting play, delving into unimaginable horrors and with wretched violence, revenge and chaos at its heart.

In this production, Adena presents a bleak, dehumanised landscape; a nightmare of a society in crisis, where cycles of vengeance fuelled by grief, trauma and terror perpetuate across generations.

Shakespeare's works are not an end in themselves but are a vehicle through which we can interrogate society and ourselves. We invite you to explore this play through the eyes of a director who wishes to comment on the darker

nature of human civilisation and who questions how we might break destructive cycles of revenge and violence. It has been a privilege to work with Adena and the talented group of artists she has assembled to bring this audacious interpretation of *Titus Andronicus* to life.

We thank our government and corporate partners, our many generous trusts and foundations, and our donors who together help us take our productions and education programs into theatres, schools and communities nationwide.

We also thank you — our audience — for joining us in the theatre to experience this bold new production.

Gill Perkins
Executive Director

Peter Evans
Artistic Director

SYNOPSIS

With 21 of his children left dead after a decade on the battleground, Titus returns home to Rome. He brings Tamora, Queen of the Goths; her lover, Aaron; and her three sons as prisoners of war. Titus sacrifices Tamora's eldest son in honour of his dead sons, and she swears vengeance.

After their father's death, brothers Saturninus and Bassianus vie for the title of Emperor. Yet, citizens of Rome want Titus to be ruler. Titus refuses and bestows the title upon Saturninus. Saturninus declares his desire to marry Titus' daughter, Lavinia, but when he discovers Lavinia does not want to marry him, he weds Tamora instead.

Meanwhile, Aaron, Tamora's lover, plans to exact Tamora's revenge on Titus. Aaron manipulates Tamora's sons Chiron and Demetrius to murder

Lavinia's betrothed Bassianus and to attack Lavinia. Aaron then frames Titus' sons for the crimes.

Lavinia is discovered mutilated and cannot identify her attackers. Titus' sons are imprisoned and Aaron tricks Titus into believing they will be released if he cuts off his hand. Titus sacrifices his arm; but Aaron lied, and Titus' sons are killed.

Titus captures Tamora's sons and kills them. Next evening Titus hosts a grand feast and kills Lavinia. Tamora questions where her sons are, and Titus tells her they are baked in the pie she just ate. Titus then kills Tamora. Saturninus exacts revenge and stabs Titus but is then killed by Titus' only surviving son Lucius. Aaron is sentenced to death.

COMPANY LIST

VENGEANCE IS IN MY HEART, DEATH IN MY HAND

– Act 2, Scene 3

CAST

Tamora Melita Jurisic
Aaron Tariro Mavondo
Titus Andronicus Jane Montgomery Griffiths
Lavinia, Ensemble Jayna Patel
Marcus, Bassianus, Ensemble Josh Price
Mutius, Demetrius, Ensemble Tony Ray Ray
Saturninus, Ensemble Daniel Schlusser
Lucius, Chiron, Ensemble Grace Truman
Clown Catherine Vàn-Davies

CREATIVE TEAM

Director Adena Jacobs
Designer Eugyeene Teh
Lighting & Projection Designer Verity Hampson
Composer & Sound Designer Max Lyandvert
Movement Director Danielle Micich
Voice & Text Coach Jess Chambers
Dramaturg Aaron Orzech

CREW

Stage Manager Sara Holt
Assistant Stage Manager Ruth Hollows
Head Electrician Nick Toll
Head Mechanist Bob Laverick
Head of Audio & AV Peter Daggart
Head of Costume Hannah Lobelson
Costume Cutter Robyn Fruend
Costume Assistant Brooke Cooper-Scott
Dresser Brooke Cooper-Scott
Production Assistant Paisley Williams
Directing Secondment Claudia Osborne
Lighting Design Secondment Finn Appleton
Directing Observer Sarah Vickery
Directing Observer Danielle Maas

Set built by Sydney Theatre Company
Lighting supplied by Chameleon Touring Systems
Costume props and Prosthetic Make up Effects
by Paul Katte and Nick Nicolaou of
Make-up Effects Group

PHOTOGRAPHY

Campaign imagery by Zan Wimberley
Rehearsal imagery by Brett Boardman

NOTE FROM DIRECTOR ADENA JACOBS

O, WHY SHOULD
WRATH BE
MUTE, AND
FURY DUMB?

— Act 5, Scene 3

Dear Children,

We are sorry for all these stories where you get chopped into pieces, and made into pies, frozen in towers and eaten by wolves, chased through dark forests, and married to beasts. Burnt and baked, slaughtered and raped. Stories like the one you are about to see, where parents swallow and kill and then hand you the knife. Where a girl gets torn into pieces, a hole for a mouth, her face no longer a face. Stories which turn rape into metaphor, violence into poetry. Which tell you that the world was always this way and will continue to be. That our violence becomes your violence. Our pain becomes your pain. Our nightmares; your nightmares.

What if these stories were dreamt up by mothers? What would their warnings be for us?

Their fantasies and terrors, their visions, their futures? The belief that we are doomed to repeat cycles of violence, is a patriarchal one. For centuries, this myth has provided us with an excuse for even more trauma and bloodshed. It allows us to say — we cannot help it. It is in our DNA and our history, preordained from birth.

This production queers and re-dreams Shakespeare's play, as an attempt to x-ray our relationship with violence, written on the body and transferred through history. Bodies and voices, usually at the margins of the play are at the centre of our exploration. Through this lens we enter the brutal and shell-shocked landscape of *Titus Andronicus*, trying to comprehend and re-construct the pieces of a world torn apart.

"This story of a long-ago hero and his unimaginable losses is also the story of consequence and consequences: about what follows from misjudgment in high places."

Marjorie Garber

"He gave an inner awareness to passions; cruelty ceased to be merely physical. Shakespeare discovered the moral hell. He discovered heaven as well. But he remained on earth."

Jan Kott

"This is a world in which people make their own laws; as in *Lear*, the gods are frequently invoked but never reply."

Jonathan Bate

"*Titus Andronicus* is in a way the radical – the root – of Shakespearean tragedy, the dreamscape or nightmare world laid out for all to see, not disguised by a retreat into metaphor."

Marjorie Garber

"In the shape, characters, and domestic situations of *Titus*, Shakespeare's earliest tragedy, can be seen not only harbingers of future tragic plots of the family, from *Hamlet* to *King Lear*, but also an extraordinarily powerful story."

Marjorie Garber

"*Titus Andronicus* imagines a time when justice has left the earth."

Jonathan Bate

"*Titus Andronicus* is often undervalued or misunderstood, regarded as a Shakespearean stepchild rather than a legitimate heir. Even those critics who celebrate the play – and there have been many, especially in recent years – often applaud its exceptionalism in the canon. But to look closely at this play is to see not only Shakespeare in the raw, or Shakespeare in the rough, but Shakespeare very much in command of his theatre and his plot."

Marjorie Garber

THE DEATH COUNT

Tamora's son Alarbus is sacrificed
by Titus' sons.

Titus kills his own
son, Mutius.

Chiron and Demetrius murder the emperor's
brother Bassianus.

Emperor Saturninus has Titus' sons, Martius
and Quintus, beheaded.

Chiron and Demetrius rape and mutilate Lavinia,
who is eventually killed by Titus.

Emperor Saturninus orders
the death of a Clown.

Before the play even starts,
Titus has lost 21 sons in battle.

Aaron murders the Nurse who has just
delivered his newborn child.

Titus kills Chiron and Demetrius, then cooks and
serves them up in a pie for their mother Tamora.

In his final act of revenge,
Titus kills Tamora.

Tamora's husband,
Emperor Saturninus, kills Titus.

Lucius, Titus' sole surviving
son, kills Emperor Saturninus.

Newly crowned Emperor Lucius
orders the death of Aaron.

CREATIVE TEAM

ADENA JACOBS
DIRECTOR

Adena is an internationally renowned director. She holds degrees from both Melbourne University and Victorian College of the Arts. This is her first production with **Bell Shakespeare**. Her other **directorial** credits include *Salome* for English National Opera; *Wizard Of Oz*, *Oedipus Rex*, *Hedda Gabler* and *Persona* for Belvoir; *Antigone* and *Persona* for Malthouse; *On The Bodily Education of Young Girls* for Melbourne Theatre Company's Neon Festival; *The Bacchae* for Melbourne International Arts Festival/Dark MOFO; *Persona*, *The Bacchae*, *Book of Exodus – Part I & II* for Theatre Works; *The Howling Girls* and *Exil* for Sydney Chamber Opera/Carriageworks. *The Howling Girls* will be presented at Tokyo Festival later this year. As a **dramaturg** she has worked on *The Dark Chorus* for Lucy Guerin Inc/Melbourne International Arts Festival; *Re-make* for Chunky Move; *The Seen and The Unseen* for Asia Topa/The Esplanade/Salihara. Adena is the **Artistic Director** of independent company Fraught Outfit and has been a Resident Director at Belvoir and Female Director in Residence for Malthouse. Her awards include the Melbourne International Arts Festival's 2011 Harold Mitchell Fellowship, a prestigious Music Theatre NOW prize for *The Howling Girls*, and the 2018 George Fairfax Memorial Award.

EUGYEENE TEH
DESIGNER

Eugyeene is a theatre maker, architect and designer who has worked extensively in Australia and internationally. This is his first production with **Bell Shakespeare**. His other **theatre** design credits include *Endgame*, *Straight White Men*, *Hungry Ghosts*, *Abigail's Party* and *Working with Children* for Melbourne Theatre Company; *Blaque Showgirls* and *Meme Girls* for Malthouse Theatre; *Lady Eats Apple* for Melbourne Festival/Back to Back; *Book of Exodus Part II* and *Elektra* for Fraught Outfit; *Exil* and *The Howling Girls* for Sydney Chamber Opera; *The Seen and Unseen* for Asia TOPA; *Shanghai Mimi* for Sydney Festival; *Merciless Gods* for Little Ones Theatre/Griffin Theatre Company/Arts Centre Melbourne; *Dangerous Liaisons* for Little Ones Theatre/Melbourne Theatre Company's Neon Festival; and *The Happy Prince Trilogy* and *Dracula* for Little Ones Theatre. Eugyeene is the Co-Artistic Director of Little Ones Theatre. His awards include a Green Room Award and the prestigious Keith and Elisabeth Murdoch Fellowship.

CREATIVE TEAM

VERITY HAMPSON
LIGHTING AND
PROJECTION
DESIGNER

Verity Hampson is an award-winning lighting and projection designer. Since graduating from NIDA, she has designed over 120 productions, working with many of Australia's leading directors and choreographers. For **Bell Shakespeare**, Verity designed *Julius Caesar*, *A Midsummer's Night Dream* and *The Literati* (with Griffin Theatre Company). Other **theatre** designs include *Winyanboga Yurringa*, *Enemy of the People*, *Sami in Paradise*, *Faith Healer*, *The Drover's Wife*, *Ruby's Wish*, *The Blind Giant is Dancing* and *Ivanov* for Belvoir; *Blackie Blackie Brown*, *Hamlet: Prince of Skidmark*, *Machinal* and *Little Mercy* for Sydney Theatre Company; *Death of a Salesman* for Queensland Theatre; *Wake in Fright* for Malthouse; *One the Bear* and *Blackrock* for La Boite; and *The Bleeding Tree*, *The Boys* and *The Floating World* for Griffin. **Opera** credits include *Fly Away Peter* for Sydney Chamber Opera; and *Orpheus and Eurydice* for Spectrum Now Festival. For **television**, Verity was lighting director for ABC's *Live at the Basement* and *The Roast*. Awards include a 2019 Green Room Award, two Sydney Theatre Awards for Best Mainstage Lighting Design, and the Mike Walsh Fellowship.

MAX LYANDVERT
COMPOSER AND
SOUND DESIGNER

Max is a multi-award-winning composer, sound designer and theatre maker. Max has previously worked with **Bell Shakespeare** for *The Miser*, *Antony and Cleopatra*, *Othello* and *The Merchant Of Venice*. Other **theatre** credits include *Mary Stuart*, *Saint Joan*, *Top Girls*, *All My Sons*, *The Testament Of Mary*, *The Golden Age*, *Endgame*, *Children Of The Sun*, *Macbeth*, *Perplex*, *Waiting For Godot*, *Fury*, *Gross und Klein*, *War of the Roses*, *Mrs. Warren's Profession*, and many others for Sydney Theatre Company; *Book Of Exodus Part 1 & 2* for Fraught Outfit; *The Winter's Tale* for Queensland Theatre Company; *Dead City*, *The Wizard Of Oz*, *Oedipus Rex*, *The Business*, *The Ham Funeral*, *UBU* and *Macbeth* for Belvoir; *Gulls*, *Macbeth*, *The Idiot*, *Kafka Dances*, *Courtyard Of Miracles*, *Closer*, *The Rose Tattoo* and *Twelfth Night* for State Theatre Company of South Australia; and *Art And Soul* and *Design For Living* for Melbourne Theatre Company. Max won an AACTA award for best music in **television** for *The Kettering Incident*, and composed the music for *The Devil's Playground*. His **documentary** credits include *Gayby Baby* and *After The Wave*, and **film** credits include *Hey Hey It's Esther Blueburger*, *The Sense Of It* and *Two Wheeled Time Machine*. Max has won the Helpmann Award for Best Sound Design twice, as well as receiving numerous other nominations. Recently, Max composed the music for the Australian Pavilion for the Venice Biennale 2019.

CREATIVE TEAM

**DANIELLE
MICICH**
**MOVEMENT
DIRECTOR**

Danielle is an award-winning choreographer, director and performer of dance theatre. She is a graduate of Victorian College of the Arts with a Bachelor of Dance and Melbourne University with a Graduate Diploma of Education. This is Danielle's first production with **Bell Shakespeare**. In **opera, theatre and dance**, Danielle's credits include work for Sydney Theatre Company, Belvoir, Black Swan State Theatre Company, Perth Theatre Company, Night Train Productions, Strut Dance, Steamworks Arts Productions, Nova Ensemble, Dwhani Dance Company (India), Barking Gecko Theatre Company, Buzz Dance Theatre, QL2, PVI Collective, Artrage Festival, WA Opera, Pinchgut Opera, DarcSwan Dance Company and Monkey Baa Theatre. Danielle is **Artistic Director** of Force Majeure and was previously Artistic Director of STEPS Youth Dance Company. Danielle's ambition is to contribute to making new Australian work through storytelling that reaches audiences by exploring themes and issues relevant to contemporary culture; reflecting, embracing and challenging community attitudes and ideals.

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 *Much Ado About Nothing*, *Macbeth*, *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 The 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' **television** credits include *Frayed* and *The Unlisted*, and her **film** credits include dialect assistance on *Hacksaw Ridge*.

CREATIVE TEAM

AARON ORZECH
DRAMATURG

**I'LL FIND
A DAY TO
MASSACRE
THEM ALL**

— Act 1, Scene 1

Aaron is a Melbourne-based performer and theatre-maker. This is his first production with **Bell Shakespeare**. His other theatre credits include co-director and performer of *The Collected Works of Victor Bergman* for fortyfive downstairs; co-director and dramaturge of *The Book of Exodus Parts I & II*, *The Bachae* and *On The Bodily Education of Young Girls* for Fraught Outfit; co-creator of *The Director* for Aphids/ANTI Contemporary Festival/Sydney Opera House; co-creator of *A Singular Phenomenon* for Aphids/Malthouse; and as a performer in *Antigone* for Malthouse. He is currently developing several new works including *NEVERNEVERNEVERNEVERNEVERNEVERNEVERNEVER*, to be performed at Arts House next year, and is undertaking a residency at London's Live Art Development Agency supported by the Ian Potter Foundation.

CAST

MELITA JURISIC
TAMORA

Melita has worked for many leading and alternative theatre companies throughout Australia in over 100 productions. For **Bell Shakespeare** she has performed in *King Lear*. Her other **theatre** credits include receiving the inaugural Cladan Award for *A Doll's House* and Green Room Awards for *I Am A Miracle*, *Night on Bald Mountain*, *Danny & The Deep Blue Sea* and *Bali Adat*. Barrie Kosky invited her to perform at Vienna's Schauspielhaus as the unanimously praised Medea, and she has continued to perform in Europe to critical and public acclaim. Melita's **film** performances include *Mad Max Fury Road*, *The Sound of One Hand Clapping*, *The Tale of Ruby Rose*, which garnered her the International Critic's Prize for Best Actress at the Venice Film Festival, the Croatian films *Transatlantic* and *Kotlovina* and most recently the Austrian film *Murer-Anatomy Of A Trial*. On **television**, she is known for her portrayal of Dr. Magda in *The Flying Doctors* and Dr. Eva in *Something in the Air*. Melita is the **singer/songwriter** of the Viennese band Metalycée whose first album, *It Is Not*, was voted one of the ten best Austrian albums of the decade.

TARIRO MAVONDO
AARON

Tariro is a VCA graduate. For **Bell Shakespeare** she performed in a Learning production of *Romeo and Juliet* and was a member of The Players in 2017. Her other **theatre** credits include *Jumpy* for Melbourne Theatre Company; *Pigeons* for Melbourne Theatre Company/Multicultural Arts Victoria; *Baulkham Hills' African Women's Troupe* for Belvoir/Riverside; *In the Next Room* for Black Swan State Theatre Company; *Dance Nation* for Red Stitch; *Three Sisters* for Metonia Theatre Company; *The Faithful Servant* for The Street Theatre; *Thula Thula* for La Mama; and *Doubt* for Chapel off Chapel. Her **web series** credits include *Sisters*, *Shakespeare Republic S2*, and *Other People's Problems*. Her **film** and **television** credits include *Winners & Losers*, *Home*, *Arrivals*. Tariro was a recipient of the 2011 Irene Mitchell Award for Outstanding Actor.

CAST

**JANE
MONTGOMERY
GRIFFITHS**
**TITUS
ANDRONICUS**

Jane had extensive theatre experience in the UK, including with the Royal Shakespeare Company, Theatr Clywd, Cambridge Theatre Company and Chichester Festival Theatre. For **Bell Shakespeare** she has performed in *King Lear*. Her other **theatre** credits include *Macbeth* for Melbourne Theatre Company; *Sappho in...9 fragments*, *Wild Surmise*, *Frankenstein* and *Antigone* for Malthouse Theatre; *Wizard of Oz* for Belvoir; *Wit* for Artisan Collective; and *Good People* for Red Stitch. Her **television** credits include *Five Bedrooms*, *The Bill*, *Casualty*, *Red Dwarf*, *One Against the Wind* and *A Murder of Quality*. Jane's **writing** credits include *Sappho... in 9 fragments*, *Razing Hypatia*, *Wild Surmise*, *Antigone* and *Eurydike and Orpheus*. Jane's **awards** include White Rose Best Actress (*Gaslight*), Manchester Evening News Best Actress (*Electra*), Greenroom Award Outstanding Performer (*Wit*), Helpmann Best Supporting Actress Nomination (*Macbeth*) and Victorian and NSW Premiers' Literary Nominations for *Sappho...in 9 Fragments*. Jane is Professor of Theatre Performance at Monash University and Director of the Centre for Theatre and Performance. With thanks to the Pratt Foundation and Monash Academy of Performing Arts for their generous support.

JAYNA PATEL
**LAVINIA,
ENSEMBLE**

This is Jayna's first production with **Bell Shakespeare** and marks their professional stage debut. Their other **theatre** credits include the *NSW State Drama Festival*, performing as a member of the NSW Drama Ensembles over four consecutive years, for The Arts Unit; and performances of *Oliver!*, *Jack and the Beanstalk*, *Mulan Jnr*, *The Little Mermaid Jnr*, *The Wizard of Oz*, *Alice in Wonderland*, *Rapunzel* (A very hairy fairytale), *Cinderella*, *Leap of Faith*, *The King and I*, *Dreamgirls*, *Legally Blonde* and *Camp Rock* for various community theatre groups. Their **film** work includes Montaigne's music video *Ready*.

CAST

JOSH PRICE
MARCUS,
BASSIANUS,
ENSEMBLE

Josh is a graduate of the VCA. This is his first production with **Bell Shakespeare**. His other **theatre** credits include *The Violent Outburst That Drew Me To You* and *An Ideal Husband* for Melbourne Theatre Company; *Going Down* and *The Histrionic* for Sydney Theatre Company/ Malthouse; *Antigone* and *The Dragon* for Malthouse; *The Good Person of Szechuan* for Malthouse/National Theatre of China; *M+M* for Melbourne Festival; *Complexity of Belonging* for Chunky Move; and *Looking Glass* and *The Dollhouse* for fortyfive downstairs. His **musical theatre** credits include *Blue Angel* for Big Hart/ Tasmanian International Arts Festival; *Margaret Fulton: Queen of the Dessert* for Present Tense/ TheatreWorks; and *The Love Birds* for Melbourne Festival. His **television** credits include *Molly*, *Australia On Trail*, *Underbelly: Infiltration*, and *City Homicide*. Josh is a proud member of MEAA.

TONY RAY RAY
MUTIUS,
DEMETRIUS,
ENSEMBLE

This is Tony's first production with **Bell Shakespeare**. His other **theatre** experience includes *FAST*, *Let's Not Waste Away*, *Atomic Brain Boy* and *The Legend of Orpheus* Catholic Schools Performing Arts Sydney; *Oliver* for De La Salle Catholic College; four productions of *CaSPA LIVE* for CaSPA LIVE; and *Boogie Fever*, *Annie* and *Wizard of Oz* for Star Power Studios.

CAST

**DANIEL
SCHLUSSER**
**SATURNINUS,
ENSEMBLE**

Daniel is an artist who creates theatre, opera and installation-work. This is his first production with **Bell Shakespeare**. His other **theatre** credits as performer include *Trustees* for Belarus Free Theatre/Malthouse/Melbourne Festival; *Trapper* for Sydney Opera House; *Persona* for TheatreWorks/Malthouse/Belvoir; *On the Misconceptions of Oedipus* for Malthouse/Perth Theatre Company; *Kill Hamlet* for La Mama/The Universal/Griffin Theatre Company; and *Cageling* for Carriageworks/fortyfivedownstairs. Theatre credits as director include *The Histrionic* for Malthouse/Sydney Theatre Company; and *Medea* for Melbourne Festival. As **Artistic Director** of Daniel Schlusser Ensemble, his directing credits include *They Divided the Sky* for Belvoir 25A; *Life is a Dream* for The Storeroom; *Ophelia Doesn't Live Here Anymore...* for Chamber Made Opera/Bell Shakespeare's Mind's Eye. Daniel has received numerous awards and recognition including the George Fairfax Memorial award, an Ian Potter Award, a Besen Family Fellowship, and a Goethe Institute "Key Cultural Personnel" grant. He holds a Masters of Theatre Directing (by research) from VCA.

GRACE TRUMAN
**LUCIUS, CHIRON,
ENSEMBLE**

This is Grace's first production with **Bell Shakespeare**. Her other **theatre** credits include *Jesus Wants Me for a Sunbeam* for National Theatre of Parramatta; and *Blackbird* for Sydney Fringe Festival. She is creator of the **web series** *amazing Grace*, where she is the lead actress, co-writer and songwriter. Her performance in the series has received international recognition, from Miami Web Fest, Seriesland Bilbao and the Asia Web Awards. Grace was nominated for Best Newcomer at the 2018 Sydney Theatre Awards.

CAST

**CATHERINE
VĂN-DAVIES**
CLOWN

ROME IS BUT A WILDERNESS OF TIGERS

— Act 3, Scene 1

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 Misanthrope* and *The Merchant Of Venice*. Previous **theatre** credits include *Going Down* for Sydney Theatre Company/Malthouse Theatre; *Complexity of Belonging* for Chunky Move/Falk Richter; *An Enemy Of The People*, *Back At The Dojo* and *The Kiss* for Belvoir; *Turquoise Elephant* for Griffin Theatre Company; *Angels in America* for Apocalypse Theatre Company; *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 various shows for Milk Crate Theatre. Her **television** credits include *Hungry Ghosts*, *The Letdown*, *Fighting Season*, *Pet Killer* and *Precinct 13*. Catherine is a member of MEAA.

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)

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!

**BELL
SHAKESPEARE**

YOUR 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

VISIT [BELLSHAKESPEARE.COM.AU/TOGETHER](https://www.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.

IN 2018

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

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 Toevs & Judi Wolf
Anonymous

THE NOBLES

Dr Brett Archer
Keith Bayliss & Holly Mitchell
Andrew & Catherine Caro
Philip Crutchfield QC & 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 Toevs & 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 QC & 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 Toevs & Judi Wolf

\$10,000+

Susan Burns
Louise Christie
Michael & Christine Clough
Anne Loveridge
Nick & Caroline Minogue
Roslyn Packer AC
Kenneth Reed 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
John B Reid AO &
Lynn Rainbow Reid AM
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 QC &
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 ac & Rachel Broderick
 The Hon Peter Heerey am ac & Sally Heerey
 Jane Hemstritch
 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
 Stephen Nagle & Nikita Gill
 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
 Warren & Pamela Scott
 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 (Rebel Penfold-Russell oam)
 Dr Peter White
 George M Wilkins
 Helen Williams ac
 Annabel Williamson
 Anonymous (17)

\$500+

Rob & Lyn Backwell
 Loretta Barnard
 Ken Barton & Linda Chung
 Dr Neal Blewett
 Yola & Steve Center
 Tim Cox ao & Bryony Cox
 Eloise Curry
 S Ford & C Curtis
 Ann Darby
 Daryl & Nola Daley

Annabel Dulhanty
 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
 Peter Lockwood
 Robin Low
 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
 Jennifer 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 12 months preceding 1 August 2019.

BELL STAFF AND BOARD

ARTISTIC DIRECTOR

Peter Evans

EXECUTIVE DIRECTOR

Gill Perkins

BOARD OF DIRECTORS

Anne Loveridge (Chair)

Sally Bassier

Jane Caro AM

Philip Crutchfield QC

Lachlan Edwards

Peter Evans

Natalie Hickey

Rebecca Huntley

Andrew Low

Jason Murray

Gill Perkins

Gene Tilbrook

Alden Toevs

Diyana 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

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

Acting 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

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

Savour the French way from only \$278.50 per night including overnight accommodation, dinner for two and buffet breakfast.

Live the French way

Indulge in the French way of life with Sofitel Sydney Wentworth, the French luxury accommodation partner of Bell Shakespeare.

Book your stay at sofitelsydney.com.au/savourthefrenchway

PARIS - LONDON - NEW YORK - BEIJING - BALI - Coming Soon: MEXICO CITY

S O F I T E L

SYDNEY WENTWORTH

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

ovoLO
HOTELS

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

 Free Breakfast	 Free Super-speed Wi-Fi	 Free Social Hour	 Free In-room Mini Bar & Snacks
 Free Gym Access	 All-day Snacks	 Apple TV	 Alexa

ovolohotels.com

 ovoLO
HICHCOLUM

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

Live the French way

Sofitel Melbourne On Collins, 25 Collins Street, Melbourne, Victoria.

Book your stay at sofitel-melbourne.com.au

PARIS – MELBOURNE – SYDNEY – LONDON – NEW YORK – BEIJING – BALI

S O F I T E L

MELBOURNE ON COLLINS

WE PLAY A SPECIAL PART

PROUD SUPPORTERS OF

**BELL
SHAKESPEARE**

Special T Print

02 9150 0974

specialtprint.com.au

I HAVE DONE
A THOUSAND
DREADFUL THINGS
AS WILLINGLY
AS ONE WOULD
KILL A FLY

— Act 5, Scene 1

.SHAKESPEARE
T73B

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

