

AUSTRALIAN CLASSIC

23 APR
– 5 JUN
2021

HONOUR

BY JOANNA MURRAY-SMITH

WELCOME

When I first saw HONOUR in 2010 and subsequently rereading over the years, I found it a most thrilling take on a universal story. The play sets up the premise but leads you down a fascinating path, partly because of the very nature of the character of Honor herself, but mostly because Joanna Murray-Smith has a unique take on anything she writes. Her language is rich, her characters leap off the page into reality and their arguments allow you to see personal perspectives questioning your original convictions and bias.

This is an honest, moving play and, given the nature of the theme, surprisingly funny. I am so happy after all this time to be able to watch this beautiful production with a very talented creative team lead by Kate Champion, and question once more the very idea of human relationships. Enjoy.

Mark Kilmurry
Artistic Director

DIRECTOR'S NOTE

To quote from the character Claudia - I think each of us at some time or other wonder about 'lives unlived'. Whether we've made the right choices in life and, if we haven't, whether it's ever too late to make a change. What compromises are we willing to accept in order for a relationship to endure? Do such compromises eat away at the relationship over time or are they part of a necessary collusion between two people in order to survive - even flourish. If we do choose to change our lives then what is the fallout from such a decision - whose needs take precedence and why?

HONOUR is at surface value a very familiar story but, in the hands of such a gifted playwright as Joanna Murray-Smith, it surprises us with multiple insights, even contradictory perspectives. Its subject is a perennial dilemma and a universally relevant conundrum which fuels this sharp and darkly humorous play.

It's been such a delight to work with this extraordinary cast, crew and creative team who have each collaborated generously to bring this modern classic to Ensemble - such a fitting stage for this acclaimed play. It's been an honour!

Kate Champion

Ensemble Theatre proudly acknowledges the Cammeragal people of the Eora nation as customary owners of the land on which we work and share our stories. We pay our respects to Elders past and present.

SYNOPSIS

Honor and George have been married for 32 years, and as in all good marriages, they've made some compromises along the way. While George forged his career as a successful columnist, Honor left a promising literary career of her own when she became pregnant with their daughter Sophie.

The equilibrium of their seemingly perfect lives is thrown into disarray when George's head is turned by young, tenacious Claudia. George is attracted to her beauty and ambition. Claudia is drawn to his intellect and status. After the shock of George's infidelity settles, all must find a way to make meaning of the painful consequences that follow.

CAST

CLAUDIA **AYEESHA ASH**
HONOR **LUCY BELL**
GEORGE **HUW HIGGINSON**
SOPHIE **POPPY LYNCH**

DIRECTOR **KATE CHAMPION**
SET & COSTUME DESIGNER **SIMONE ROMANIUK**
LIGHTING DESIGNER **DAMIEN COOPER**
COMPOSER & SOUND DESIGNER **NATE EDMONDSON**
STAGE MANAGER **ERIN SHAW**
COSTUME SUPERVISOR **RENATA BESLIK**
STAGE MANAGEMENT SECONDMENT **ISAAC BARRON**
SOUND DESIGN SECONDMENT **ZACHARY SARIC**

RUNNING TIME
APPROX. 90 MIN NO INTERVAL

SPECIAL THANKS
Peter Bartlett & Lyn Rowland,
Pier Productions

Rehearsal images
by Prudence Upton

PLAYWRIGHT'S NOTE

There's nothing original about the skeleton of HONOUR, the play. The story of the man who leaves his wife for a younger woman is well worn. My ambition was to tell a familiar story in an unfamiliar way: through the prism of all four characters at its heart and with a particular tilt towards the wife. I grew up in a household of teachers, educators, intellectuals... and I observed that many of my parents' male friends, who were in the public eye and immensely lauded, were married to women who were at least as intelligent as they were, but their wives never got any of the public acclaim. Then at the point when the women who had dedicated themselves to their husbands and raising their children should be reaping the rewards of that self-effacement, the husbands would leave them. I was intrigued to know what those ferociously intelligent abandoned women made of their decision to stand by their husbands and give up their own careers, even if it had been done willingly at the time.

HONOUR is a boxing match of a play, a series of scenes in which different combinations of the four characters grapple with the

aftermath of this act of betrayal. All four are struggling with the meaning and stamina of love in all its forms: marital, long-term, new, passionate, parental and so on. The play commences when life throws a grenade into one small world and its inhabitants have to respond in the moment. I hope the audience can identify with the characters on stage and feel their own vulnerability to life's complexities. Part of the success of the play — one of my first and probably my most successful — is that no one is all good or all bad. We struggle and submit to the painful choice, even when we see it happening, because we are compelled by forces greater than our will.

It's such a pleasure for me to be back at the Ensemble, surely one of the prettiest theatre companies in the world. I have always enjoyed working here and the company has always made artists feel welcome. After the last year, it's so wonderful to be back on the stage and I'm indebted to the fantastic audiences who continue to support our theatre makers.

Joanna Murray-Smith

JOANNA MURRAY-SMITH PLAYWRIGHT

Produced and translated all over the world in over two dozen languages, Joanna's plays have been produced throughout Europe, the United States, the UK and Asia and on Broadway, the West End and at the Royal National Theatre in London and been read or performed by many of the world's leading companies and actors including Meryl Streep, Annette Bening, Laura Linney, Corin Redgrave, Dame Eileen Atkins, Dame Diana Rigg and many others. They include the upcoming *BERLIN* (MTC, April 2021); *L'APPARTEMENT*, *AMERICAN SONG*, *THREE LITTLE WORDS* (Currency 2019), *SWITZERLAND* (NHB London, 2018), *TRUE MINDS* (Currency 2014), *PENNSYLVANIA AVENUE* (Currency 2016), *FURY* (Currency 2014), *SONGS FOR NOBODIES* (Currency 2010), *DAY ONE – A HOTEL – EVENING* (Currency 2014), *THE GIFT* (Currency 2011), *ROCKABYE* (Currency 2009), *THE FEMALE OF THE SPECIES* (published NHB 2008), *NINETY* (Currency 2009), *BOMBSHELLS* (Currency 2004), *RAPTURE* (Currency 2002), *NIGHTFALL* (Currency 1999), *REDEMPTION* (Currency 1997), *FLAME*, *LOVE CHILD* (Currency 1993), *ATLANTA* (Currency 1990), *HONOUR* (Currency 1995; Dramatist's Play Service, 1999) and *ANGRY YOUNG PENGUINS* (1987). She has also adapted *HEDDA GABLER* (for the State Theatre Company of South Australia) and Ingmar Bergman's *SCENES FROM A MARRIAGE* for Sir Trevor Nunn (Coventry/London). The inaugural winner of the Mona Brand Award, Joanna was also the recipient of the University of Melbourne's Arts Lifetime Achievement Award in 2019 and three Premier's Literary Awards. She has been nominated for many other awards, including London's Olivier Awards, and has been awarded a Commonwealth Medal for Services to Playwriting.

KATE CHAMPION DIRECTOR

Kate was the founding Artistic Director of Force Majeure (2002-15) creating and directing numerous award winning productions in Australia and touring internationally.

Productions included *SAME, SAME BUT DIFFERENT*, *THE AGE I'M IN*, *NEVER DID ME ANY HARM* and *FOOD*. Her directing credits include *SWALLOW* for the National Theatre of Parramatta, *THAT EYE THE SKY* and *A VIEW FROM THE BRIDGE* for State Theatre Company of South Australia, the world premiere of the musical *EVIE MAY* for Hayes Theatre, *EVERY BRILLIANT THING* and *MY BRILLIANT CAREER* for Belvoir, *MEAT EATERS* for NIDA, *FULLY COMMITTED* for Ensemble, *THE RISE* and *FALL OF ST GEORGE* (Sydney Festival 2020) for Performing Lines and recently *BACK* with Sinsal Mansell for Tasmania Performs.

AYEESHA ASH CLAUDIA

Ayeesha is a proud Maori/Grenadian interdisciplinary artist. She trained at WAAPA (Acting) and studied at UTS (Communications: Social & Political Sciences).

Ayeesha's theatrical work includes *DAISY MOON WAS BORN THIS WAY* (Joan Sutherland Performing Arts Centre), *THE SEAGULL* (Now Look Here Theatre Co.), *RENT* (Highwayrun Productions & Hayes Theatre Co.), *THE PLAYERS* (Bell Shakespeare) and *DRIFT* (Two Peas). For La Boite Theatre Company (Brisbane) she was Assistant Director on *THE VILLAGE* (2017), a facilitator for *OPEN HOMES* (2019) and co-curated *HOLDUP* (2020). She has written for the Sydney Morning Herald and created content for BuzzFeed and Pedestrian. Ayeesha is the Artistic Director of *BLACK BIRDS*, with which she has devised, directed and performed in a variety of works including *BROWN SKIN GIRL* (Griffin Theatre, Festival Fatale, The Old Fitz) and *RECLAIM (PACT)*, which won FBi Radio's SMAC Award for Best On Stage (2020). *BLACK BIRDS* is currently creating *SEEN*, a television show inspired by *BROWN SKIN GIRL*.

LUCY BELL HONOR

Lucy has performed extensively on stage including *MARJORIE PRIME* for Ensemble Theatre; *ROMEO AND JULIET*, *PERICLES*, *TWELFTH NIGHT* and *DUCHESS OF MALFI* for Bell

Shakespeare; *DARLING OSCAR*, *THE CHERRY ORCHARD*, *AS YOU LIKE IT* and *APPROPRIATE* for STC; *TWELFTH NIGHT*, *BLUE MURDER*, *SCENES FROM AN EXECUTION* for Belvoir; *SPLINTER*, *SPEAKING IN TONGUES*, *THROUGH THE WIRE*, *THE FALLS*, *DREAMS IN WHITE*, *EMERALD CITY*, *WOLF LULLABY* for Griffin. Lucy has also appeared in numerous films and tv productions, most recently, *FIGHTING SEASON* and *AMAZING GRACE*.

HUW HIGGINSON GEORGE

Huw trained at The London Academy of Dramatic Art and has worked consistently in television, film and theatre both in the UK and Australia, and has become one of the

best-known actors on international television for playing PC George Garfield in ABC/ITV's *THE BILL* in which he appeared in over 600 episodes spanning ten years. Television includes *EASTENDERS*, *DA VINCI'S DEMONS*, *CASUALTY*, *HOLBY CITY*, *DOCTORS*, *RAILWAY MURDERS*, *BIG DEAL*, *THE SARAH JANE ADVENTURES*, *BY ANY MEANS*, *LIVING IT*, *BLESSED LEWIS*, *HEARTBEAT*, *THE HUNT*, *THE GIBLETS* and *PEEP SHOW*. Theatre includes *ABIGAIL'S PARTY*, *MEETING JOE STRUMMER*, *IN THE CLUB*, *RATTLE OF A SIMPLE MAN*, *ARSENIC AND OLD LACE*, *WHAT THE BUTLER SAW* (West End) and for the *BOLTON OCTAGON*, *ALL MY SONS*, *COMEDIANS*, *AND DID THOSE FEET*, *DEMOLITION MAN*, *THE WINSLOW BOY* and *A STREETCAR NAMED DESIRE* (nominated for a MEN award for Best Supporting Actor). *THE KITCHEN SINK*, *HULL*, *PLENTY*, *SERGEANT MUSGRAVES DANCE*, *BREEZEBLOCK PARK*, *LONE STAR*, *GREAT EXPECTATIONS*, *ON THE SHORE OF THE WIDE WORLD*, *HOUSE ON THE LAKE* (for which he won Best Actor in the GLUG Awards) *LOVE LETTERS*, *MR STINK* and *GLORIA*. Recent television has included ABCTV's *HIDING*, *RAKE*, *MISS FISHER'S MURDER MYSTERIES*; *SECRET CITY*, *SECRET RIVER*, *MARY*:

MAKING OF A PRINCESS, *HOME AND AWAY*, *JANET KING 3*, *A PLACE TO CALL HOME*, *THE LEFTOVERS*, *JESSICA*, *DEADLINE*, *GALLIPOLI*, *PICNIC AT HANGING ROCK*. Films include *THE NIGHTINGALE* and *TOP END WEDDING*, and Huw is currently filming season 2 of *TOTAL CONTROL* for the ABC.

POPPY LYNCH SOPHIE

Poppy Lynch graduated with a Bachelor of Arts (Acting) from WAAPA in 2019. Since graduating, her screen credits include *BACK TO THE RAFTERS* for Channel 7 Studios and

theatre credits include *DISTORTED* Dir. Richard Hilliar. Before starting her studies at WAAPA she performed in multiple shows at Kings Cross Theatre including *LEAVES* Dir. Rachel Chant and *OSAMA THE HERO* Dir. Richard Hilliar. She has been a valued member of ATYP since 2015 and performed in their show *ALL GOOD THINGS* Dir. Iain Sinclair. Film credits include the short film *BE FAMOUS* which was an entrant in the Cannes Short Film Festival Corner, and *HY_BRAIN* for WASA. She is so excited to be performing in *HONOUR* for her main-stage debut.

SIMONE ROMANIUK SET & COSTUME DESIGNER

Simone Romaniuk is a live performance designer for theatre, opera and festivals. Ensemble Theatre designs include *KENNY*, *THE LAST*

WIFE, *LUNA GALE*, *SHIRLEY VALENTINE*, *FRANKENSTEIN* and *CASANOVA*. She has designed over 50 productions for performing arts companies including State Opera South Australia, Opera Queensland, Queensland Theatre, Sydney Theatre Company and Brisbane Festival. She was resident designer with Queensland Theatre in 2011-2012. From 2015-2019 she was Creative Director of Adelaide Festival Centre's OzAsia Festival. OzAsia Festival won Best Major Event in the South Australian Tourism Awards 2019 and was shortlisted twice for event design in the APDG Awards. Simone has won four Matilda Awards for Queensland Theatre productions and was a Manchester Theatre Awards design finalist in 2017. She holds design degrees from QCA and NIDA.

DAMIAN COOPER LIGHTING DESIGNER

Damien is a lighting designer working in theatre, opera and dance. In 2021 Damien has designed KENNY for Ensemble, A MIDSUMMER NIGHTS DREAM,

the Benjamin Britten opera at Adelaide Festival, IMPERMANENCE for Sydney Dance Company and SUPERNATURAL for Australian Dance Theatre. Some of Damien's career highlights include Belvoir's COUNTING AND CRACKING; Neil Armfield's productions of THE RING CYCLE (Opera Australia) and EXIT THE KING (Malthouse Theatre and Belvoir) on Broadway; Graeme Murphy's SWAN LAKE (Australian Ballet); Australia's most successful subsidised-theatre show ever KEATING THE MUSICAL (Belvoir); and BIRDBRAIN (Australian Dance Theatre) which played over 60 venues around the world. Damien has won three Sydney Theatre Awards, four Green Room Awards and two APDG awards.

NATE EDMONDSON COMPOSER & SOUND DESIGNER

Nate is an international, multi-award winning composer and sound designer for stage and screen. His scores have

been heard across the world, including multiple Off-Broadway and West End runs of THE VERY HUNGRY CATERPILLAR SHOW, and PADDINGTON GETS IN A JAM (Rockefeller Productions). Locally, he has worked on many critically-acclaimed productions, including THE HARP IN THE SOUTH, BLACKIE BLACKIE BROWN, and CLOUD NINE (STC); MARK COLVIN'S KIDNEY, and SEVENTEEN (Belvoir); THE TEMPEST (Bell Shakespeare). Nate was awarded the 2016 and 2015 Sydney Theatre Award for Best Score / Sound Design of an Independent Production; the 2020, 2018 and 2016 Broadway World Award for Best Score / Sound Design of a Play; the 2014 Brian Dyer Trophy for Best Score / Sound Design [UK] (ALL MY SONS). In 2019, Nate was nominated for a Helpmann Award for Best Sound Design for his work on THE HARP IN THE SOUTH. Nate has previously worked with Ensemble on DIPLOMACY, FULLY COMMITTED, BABY DOLL, and KENNY.
www.nate-edmondson.com

ERIN SHAW STAGE MANAGER

Graduating from the Technical Theatre and Stage Management course at NIDA in 2016, Erin has previously worked in the industry as a dresser on GIRL ASLEEP (Belvoir); stage manager on LITTLE BORDERS (The 505), MOTH (ATYP), LOVE, ME (The 505), FOLK (Ensemble Theatre), DIPLOMACY (Ensemble Theatre and Tour), AN INTIMATE EVENING WITH PAUL CAPSIS (Ensemble Theatre), ECHOES OF THE JAZZ AGE (Tour) and KENNY (Ensemble Theatre and Tour); and assistant stage manager on DIPLOMACY (Ensemble Theatre), BLISS (Belvoir), THE WIDOW UNPLUGGED OR AN ACTOR DEPLOYS (Ensemble Theatre), THE NORMAN CONQUESTS (Ensemble Theatre), BABY DOLL (Ensemble Theatre) and A ROOM OF ONE'S OWN (Belvoir). Erin feels privileged to have worked with such an incredible team on this production and looks forward to the season.

RENATA BESLIK COSTUME SUPERVISOR

Renata graduated from NIDA in 2007 with a bachelor in Costume Production. Costume supervising credits include: BETTY BLOKK-BUSTER (Sydney

Festival) OUTDATED, KENNY, CRUNCH TIME, BABY DOLL, FULLY COMMITTED, A VIEW FROM THE BRIDGE, THE BIG TIME, LUNA GALE, SHIRLEY VALENTINE, DIPLOMACY, THE KITCHEN SINK, BUYER AND CELLAR, WHO'S AFRAID OF VIRGINIA WOOLF?, ODD MAN OUT, BAREFOOT IN THE PARK, BETRAYAL, A HISTORY OF FALLING THINGS (Ensemble Theatre); A DELICATE FIRE, FARNACE, THE RETURN OF ULYSSES, ARTASERSE, ATHALIA, THE CORONATION OF POPPEA, RAMEAU: ANACREON AND PIGMALION, THEODORA (Pinchgut Opera); FANGIRLS (Belvoir); HENRY V, THE WINTER'S TALE, MACBETH (Bell Shakespeare); THE GOVERNMENT INSPECTOR, STAY HAPPY KEEP SMILING, THE TEMPEST, WOYCECK, A LIE OF THE MIND, PORT, THE THREESOME (NIDA). Renata is also an accomplished costume maker and milliner.

SUPPORT US

WE'RE STILL HERE THANKS TO YOU!

You're an essential part of our Ensemble family and thanks to you WE'RE STILL HERE. Your generous ongoing support enabled us to welcome back audiences and return to what we do best – presenting live theatre for everyone.

To ensure we can continue to share our stories, provide opportunities for artists and entertain audiences for generations to come, please donate at ensemble.com.au/support or call **Stephen Attfield**, Philanthropy & Partnerships Manager, on **02 8918 3400**.

SPOTLIGHTS \$10000+

Michael Adena & Joanne Daly
The Balnaves Foundation
Clitheroe Foundation
Jinnie & Ross Gavin
Graf Family Foundation
Ingrid Kaiser
Prue & Andrew Kennard
Mark Kilmurry
Jeanette & Graham McConnochie
Neilson Foundation
Victoria & Ian Pollard
Jenny & Guy Reynolds AO
Diana & George Shirling
John & Diana Smythe Foundation
Jane Tham & Philip Maxwell
Anonymous x 1

BRIGHT LIGHTS \$5000 - \$9999

Ellen Borda
David Z Burger Foundation
Emma Hodgman & John Coorey
Peter EJ Murray
Merryn & Rod Pearse

SHINING LIGHTS \$1000 - \$4999

The Hilmer Family Endowment
Geoffrey Atherden
Fiona Hopkins & Paul Bedbrook
Phil Breden
Anne Bruning
David & Louise Byrne
Fertility First
Debby Cramer & Bill Caukili
Dutta Path Pty Ltd
Smiths Pty Ltd
Brent & Vicki Emmett of the Brent & Vicki Emmett Giving Fund at the APS Foundation
D K Faithfull
The Shirley Ward Foundation
Sid & Margaret French
Belinda Gibson

Warren & Verity Kinston
Jocelyn Goyen
Roger Hewitt
Susie Hope
Adrienne & David Kitching
Pamela Lamont
Pamela Lee
Dr Carolyn Lowry OAM & Peter Lowry OAM
Helen Markiewicz
Brian & Jocelyn Munday
John Nethercote
Barbara Osborne
Maggie & Jim Pritchitt
Jim & Irene Richardson
Gary & Monica Robinson
Christine & Russell Stewart
Wendy Trevor-Jones
Dr Elizabeth Watson
Laura Wright
Anonymous X 3

STARLIGHT \$500 - \$999

Margie Bowen-Jones
Alexandra & Axel Buchner
Anne Carmine
Judy & Martyn Chapman
John Crocker
Lynne Crookes OAM
Joanne & Susan Dalton
Jennifer Darin & Dennis Cooper
Jim Dominguez
Meryl Duke
Onofrio & Michele Ferrara
Nancy Fox & Bruce Arnold
Debra Graves
Warren & Elizabeth Gray
Anna & Richard Green
Richard Gulley & Catrina Lake
Bruce & Heather Hando
Jill Hawker
James Henderson

Margaret Johnston
Syd Jones
Anthony Larkum
John Lewis
David Millons AM
Georgina Moodie
John Mulquiney
Barbara Osborne
Caroline Phillips
Jill & David Pumphrey
Greg & Renee Pynt
Robyn Raffles
Alison Scott
Antony C.G. Secrett
Emine Sermet
Andy & Jenny Small
Holly Stein
Michael Stokes
Robert & Sue Taffel
Lesley Taylor
Rob Thomas
Christine Thomson
Margaret Tilley
Janice Wilkinson
Maurice Wrightson
Anonymous X 10

LEAVE A LEGACY

Thank you to the following Estates for their generous donations:
Estate of Freddie Bluhm
Estate of Leo Mamontoff
Estate of Dimitry Nesteroff
Estate of Margaret Stenhouse

ENCORE CIRCLE

Thank you to the following people for bequests in their wills:
Joe Sbarro

Ensemble Theatre supporters are recognised for 12 months from the date of donation. Current at 15 April 2021.

OUR PARTNERS

Thank you to our partners for playing a vital role in our success.

MAJOR PARTNER

GOVERNMENT SUPPORT

ASSOCIATE PARTNER

SUPPORTING PARTNERS

STRATEGIC PARTNERS

ENSEMBLE ED PARTNERS

ENSEMBLE THEATRE TEAM

Artistic Director **Mark Kilmurry**
Chief Financial Officer **David Balfour Wright J.P.**
Executive Director **Loretta Busby**
Artistic Producer **Claire Nesbitt-Hawes**
Casting & Events **Merran Regan**
Literary Manager **Sarah Odillo Maher**
Production Manager **Simon Greer**
Deputy Production Manager **Romy McKanna**
Technical Supervisor **Glenn Seage**
Marketing Manager **Rachael McAllister**
Marketing Content Coordinator **Charlotte Burgess**
Marketing Assistant **Emma Garden**
In-House Graphic Designer **Cheryl Ward**
Media Relations **Susanne Briggs**
Philanthropy & Partnerships Manager **Stephen Attfield**
Ticketing & IT Manager **Holly McNeilage**
Ticketing & Customer Service Coordinator **Bronte Bailey**
Box Office Team **Anita Jerrentrup, Stephanie Lindwall, Jack Powell, Kathryn Siely & Anna Williamson**

Front of House Manager **James Birch**
Front of House Supervisors **Abby Gallaway & Hannah-Rae Meegan**
Accounts **Gita Sugiyanto**
Caretaker **Bing Barry**
Maintenance **Paul Craig**
Head Chef **Nathan Jackson**
Sous Chef **Ian Paul Aguilar Alarcon**
Restaurant Manager **Gloria Gonzales**

ENSEMBLE LIMITED BOARD

Chair **Graham Bradley AM, Hamish Balnaves, John Bayley, Narelle Beattie, Mark Kilmurry, Anne-Marie McGinty, James Sherrard**

ENSEMBLE FOUNDATION BOARD

Chair **Paul Clitheroe AM, Diane Balnaves, Graham Bradley AM, Joanne Cunningham, Ross Gavin, Emma Hodgman, Mark Kilmurry, Victoria Pollard, Guy Reynolds AO, Margo Weston**

ENSEMBLE AMBASSADORS

Todd McKenney, Brian Meegan, Georgie Parker & Kate Raison

THE WOMAN IN BLACK

BY SUSAN HILL AND STEPHEN MALLATRATT

BAYLY'S BISTRO

Downstairs @Ensemble Theatre
Spectacular harbour views
Delicious food and wine

CONNECT WITH US

Join our mailing list at ensemble.com.au to receive our monthly e-newsletter packed with news, what's on and special offers plus a handy pre-show reminder email with details about your upcoming show.

@ensemblesydney

@ensembletheatre

@ensemblesydney

EnsembleTV

(02) 8918 3400
ensemble.com.au
78 McDougall St, Kirribilli

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.