

ENS
THEATRE
MLE

TAKING STEPS

BY ALAN AYCKBOURN

23 NOVEMBER 2017 – 13 JANUARY 2018

TAKING STEPS

BY ALAN AYCKBOURN

First presented at the Stephen Joseph Theatre in the Round, Scarborough, on 28th September 1979.

ACT 1: THE PINES – VICTORIAN HOUSE – EVENING 6:00 PM

ACT 2: THE PINES – VICTORIAN HOUSE – EARLY MORNING 6:45 AM

DIRECTOR

MARK KILMURRY

ASSISTANT DIRECTOR

FRANCESCA SAVIGE

CAST

KITTY

EMMA HARVIE

ROLAND

PETER KOWITZ

TRISTRAM

DREW LIVINGSTON

MARK

SIMON LONDON

ELIZABETH

CHRISTA NICOLA

LESLIE

ANDREW TIGHE

CREW

DESIGNER

ANNA GARDINER

LIGHTING DESIGNER

SCOTT ALLAN

STAGE MANAGER

DANI IRONSIDE

STAGE MANAGEMENT INTERN

ABBY GALLAWAY

WARDROBE COORDINATOR

ALANA CANCERI

DIALECT COACH

NICK CURNOW

CHOREOGRAPHY

KATIE FITCHETT

RUNNING TIME APPROX 2 HOURS 20 MINUTES, INCLUDING INTERVAL

THANK YOU FOR YOUR \$2 DONATION, IT HELPS COVER THE PRODUCTION OF OUR PROGRAMS

ALAN AYCKBOURN – **PLAYWRIGHT**

Alan Ayckbourn's work has been translated into over 35 languages, and has been performed on stage and television throughout the world winning numerous awards. 2018 marks Alan's 57th year as a theatre director and his 59th as a playwright. He is perhaps best known for his plays *RELATIVELY SPEAKING*, *HOW THE OTHER HALF LOVES*, *ABSURD PERSON SINGULAR*, *BEDROOM FARCE*, *A CHORUS OF DISAPPROVAL* and *THE NORMAN CONQUESTS*. In 2009, he retired as Artistic Director of the Stephen Joseph Theatre, a post he held for 37 years and where almost all his plays have been and continue to be first staged. Since 2005 he and the SJT Company have been regular visitors to the Brits-off-Broadway Festival at 59E59 Theatres New York, where his work always attracts uniformly excellent reviews. In 2017 he directed the premiere of his latest play, *A BRIEF HISTORY OF WOMEN*, at the Stephen Joseph as well as a revival of his and Andrew Lloyd Webber's *BY JEEVES* for The Old Laundry Theatre, Bowness. In August his epic narrative for voices, *THE DIVIDE*, saw its first ever staging in a co-production with the Edinburgh International Festival and The Old Vic directed by Annabel Bolton. Alan received the 2016 Oxford Literary Festival's Honorary Fellowship and in recent years he has been inducted into American Theatre's Hall of Fame, received the 2010 Critics' Circle Award for Services to the Arts and became the first British playwright to receive both Olivier and Tony Special Lifetime Achievement Awards. He was knighted in 1997 for services to the theatre.

MARK KILMURRY – **DIRECTOR**

Mark is the Artistic Director of Ensemble Theatre. Recent directing credits include: *NEVILLE'S ISLAND*, *TWO, ODD MAN OUT*, *RELATIVELY SPEAKING*, *BAREFOOT IN THE PARK*, *BETRAYAL*, *GOOD PEOPLE*, *MY ZINC BED*, *EDUCATING RITA*, *ABSENT FRIENDS*, *OTHER DESERT CITIES*, *THE ANZAC PROJECT*, *RICHARD III*, *THE GLASS MENAGERIE*, *FRANKENSTEIN*, *MANAGING CARMEN*, *RED*, *THE SPEAR CARRIER* and *HAMLET*. Mark's recent acting credits include: Frank in *EDUCATING RITA*, Richard in *RICHARD III*, Hamlet in *HAMLET*; Otto in *THE ACT*; Angus in *THE DRAWER BOY* and Serge in *ART*. Mark's recent plays and adaptations include: *RICHARD III* (with Patrick Dickson); *HAMLET* (with John Trutwin); *THE BIG DRY* (based on the novel by Tony Davis); *CASANOVA* (based on the TV series by Russell T Davis); *DIARY OF AN OLYMPIC CABBIE* (based on the book by Anthony Sharwood); *MERCY THIEVES*; *HAPPY AS LARRY & VIV* and *ONE SHOT*. Mark is the recipient of two Norman Kessell Memorial Awards for an Outstanding Performance by an Actor for his roles in *HAMLET* and *JAPES*, was awarded the 2006 Hayes Gordon Memorial Award for Important Contribution to Theatre and the 2017 North Sydney Community Award.

FRANCESCA SAVIGE – **ASSISTANT DIRECTOR**

Francesca graduated in Theatre and Acting from QUT Brisbane, and furthered her training in Shakespeare at RADA London, and Shakespeare & Company in the US. In 2015 she received a Globe International Actors Fellowship to train at Shakespeare's Globe, London. Directing includes *SUCH SWEET SORROW* for Bell Shakespeare's Actors at Work; assistant directing *ONE FLEW OVER THE CUCKOO'S NEST*, *OTHELLO* (SFJ); *CYMBELINE* (QUT) and co-writing and directing Sport For Jove's youth theatre program *THE SECOND AGE PROJECT* (2013, 2014 & 2016) as part of their summer outdoor season. A 2010 Churchill Fellow, Frankie travelled to Grahamstown, South Africa to co-direct *ROMEO AND JULIET* for Ubom Theatre Company, and toured the production nationally to School Festivals. Francesca is a recipient of the 2017 Sandra Bates Directors Award, for which she assistant directed *BUYER AND CELLAR*, and directed a staged reading of *WOLF LULLABY*. Frankie has adapted and co-directed Carlo Goldoni's *THE SERVANT OF TWO MASTERS* with George Banders for Sport for Jove's 9th Annual Summer Outdoor theatre festival. As an actor, Francesca has worked with Sport for Jove, Bell Shakespeare, QTC, Griffin, Riverside and Old Fitz. Frankie is a proud member of Equity.

EMMA HARVIE – KITTY

Emma is a graduate from Actors Centre Australia (ACA), and has studied at The Atlantic Acting School in New York.

THEATRE: RAUSCH (NIDA),

ASYLUM (Apocalypse Theatre Company), ORFEO ED EURIDICE in the Art Gallery of NSW for Spectrum Now Festival, THE SCHOOL FOR SCANDAL (New Theatre), UNEND (Never

Never Theatre Company), THE WONDERFUL WORLD OF DISSOCIA (The Kings Collective), SPORTSPRAY (NIDA), A MIDSUMMER NIGHT'S DREAM (Sydney Theatre Company). SHORT FILMS: LADYLIKE, TOESUCKER. Emma has just finished touring as one of the 2017 Bell Shakespeare Players. She is a proud Equity member and is excited to be making her Ensemble Theatre debut.

PETER KOWITZ – ROLAND

One of Australia's most versatile and accomplished actors, Peter has 4 times been nominated for AFI awards; three times for drama BODYSURFER,

THE LONG WAY HOME, and GP and comedy SUPERNOVA, winning Best Actor twice for BODYSURFER and THE LONG WAY HOME.

In 1989 he received the Variety Heart award for Television Actor of the Year. He has been a regular and guest performer in numerous series, mini-series and tele-movies in the last thirty years, most recently as Crown Prosecutor Tony Gillies in CROWNIES and the critically

acclaimed sequel JANET KING. Peter is a regular theatre performer and has appeared with all major Australian theatre companies and toured to Germany and New Zealand with the Cate Blanchett directed production of BLACKBIRD for the Sydney Theatre Company. He received the Sydney Theatre Award for Best Actor in a Leading Role in a Main Stage Production for his performance in THE FLOATING WORLD for Griffin Theatre in 2013. Peter has appeared regularly with Melbourne Theatre Company most recently with DOUBLE INDEMNITY and this year appeared with Sydney Theatre Company in TALK and AUSTRALIAN GRAFFITI.

DREW LIVINGSTON – TRISTRAM

Drew toured Australia in the multiple award-winning WAR HORSE. His Shakespeare credits include playing Fluellen in Bell Shakespeare's award-

winning HENRY V, for which he also composed the music, earning him a Sydney Theatre Award. Ensemble audiences will remember him for his portrayal of Stevie in GOOD PEOPLE. He has played Bottom in A MIDSUMMER NIGHT'S DREAM, Lord Amiens in AS YOU LIKE IT, Antonio in THE TEMPEST, Friar Lawrence in ROMEO & JULIET (Sport for Jove), and Martius in TITUS ANDRONICUS (Cry Havoc). He was also part

of the cast in the highly-acclaimed Sydney Theatre Company's UNDER MILK WOOD. He has performed at the Sydney Opera House, playing Terry in THE 52 STOREY TREEHOUSE and BABIES' PROMS for CDP Theatre Producers. On television Drew has appeared in Channel 9's TRICKY BUSINESS. Drew is an accomplished musician and composer, and has released an album of songs inspired by Shakespeare's sonnets SO LONG LIVES THIS in collaboration with his wife Naomi. He has recently appeared in Sport for Jove's CYRANO DE BERGERAC. He graduated from the West Australian Academy of Performing Arts (WAAPA) in 2010.

SIMON LONDON – MARK

Simon has established a fine career, acting in film, theatre and television in Australia, New Zealand and the UK. He has worked extensively in theatre, highlights including the critically acclaimed *THE PRIDE* for Darlinghurst Theatre Company, *THE JUDAS KISS* for Redline, *WHEN THE RAIN STOPS FALLING* for Silo Theatre and *THE DUCHESS OF MALFI* and *THE GIFT* for Auckland Theatre Company. Simon was a key creative and performer in *THE GENERATION OF Z*, which

enjoyed two successful New Zealand seasons and subsequently toured to the Edinburgh Festival and London. Simon's feature films include *THE HOBBIT: THE DESOLATION OF SMAUG*, *THE HOBBIT: BATTLE OF THE FIVE ARMIES*, *MY WEDDING AND OTHER SECRETS* and *SHOCK ROOM*. In television, Simon has most recently been seen in *LOVE CHILD*, *DOCTOR DOCTOR* and *WONDERLAND*. Further screen credits include *LEGEND OF THE SEEKER*, *GO GIRLS*, *SHORTLAND STREET*, *THE CULT*, *THE BILL*, and the tele features *BLISS* and *WAITANGI: WHAT REALLY HAPPENED*.

CHRISTA NICOLA – ELIZABETH

Christa developed an interest in the arts at a very young age. From the age of four she took up dancing, singing and acting and won several awards in each category. At fifteen Christa's passion for the performing arts grew so she auditioned for the Exclusive CPA in South Australia. During Christa's first year at CPA the Director encouraged her to audition for The National Institute of Dramatic Arts (NIDA). After playing several lead roles at NIDA including roles in musical theatre productions, Christa graduated and went straight into the popular Australian TV series *HOME AND AWAY*. After a run on local Australian television Christa's yearning and love

of theatre eventually took her to London where she performed in shows on and off the West End such as Kate from *TAMING OF THE SHREW*, Hermia from *A MIDSUMMER NIGHTS DREAM* and Portia and Jane from the record breaking *VEGEMITE TALES*. Christa returned home in the last few years where she is pursuing film and television and reconnecting with the industry. On returning to Sydney Christa was fortunate to secure a major starring role in the 20th Century Fox feature film titled *THE PYRAMID* which completed principle photography in Morocco. Christa is very happy to return to Ensemble Theatre after having an excellent season playing Kelli in David Williamson's *JACK OF HEARTS*.

ANDREW TIGHE – LESLIE

Andrew has had a successful acting career in theatre and television spanning 30 years. Most recently, Andrew was on stage as part of a wonderful cast in Sydney Theatre Company's *TALK*, and *HANSARD MONOLOGUES* for Seymour Centre. His theatre credits include *TRAVELLING NORTH*, *UNCLE VANYA* (for STC, New York and Washington Tour), *IN A HEART BEAT*, *AUGUST OSAGE COUNTY*, *INFLUENCE*, *THE WAY OF THE WORLD*, *THE REAL THING*, *THE LADY IN THE VAN*, *ARCADIA*, *THE HOMECOMING*, *THE MARRIAGE OF FIGARO*, *KING LEAR*, *HAMLET*, *SUNNY SOUTH*, *CLOSE OF PLAY*, *NO NAMES NO PACK DRILL* and *CYRANO DE BERGERAC* for Sydney Theatre Company, *MUCH ADO ABOUT NOTHING*

and *THE ALCHEMIST* for Bell Shakespeare, *THE IMPORTANCE OF BEING EARNEST* for Melbourne Theatre Company, *RICHARD III*, *PETER PAN*, *ON THE RAZZLE*, *BIG AND LITTLE*, *PRAVDA*, *THE RECRUITING OFFICER*, *THINGS WE DO FOR LOVE*, *BLITHE SPIRIT* and *PRIVATE LIVES* for the State Theatre Company of South Australia, *DERRIDA IN LOVE*, *NOISES OFF* and *LIFE SUPPORT* for Ensemble Theatre and *WAR HORSE* for National Theatre of Great Britain and Global Creatures, among many others. Andrew has also directed for Sydney Theatre Company, Belvoir St and Sydney Symphony Orchestra. His television credits include *RAKE*, *HOME AND AWAY*, *PENELOPE K – BY THE WAY*, *ALL SAINTS*, *HOME AND AWAY*, *GRASS ROOTS*, *HEARTBREAK HIGH*, *WATER RATS*, *BIG SKY* and *G.P.*

ANNA GARDINER – DESIGNER

A WAAPA Design graduate, Anna has designed numerous productions across Sydney including; Costume Design: for Sport for Jove - ROMEO AND JULIET; AS YOU LIKE IT; MACBETH; HAMLET. Set and Costume Design: for Sport for Jove - THE TEMPEST; TWELFTH NIGHT; THE CRUCIBLE; THE IMPORTANCE OF BEING EARNEST; THE TAMING OF THE SHREW, CYRANO DE BERGERAC. For Ensemble Theatre - A YEAR WITH FROG AND TOAD; CAMP; DARK VOYAGER; ABSENT FRIENDS; EDUCATING RITA; LADIES IN LAVENDER; JACK OF HEARTS; A HISTORY OF FALLING THINGS; BETRAYAL; ODD MAN OUT; LIP SERVICE. For Don't Look Away – Set and Costume Design for ROOTED, NIGHT SLOWS DOWN (Co Designer Martelle Hunt), Set Design for INNER VOICES. For Redline Productions - Set and

Costume Design for ORPHANS; Set Design for THIS MUCH IS TRUE. Other companies - HENRY V (Bell Shakespeare); BLOOD BROTHERS (Enda Markey Presents); SHELLSHOCK (Riverside Theatre); TITLE AND DEED (Belvoir); HYSTERIA (Darlinghurst Theatre Co); BLINK (Stories Like These); BIG FISH (Co Designer Martelle Hunt, RPG Productions); THE VILLAGE BIKE (Co Designer Martelle Hunt, Cross Pollinate Productions). Anna has been nominated for three Sydney Theatre Awards for her work on CYRANO DE BERGERAC, THE TAMING OF THE SHREW and INNER VOICES. Anna was nominated for a Greenroom Award for HENRY V (Bell Shakespeare) and was the winner of the 2014 Sydney Theatre Award for Best Stage Design of a Mainstream Production for HENRY V. Anna received the 2015 APDG Emerging Designer for Stage Award for her work on THE CRUCIBLE.

SCOTT ALLAN – LIGHTING DESIGNER

Scott first worked for the Ensemble Theatre in 1997, and has designed the lighting for many productions including BAREFOOT IN THE PARK, THE OLDEST PROFESSION, MOTHERS AND SONS, THE BOOKCLUB, OTHER DESERT CITIES, FOUR FLAT WHITES IN ITALY, LAST OF THE RED HOT LOVERS, BECKY SHAW, AT ANY COST, WISH I'D SAID THAT, and THE GINGERBREAD LADY. Other productions include: THE MAIDS, BENT, DIARY OF A MADMAN, ROOTED (Hunter Valley Theatre Company), DAMN YANKEES, CRAZY FOR YOU (The Production Company), SEX WITH

STRANGERS, BAKERSFIELD MIST, THE HAUNTING OF DANIEL GARTRELL, (Straightjacket/Tasmanian Theatre Co.), SONDHIEM ON SONDHIEIM, STARTING HERE STARTING NOW, BLOOD BROTHERS (Manilla Street), DER FREISCHÜTZ, LA TRAVIATA, CARMEN, I PURITANI, THE MERRY WIDOW, TOSCA, FAUST, LA BOHEME, FIDELIO, THE PEARL FISHERS, THE MARRIAGE OF FIGARO, THE BARBER OF SEVILLE (Melbourne Opera). Scott has been the Technical Group Manager for the Arts Faculty at Deakin University for twelve years, and was the Resident Lighting Designer to the Arts Centre Gold Coast for the eight years prior. sallanld.com

DANI IRONSIDE – STAGE MANAGER

Dani is a graduate from Charles Sturt University, holding a Bachelor of Arts in Design for Theatre and Television. Dani's Stage Management credits with Ensemble Theatre include: LIP SERVICE, WHO'S AFRAID OF VIRGINIA WOOLF?, ODD MAN OUT, e-baby, JACK OF HEARTS, MY ZINC BED, LADIES IN LAVENDER, ABSENT

FRIENDS, OTHER DESERT CITIES, CRUISE CONTROL, NEIGHBOURHOOD WATCH, SEMINAR, HAPPINESS, MANAGING CARMEN, SKYLIGHT, GINGERBREAD LADY and WARNING: EXPLICIT MATERIAL. Other Stage Management credits include SAMSON for Belvoir, 2015 CHINESE NEW YEAR CONCERT for Hunan Orchestra of Chinese Music, DMITRY SINKOVSKY RUSSIAN BAROQUE VIOLIN for Australian Brandenburg Orchestra,

THE SHOE-HORN SONATA for Riverside Theatre and A SECRET PLACE for Australian Theatre for Young People. Dani is also a Stage Management Mentor & Supervisor at NIDA and Technical

Stage Manager at City Recital Hall – Angel Place. For television, Dani has worked on THE VOICE, THE VOICE- KIDS and SO YOU THINK YOU CAN DANCE.

ALANA CANCERI – **WARDROBE COORDINATOR**

Alana is a Sydney-based costume designer, maker and supervisor. She trained at Ultimo TAFE where she received Diplomas in Costume for

Performance, Fashion Design & Technology and Printing & Graphic Arts. Alana has predominantly spent the past few years working as a costume supervisor for Ensemble Theatre where she has worked on shows including NEVILLE'S ISLAND, THE PLANT, THE RASPUTIN AFFAIR, TWO, e-baby, THE BIG DRY, TRIBES, GOOD PEOPLE, JACK OF HEARTS, BLOOD BANK, MY ZINC BED,

THE BOOK CLUB, MOTHERS AND SONS and THE ANZAC PROJECT. Other credits include ASSASSINS (Hayes Theatre Company, costume supervisor), MURIEL'S WEDDING THE MUSICAL (Sydney Theatre Company, assistant supervisor), CHINESE NEW YEAR FESTIVAL (City of Sydney, assistant supervisor/ maker), THAT EYE, THE SKY (New Theatre, costume designer), 8TH WONDER-SYDNEY OPERA HOUSE THE OPERA (Opera Australia, dresser) and MY FAIR LADY (Opera Australia, maker). Alana has also worked as a stylist for the Ensemble Theatre 2016, 2017 & 2018 Season Brochures.

NICK CURNOW – **DIALECT COACH**

Nick Curnow graduated from Theatre Nepean (2002), UNE (2006), and NIDA (2007). As a dialect specialist he has coached productions with some

of Sydney's major theatre companies including Company B, Opera Australia and Ensemble Theatre, as well as Darlinghurst Theatre Company, Red Line and New Theatre. Recent coaching credits include LIP SERVICE, A HISTORY OF FALLING THINGS, e-baby, GOOD PEOPLE, MOTHERS AND SONS, DARK VOYAGER, BLONDE POISON, GROUNDED (QTC), DRY LAND, BENGAL TIGER AT THE BAGHDAD ZOO,

BLINK, VINCENT RIVER, DISCO PIGS, BELLEVILLE, WHEN THE RAIN STOPS FALLING, and ORPHANS. He has just returned from coaching PlayMakers Repertory Theatre in North Carolina's production of SENSE & SENSIBILITY. Film and TV work includes RIP TIDE, OUTBACK, WILD WOMAN, UNDERBELLY, DISTANCE, SEA PATROL, and THE SLAP. Nick teaches for NIDA's Open Program, AFTT, Federation University, NSW Department of Education's Arts Unit, and regularly engages in private tuition with some of Australia's most well known and loved performers. He has been a proud member of Equity since 2002.

KATIE FITCHETT – **CHOREOGRAPHY**

Katie graduated from The Australian Ballet School and also The Victoria College of the Arts. She has worked solidly as an actor in theatre, television

and film. Theatre roles include ALL ABOUT MY MOTHER for the Melbourne Theatre Company, playing Miss Julie in B-Sharps production OF MISS JULIE, A VIEW OF CONCRETE and

ANTIGONE for Belvoir Theatre's Company, HOLDING THE MAN for the Griffin Theatre at the Sydney Opera House, FRANKENSTEIN, LITTLE NELL, A VIEW FROM THE BRIDGE and CASANOVA for Ensemble Theatre. Katie's television credits include SPIRITED, ROGUE NATION, ALL SAINTS and DARWIN'S BRAVE NEW WORLD. She also appeared in the ABC series CROWNIES and Channel Nine's TRICKY BUSINESS.

OUR SUPPORTERS

ENSEMBLE THEATRE GRATEFULLY THANKS AND ACKNOWLEDGES DONATIONS FROM OUR SUPPORTERS

PLATINUM

- Ellen Borda
- Charlene and Graham Bradley AM
- David Z Burger Foundation
- Graf Family Foundation
- Ross & Jinnie Gavin
- Jeanette & Graham McConnochie
- Peter E J Murray
- Elizabeth Powell
- Guy Reynolds AO and Jenny Reynolds
- Anonymous x 1
- George & Diana Shirling 'Supporting the next generation in the theatre'
- In memory of Peter Bates, Anonymous
- In memory of Jane Sherrard, Owen Sherrard
- The Wenkart Foundation

GOLD \$1000 – \$4999

- Anonymous x 5
- Michael Adena and Joanne Daly
- Jan & Frank Conroy
- The Hilmer Family Endowment
- Wendy and Andrew Hamlin
- Mr Roger Hewitt
- Gayl Jenkins & Chris Pellegrinetti
- Warwick and Robin Lewarne
- Mr John Nethercote
- Rod and Merryn Pearse
- Victoria Pollard
- Andy and Jenny Small
- John and Catherine Taylor
- C Thomson
- The Shirley Ward Foundation
- Rosalie Windust

SILVER \$500 – \$999

- Anonymous x 2
- Melanie and Michael America
- John and Charlotte Banks
- Margaret Barnes
- Merrill Barnett
- Stephanie Berry
- Nerida Bryce
- Elizabeth Butcher
- Alexander Carmichael
- David and Robyn Carver
- Nicholas and Joy Cowdery
- G+B Davies
- Lisa Davis
- P Grace & Michael Dureau
- Margot Dwyer
- Peter Eichhorn
- Michele and Onofrio Ferrara
- John Flint
- Chris Fraser
- Lee French
- Michael & Rochelle Goot
- Donald and Margaret Harris
- Tom & Pat Hazell
- Roger Hewitt
- Michael Jones
- Hope Kennedy
- Adrienne & David Kitching
- Helen & Michael Markiewicz
- Debbie Marriott
- Lisa McIntyre and Jack Goodman
- Rob McQuillan
- Dr David Millons
- Nicola Milne
- Melinda Muth & Ian Hill
- Ronwyn and Peter North
- Carole A. R. O'Brien
- Greg & Marisa Petersen
- In memory of Rob and Marie Peterson, and their many years of enjoyment
- Mrs Caroline Phillips
- Jim & Maggie Pritchitt
- Alex Reisner
- Alison Scott
- For all your great actors
- John Lawrence Simpson Diana and John Smythe
- Lesley Taylor
- Liz Thomas
- Gary and Janet Tisley
- Graeme Walters
- Jacki Weaver
- Eric Wegman
- Mrs Janice Wilkinson
- David and Kristin Williamson
- Laura Wright

BRONZE \$250 – \$499

- Anonymous x 5
- Kylie Alvarez
- Peter Anderson and Serge Grebert
- Peter Antaw
- Kenneth John Armstrong
- Alice Beauchamp
- J Birch
- Anne Black
- William Bourne
- Margaret Bowen-Jones
- Phil Breaden
- Dr Neil Buchanan
- Carolyn Burt
- Mr Alexander Carmichael
- Sharon and Alan Coaldrake
- Mr Brian Coleman
- Helen Creasey
- Mrs Joan Crook
- Bruce Cutler
- Jennifer Darin
- Denise Denovan
- John and Anne Drinan
- Peter and Winsome Duffy
- Geoffrey Alan Dunsford
- Sue Edwards
- Pamela Edwards
- 76 Pictures
- Michele and Onofrio Ferrara
- Tony and Kate File
- Josephine Fisher
- John Fitzpatrick
- Robert Flegg
- Philip and Norma Freeman
- Justin Gaedener
- Stephen and Vicki Gellert
- Richard and Nina Germain
- The Late Andrew K Gibson
- Anita Green
- Michael Green
- Graham Gunn
- Marian Haire
- Jan Harland
- John Heathers
- Dr Ray Hollings
- Bev Holmes
- Susie Hope
- Steve and Diane Howard
- Sasha Huxley
- Carolyn Isaacs
- Doug and Jacquie Jamieson
- Colleen Kelly
- Clara Kunke
- Sarah Lawrence
- John Lewis
- Theresa Lindfield
- Robin Low
- Diana Mackay Jansen
- Frank Martin
- Helen Matthews
- Elisabeth McDonald
- Ian Meakin
- Brian Mitchell
- Jennifer Mitchell
- John Montgomery
- Georgina Moodie
- Tanya and Bruce Morton
- Anthony Newman
- Gary and Wendy Newman
- Judith Margaret Newton
- Mrs Marion O'Farrell
- Barbara O'Keefe
- Dianne Ottley
- Frances Page
- Nina Paine
- Forbes and Helen Pratt
- Colin and Margaret Prebble
- Jim and Maggie Pritchitt
- Damian and Natalie Reichel
- Moya Reynolds
- Charo Robins
- Monica and Gary Robinson
- Kerry and Allen Robinson
- Ian Saunders
- Drs Steve and Sharon Schach
- Emine Sermet
- Evelyn Shaw
- Terry Sheahan
- Peter Sheldon
- Millmaine Entertainment Australia Pty Ltd
- West Lindfield pharmacy
- Holly Stein
- Bob Stoddard
- Mr Gregory Stone
- Richard Thompson
- Jill Thorpe
- Dr & Mrs John Turtle
- Patricia Van Gelder
- Graham Walker
- Susan Warburton
- Sean Wareing
- Reginald K Whitely
- Helen E Wright
- Vera Yee
- Bill Young

OUR PARTNERS

THANK YOU TO OUR PARTNERS FOR PLAYING A VITAL PART IN OUR SUCCESS

MAJOR PARTNER

SUPPORTING PARTNERS

STRATEGIC PARTNERS

SUPPORT US

HELP US CELEBRATE 60 YEARS IN STYLE

Ensemble Theatre has an amazing history and, incredibly, we are celebrating our 60th anniversary, making us the longest running professional theatre company in Australia.

We feel it is time to upgrade the foyer, the bar and the restaurant with a lick of paint and an improved look, allowing audiences to feel more comfortable in the theatre's surroundings. We'd also like to improve the hub of creativity by upgrading our rehearsal rooms and outdoor boat shed area. We are very keen to get started for the 60th anniversary celebrations in 2018 but without your generous support this will not be possible.

Donors who give \$260+ will be invited to a special 'opening night' hosted by Mark Kilmurry in our upgraded rehearsal room/deck and bar to celebrate our 60 years and the completed renovations; be assured of a few surprises!

The generous donors who give \$6,000+ will be recognised in our foyer and website.

Please donate online or pledge forms are available in the foyer. For further information contact:

David Wright, Financial Controller,
(02) 8918 34 21 or david@ensemble.com.au

2018 SEASON
ON SALE NOW

ENSEMBLE THEATRE STAFF

ARTISTIC DIRECTOR: MARK KILMURRY
GENERAL MANAGER: CLAIRE NESBITT-HAWES
EXECUTIVE PRODUCER: LORETTA BUSBY
FINANCIAL CONTROLLER: DAVID BALFOUR WRIGHT J.P.
ADMINISTRATION: ANITZA VLAHOS
ACCOUNTS: GITA SUGIYANTO
CASTING AND COMMUNICATIONS DIRECTOR: MERRAN DOYLE
EDUCATION & TOURING COORDINATOR: ROSE DOWNIE
TECHNICAL MANAGER: THOMAS BLUNT
PRODUCTION MANAGER: SIMON GREER
PRODUCTION ASSISTANT: SLADE BLANCH
FRONT OF HOUSE MANAGER: JAMES BIRCH
MARKETING MANAGER: SANJA VUKELJA
MARKETING COORDINATOR: IOANA-LUCIA DEMCZUK
MARKETING ASSISTANT: EMMA GARDEN
LITERARY MANAGER: BRIAN MEEGAN
HEAD CHEF: CALEB TAYLOR
SOUS CHEF: KIERAN GILBERT
RESTAURANT MANAGER: JEANNY FLORES
CARETAKER: BING BARRY
TICKETING MANAGER: SPIROS HRISTIAS
TICKETING COORDINATOR: MIREILLE VERMULST
BOX OFFICE TEAM: ANITA JERRENTURP, KATHRYN SIELY
FRONT OF HOUSE SUPERVISORS: CATE BROOMFIELD, HANNAH-RAE MEEGAN, JESSICA SULLIVAN & ROSEMARY WILDIE
FORMER ARTISTIC DIRECTORS: SANDRA BATES AM & HAYES GORDON AO OBE

Relaxed and intimate dining with a fresh, seasonal menu and stunning harbour views. Dinner before evening shows, lunch after weekday matinees.

**RESERVATIONS: BOX OFFICE 02 9929 0644
BAYLY'S BISTRO 02 9956 8250**

ENSEMBLE LIMITED BOARD

DAVID BALFOUR WRIGHT J.P.,
MERRAN DOYLE, MARK KILMURRY,
NARELLE BEATTIE, ANNE-MARIE MCGINTY,
JOHN BAYLEY

 [facebook.com/ensemblsydney](https://www.facebook.com/ensemblsydney)

 twitter.com/ensemblsydney

02 9929 0644 OR ensemble.com.au
78 MCDUGALL STREET, KIRRIBILLI

ENSEMBLE FOUNDATION BOARD

DAVID BALFOUR WRIGHT J.P., DIANE BALNAVES,
GRAHAM BRADLEY, JOANNE CUNNINGHAM,
MERRAN DOYLE, MARK KILMURRY,
PETER LOWRY, VICTORIA POLLARD,
JAMES SHERRARD, MARGO WESTON

The management reserves the right to make any alteration to cast which may be rendered necessary by illness or any other unavoidable cause. Patrons are reminded that out of consideration for others, latecomers cannot be admitted until a suitable place in the performance.