

MOUTHPIECE

By Kieran Hurley

QUEENSLAND THEATRE

Queensland Theatre

78 Montague Road,
South Brisbane, Queensland, 4101
Tel: 07 3010 7600 Fax: 07 3010 7699
Ticketing: 1800 355 528
mail@queenslandtheatre.com.au

Follow us on:
Jayden Popik

@qldtheatre

@qldtheatre

queenslandtheatre

@qld_theatre

#queenslandtheatre

31 Oct — 14 Nov

Playhouse, QPAC

MOUTHPIECE

By Kieran Hurley

CREATIVES

Lee Lewis Director

Renée Mulder Designer

Ben Hughes Lighting Designer

Tony Brumpton Sound Designer

Phil Spencer Dialect Translation

Pete Sutherland Stage Manager

Margaret Burrows Assistant
Stage Manager

CAST

Christen O'Leary Libby

Jayden Popik Declan

ATTENDANCE INFORMATION

Mouthpiece will run for
approximately 95 minutes,
with no interval.

WARNINGS

Contains sexual references, strong
language and references to
suicide. The use of photographic
or recording equipment is not
permitted inside the theatre.

ACKNOWLEDGEMENT OF COUNTRY

Queensland Theatre would like to
acknowledge the Jagera and Turrbal
people who are the Traditional
Custodians of this land. We pay our
respects to their Elders both past
and present, and to all Aboriginal
and Torres Strait Islander peoples.

She needs his story — but when does inspiration become theft?

A cliff. Night. A woman stands on the edge.
Her dreams crumble around her. But this ledge
belongs to Declan. It is his only safe space.
She's trespassing. They should never have met.

Mouthpiece is a bold collision of class,
privilege, and power. Libby is a woman who
has wasted her opportunities, while Declan is
a young man who will never be offered any.
He has a story, and she has the voice to tell it...
but does she have the right to? When does
inspiration become theft?

Stage luminary Christen O'Leary and Jayden
Popik, in his Queensland Theatre debut, reignite
the Playhouse with Kieran Hurley's startling,
audacious and gripping play — a production
that pushes past the politics with humour, hope
and fight.

Mouthpiece deftly questions the notion of
theatre itself, exploring its unique ability to
connect us all, while provoking audiences to
search for where the lines should be drawn.

QPAC and Queensland Theatre present

Government Partners

Principal Partner

QUEENSLAND
THEATRE

Queensland
Government

Welcome

Amanda Jolly
Executive Director,
Queensland Theatre

They say you never know what you've got until it's gone.

How true that sounds as we reflect on eight long 'dark' months with only Zoom to keep us company! Nothing can beat the thrill of live theatre, which is why we feel so fortunate to be able to bring people together again (albeit a bit more spaced out than we are used to) to experience Kieran Hurley's extraordinary *Mouthpiece*, directed by our Artistic Director, Lee Lewis. It is the strongest possible reminder about why we love theatre.

As we return to the stage, we know we would not be here without the exceptional support of our community. The positive messages, donations of tickets and other contributions we have received have been deeply appreciated, helping us and our artists through this strange time. We are also immensely grateful for the support from the state government and proud to be part of this re-opening celebration, Queensland's Own, enabled by the Queensland Government's Arts and Cultural Recovery Package.

As we launch our 2021 Season we look to the future with hope, optimism and excitement. *Mouthpiece* is just the beginning.

Enjoy.

Amanda

John Kotzas
Chief Executive
Queensland Performing
Arts Centre (QPAC)

**Theatre is back. And with Kieran Hurley's *Mouthpiece*,
it's raw, real, and provocative.**

QPAC and Queensland Theatre are like-minded in our commitment to bringing stories to the stage. *Mouthpiece* is one that is contemporary, relevant and will I'm sure have lasting impact.

This acclaimed two-hander is a dynamic step back onto the stage for Queensland Theatre as performing arts luminary Christen O'Leary plays alongside Jayden Popik in his debut with the company. We have missed artists like these on our stages and warmly welcome Queensland Theatre back to QPAC for this season as part of Queensland's Own, enabled by the Queensland Government's Arts and Cultural Recovery Package.

We also acknowledge the significance of this season as Lee Lewis's debut at QPAC as Artistic Director of Queensland Theatre and wish her and her team every success with this season.

John Kotzas
Chief Executive
QPAC

**QUEENSLAND
THEATRE
2021
LET'S GO**

**SEASON TICKETS
BOOK NOW**

queenslandtheatre.com.au

Welcome

Lee Lewis
Artistic Director

Welcome back to theatre — To the magic of great actors in a great play happening right in front of you!

It is SOOOOOO much better than Zoom, or Netflix, or reality TV.

Living, breathing, rich language about things that matter to us right now! Honestly, the first day of rehearsal on *Mouthpiece* was like breathing fresh air outside for the first time after spending months in a stale cramped room.

I feel really lucky to have the chance to put this play on our stage at this time. The only reason we can is because of the extraordinary job our government has done to keep us safe. Talking to playwright Kieran Hurley, as London goes into another lockdown, has driven home how we should not take this for granted. Tonight, you can sit in this audience in the gorgeous Playhouse and enjoy our freedom.

You can let his beautiful play get under your skin, the way it got under mine when I first read it. It is theatre magic for me that a Scottish playwright on the other side of the world can conjure a story that can reach across the globe in such a visceral way. It is theatre magic that brings together two great talents in Christen and Jayden — two language acrobats who will fly through the air above the structures the playwright has given to them.

I cannot thank the Queensland Government and QPAC enough for partnering with us to make this play. As I sit in the audience each night and feel everyone drinking in the experience, I feel hopeful that this dark time has taught us never to take the magic of theatre for granted again. I look forward to seeing you back in 2021 at Queensland Theatre for more great stories brought to life for you by great actors.

Lee

Christen O'Leary, Lee Lewis

Ben Hughes, Tony Brumpton

Jayden Popik

Hello

Kieran Hurley
Writer

Hello, and thanks for coming out to spend your evening with this play and with this amazing company who have poured their sweat and guts into bringing it to life for you.

I'm writing this from Glasgow, Scotland, where theatres are still very much closed due to the ongoing pandemic, with no certain sense of an emerging route out. You can imagine then what a thrill it is for me that *Mouthpiece* gets to continue to live on in this way on the other side of this troubled planet.

Mouthpiece is a play which started out as a response to Edinburgh, the city I grew up in. The character of the city, its people, its places and its contradictions run through the play's veins, are in its DNA. And yet the social questions it explores, about love and loneliness, about class and power, about art and culture, increasingly seem to have a universal resonance with audiences all over the world, beyond anything I might feel or think about my hometown. One of the great joys of writing for theatre is in how a play can find new power and new meanings in the hands of others long after it has left my own. I very much wish I were able to be there to witness that process unfold with Lee, Christen, Jayden, the rest of the team and most of all, you, the audience.

It's a real honour that Lee has chosen this play to mark the beginning of her time at Queensland Theatre, particularly in these extremely challenging times for the arts. My hope is that it leaves you with some interesting conversations and a memorable night at the theatre. Increasingly, that feels like a precious thing.

All the best,
Kieran Hurley

RACQ *Bank*

You before
profits

Banking and loan products issued by Members Banking Group Limited ABN 83 087 651 054
AFSL/Australian credit licence 241195 trading as RACQ Bank.

Brisbane Airport Corporation (BAC) is proud to give back to the **community** we call home.

Every year BAC is proud to donate to local organisations that work hard to make our community a better place to live and visit.

Find out more
bne.com.au/givingbac

Are you in the market for a new aircon?

Install a **PeakSmart** one and get up to **\$400 cashback***

Simply choose a **PeakSmart** air conditioner and claim **\$200** (4kW to 10kW) or **\$400** (10kW or more) cashback at
ergon.com.au/peaksmart (regional)
energex.com.au/peaksmart (SEQ)

*Terms and eligibility conditions apply.

Part of Energy Queensland

MICHAEL
McWILLIAMS

KIRSTEN
COELHO

10 NOVEMBER – 5 DECEMBER 2020

PHILIP BACON GALLERIES

2 Arthur Street, Fortitude Valley | www.philipbacongalleries.com.au

Lee Lewis, Christen O'Leary, Jayden Popik

Kieran Hurley

Writer

Kieran is an award-winning writer based in Glasgow, Scotland.

He was recently nominated for a BIFA and WGGB Award

for his debut screenplay for the film *Beats* which was executive produced by Steven Soderbergh and based on Kieran's award-winning play of the same name.

Other work for theatre includes *Mouthpiece* (Traverse, Soho, Hightide, Adelaide — winner of the 'Best of Edinburgh' Carol Tambor Award) *Square Go* (Paines Plough Roundabout), *Heads Up* (Summerhall), *Rantin* (National Theatre of Scotland), *Chalk Farm* (Oran Mor, Thick Skin) and *Hitch* (The Arches). His adaptation of Ibsen's *Enemy of the People*, *The Enemy*, is soon to premiere with the National Theatre of Scotland.

Lee Lewis

Director

Queensland Theatre:

Rice. **Other Credits:** Griffin Theatre Company: *First Love is the Revolution*, *Splinter*, *Prima Facie*, *The Almighty Sometimes*, *Kill Climate Deniers*, *The Homosexuals or Faggots*, *Gloria*, *The Bleeding Tree*, *8 Gigabytes of Hardcore Pornography*, *Masquerade*, *Emerald City*, *A Rabbit for Kim Jong-il*, *The Serpent's Table*, *Silent Disco*, *The Bull*, *The Moon and The Coronet of Stars*, *The Call*, *A Hoax*, *The Nightwatchman*, *The Literati*; Sydney Theatre Company: *Mary Stuart*, *Honour*, *Love Lies Bleeding*, *ZEBRA!*; Melbourne Theatre Company: *Gloria*, *Hayfever*, *Rupert*; Belvoir: *That Face*, *This Heaven*, *2000 Feet Away*, *Half and Half*, *A Number*, *Ladybird*; Bell Shakespeare: *The School for Wives*, *Twelfth Night*; Australian Theatre for Young People: *Battlegrounds*, *Citizenship*; Darwin Festival: *Highway of Lost Hearts*; Western Australian Academy of Performing Arts (WAAPA): *As You Like It*; NIDA: *After Dinner*, *Big Love*, *The Winter's Tale*; The Hayes Theatre Company: *Darlinghurst Nights*. **Positions:** Artistic Director, Queensland Theatre; Artistic Director and CEO, Griffin Theatre Company; Richard Wherrett Fellow, Sydney Theatre Company. **Awards:** Helpmann Awards — Best Play, Best Actress in a Leading Role and Best Director *The Bleeding Tree*; The Green Room Awards 2019 — Best Ensemble, Best Writing for the Australian Stage, Best Production, Best Director *The Bleeding Tree*.

Renée Mulder

Designer

Queensland Theatre:

Triple X (with Sydney Theatre Company), *Nearer the Gods*, *An Octoroon*, *Rice* (with Griffin Theatre Company), *Sacre Bleu*, *Fat Pig*. **Other Designer Credits:** Highlights include Sydney Theatre Company: *The Beauty Queen of Leenane*, *Banging Denmark*, *The Torrents*, *Black is the New White*, *Hamlet Prince of Skidmark*, *Orlando*, *Battle of Waterloo*, *Perplex*, *The Effect*, *The Long Way Home*, *Dance Better at Parties*, *Mrs. Warren's Profession*, *The Luck Child*, *In A Heart Beat*, *The Splinter*, *The Bleeding Tree* (with Griffin Theatre Company); Melbourne Theatre Company: *Home I'm Darling*, *Arbus and West*; La Boite: *As You Like It*, *Ruben Guthrie*, *I Love You Bro*; Griffin Theatre Company: *Prima Facie*, *Rice*, *The Bleeding Tree*, *The Boys*, *Hoax*. Bell Shakespeare: *Romeo and Juliet*. As Costume Designer: Sydney Theatre Company: *The Harp In The South Part One and Two*, *Saint Joan*, *Top Girls*, *Chimerica*, *Endgame*, *Children of the Sun*, *Vere (Faith)* (with State Theatre Company of South Australia). As Set Designer: Sydney Theatre Company: *Edward Gant's Amazing Feats of Loneliness* (with La Boite Theatre Company). **Positions:** Sydney Theatre Company Resident Designer (2012-14), member Queensland Theatre's National Artistic Team (2016-2017). **Awards:** Renée has won two Sydney Theatre Awards; and a Matilda Award.

Ben Hughes

Lighting Designer

Queensland

Theatre: *Triple X*

(with Sydney Theatre Company), *Antigone*, *L'Appartement*, *Twelfth Night*, *Good Muslim Boy* (with

Malthouse), *Scenes from a Marriage*, *An Octoroon*, *Noises Off!* (with Melbourne Theatre Company), *Constellations*, *Switzerland*, *Much Ado About Nothing*, *The Seagull*, *Happy Days*, *Grounded*, *HOME*, *The Button Event*, *The Effect* (with Sydney Theatre Company), *The Mountaintop*, *Black Diggers* (with Sydney Festival), *Design for Living*, *1001 Nights*, *The Lost Property Rules*, *Orbit*, *Mother Courage and Her Children*, *The Pitch & The China Incident*, *Kelly*, *Head Full of Love*, *Fractions* (with Hothouse Theatre), *Orphans*, *An Oak Tree*, *Sacre Bleu*, *Let The Sunshine* (with Melbourne Theatre Company), *Fat Pig*, *The Crucible*, *25 Down*, *Stones in His Pockets*, *I Am My Own Wife*, *John Gabriel Borkman*, *The Estimator*, *Private Fears in Public Places*, *Man Equals Man*, *Waiting for Godot*, *Eating Ice Cream with Your Eyes Closed*, *The Exception and The Rule*, *Ruby Moon*.

As Associate Lighting Designer: *Toy Symphony*, *Heroes*. As Co-Director/Designer: *Trollop*. **Other Credits:**

Highlights include Adelaide Festival: *Two Feet*; Opera Queensland: *Don Giovanni*; Sydney Theatre Company: *Black is the New White*; The Danger Ensemble: *Let Men Tremble*, *Caligula*, *The Wizard of Oz*, *Sons of Sin*, *Loco Maricon Amor*, *The Hamlet Apocalypse*; La Boite: *From Darkness*, *The Mathematics of Longing*, *A Streetcar Named Desire*, *Straight White Men* (with State Theatre Company of South Australia), *Snow White* (with Opera Queensland & Brisbane Festival), *Medea*, *Samson* (with Belvoir), *A Doll's House*, *Così*; Expressions Dance Company: *Converge*, *Mozart Airborne* (with Opera Queensland), *The Host*, *Carmen Sweet*, *Propel*; Queensland Ballet: *The Masters Series*, *Flourish*, *Giselle*, *A Classical Celebration*, ...with Attitude; QPAC/Red Leap: *The Arrival*.

As Associate Lighting Designer: Elision Ensemble: *The Navigator*; Meryl Tankard: *The Oracle*. **Positions:** Affiliate Artist, Queensland Theatre (2014, 2011); Resident Lighting Designer, Queensland Theatre (2013); Associate Artistic Director, The Danger Ensemble; Live Performance Committee, Australian Production Design Guild. **Awards:** Grounding Award — Outstanding Contribution to Lighting Design.

Tony Brumpton

Sound Designer

Queensland Theatre:

As Sound Designer and/or Composer: *Antigone*, *City of Gold* (with Griffin Theatre Company), *The Wider Earth* (with Dead Puppet Society), *Tartuffe* (with Black Swan State Theatre Company), *Quartet*, *The Odd Couple*, *Grounded*, *Gasp!* (with Black Swan State Theatre Company), *The Mountaintop*, *Australia Day*, *Black Diggers* (with Sydney Festival), *Design For Living*, *Other Desert Cities* (with Black Swan State Theatre Company) *Managing Carmen* (with Black Swan State Theatre Company), *Tides*, *Pygmalion*, *No Man's Land* (with Sydney Theatre Company), *Sacre Bleu!*, *Macbeth* (with Brisbane Festival), *Fat Pig*, *The Little Dog Laughed*, *The Crucible*, *God of Carnage* (with Black Swan State Theatre Company), *I Am My Own Wife*, *Private Fears in Public Places*, *Absurd Person Singular*, *The Removalists*, *Waiting for Godot*, *Hurry Up and Wait* (with deBase Theatre Company), *Eating Ice Cream With Your Eyes Closed*, *Beckett x3*, *Maxine Mellor's Mystery Project* (with State Library of Queensland). As Co-Sound Designer: *Rice* (with Griffin Theatre Company), *The August Moon*, *Anatomy Titus Fall of Rome: A Shakespeare Commentary* (with Bell Shakespeare Company), *Stones in His Pockets*. **Other Credits:** As Composer and/or Sound Designer: Dead Puppet Society: *Hive Mind*, *Laser Beak Man*, *Mega Fauna*, *The Harbinger*, *The Timely Death of Victor Blott*; White Rabbit Theatre Company: *The Grand*; Centenary of Canberra Festival: *Kungkarangkalpa* (Seven Sisters Songlines); Brisbane Festival: *Freeze Frame*, *King Here After*; I-Pin Lin's Productions: *Bamboo*, *Harmony*, *4000s and 1984-2005*; QUT Dance: *Neural Dust*, *Current*, *Accented Bodies*, *Altered States*. As Director/Curator: Tone Black Productions: *EETREE*, *The Abandonment of Memory*; Vena Cava: *RABBAR*; QUT: *Looking Through Glass*, *Let the Right One In*, *Birds Ate My Face*, *Fragments of a Hologram Rose*, *What Was Left (Draft 4)*, *The Alice Project*, *Inferno*. **Positions:** Affiliate Artist (2014), Associate Artist/Head of Audio (2011), Emerging Artist (2010), Queensland Theatre; Resident Artist (2016), Dead Puppet Society; Founder, Tone Black Productions; Lecturer, QUT.

Phil Spencer

Dialect Translation

Queensland

Theatre: Debut.

Other Credits:

As Writer: Griffin Theatre Company: *The Smallest Hour*, *No Standing*. *No Dancing*; Battersea Arts Centre: *Bluey*; Critical Stages: *Hooting & Howling*; Giant Dwarf: *Glorious Pomegranate*, *You and Whose Army*; Old Fitz: *Boxing Day*, *The Greath Apeth*; ABC Radio: *All Lost in the Supermarket*, *One Fine Day*, *The She Devil*. **Positions:** Artistic Associate, Griffin Theatre Company; Creative Director, Bondi Festival; regular guest on the *Story Club* podcast. **Awards:** Recipient of the Peggy Ramsey Foundation Award for Writers; shortlisted for Belvoir's Philip Parsons Playwright Award not once, not twice, but thrice.

Pete Sutherland

Stage Manager

Queensland

Theatre:

L'Appartement,

Nearer The Gods,

An Octoroon,

Oedipus Doesn't Live Here Anymore,

Black Diggers, Venus in Fur, Kelly,

Elizabeth – Almost by Chance a Woman,

Summer of the Seventeenth Doll (with

Belvoir), *No Man's Land, Grimm Tales,*

Betrayal, The Crucible, The School of

Arts (with QPAC), *The Female of the*

Species, Rabbit Hole, The August Moon,

The Fortunes of Richard Mahony (with

Playbox), *Molly Sweeney, Buried Child,*

Dirt, Fred, Fountains Beyond, The Skin

of Our Teeth and Bell Shakespeare co-

productions *Faustus, The Alchemist, The*

Tragedy of Richard III, Anatomy Titus Fall

of Rome: A Shakespeare Commentary.

Other Credits: La Boite: *Lysa and the*

Freeborn Dames, Blackrock, The Village,

Single Asian Female. As Assistant

Stage Manager: *The Mathematics of*

Longing; Bell Shakespeare: *The Tempest,*

Henry V, King Lear, The Government

Inspector, Macbeth, The Merchant of

Venice, Romeo and Juliet, Measure for

Measure, The Wars of the Roses, Hamlet;

Black Swan State Theatre Company: *A*

Streetcar Named Desire, The Seagull,

As You Like It, The Sapphires; Sydney

Theatre Company: *Blacked Up, Stones In*

His Pockets, Barrymore; Griffin Theatre

Company: *Wicked Sisters;* Marion St

Theatre: *Brief Lives, Tom and Clem;*

Melbourne Theatre Company: *Dumb*

Show, The Herbal Bed, A Little Night

Music; Legs on the Wall: *Eora Crossing,*

Flying Blind; Sydney Conservatorium

of Music: *The Beggar's Opera;* Darwin

Theatre Company: *The Winter's*

Tale, Così, Diving For Pearls, Emma;

Queensland Conservatorium of Music:

Orpheus in the Underworld. **Training:**

Bachelor of Dramatic Arts (Technical

Production), NIDA.

Margaret Burrows

Assistant Stage
Manager

Queensland Theatre:

As Assistant Stage

Manager: *Noises*

Off, Ladies in

Black (2017 Tour), *The Odd Couple.*

Other Credits: As Stage Manager:

Queensland Ballet: *Dance Dialogues,*

Tutus on Tour (Regional Tour); Opera

Queensland: *Madame Butterfly, Kiss*

Me Kate; Brisbane Festival (2020). As

Deputy Stage Manager: Gordon Frost

Organisation: *Wizard of Oz* (Melbourne

2018–19). As Assistant Stage Manager:

Queensland Ballet: *The Nutcracker, Peter*

Pan, Strictly Gershwin, A Midsummer

Nights Dream, Lest we Forget, Coppelia

(Regional Queensland Tour); Gordon

Frost Organisation: *EVITA* (2019 Tour),

Charlie and the Chocolate Factory

(2019–20 Tour); Jack Morton Worldwide:

GC2018 Commonwealth Games

Opening and Closing Ceremonies.

Training: Bachelor of Fine Arts (Technical

Production), Queensland University of

Technology; Diploma of Scenery and

Set Construction, Southbank Institute of

Technology.

Jayden Popik, Lee Lewis

Christen O'Leary

Libby

Queensland Theatre:

Antigone, Twelfth Night, Scenes from a Marriage, Much Ado About Nothing, Ladies in Black, The Seagull, Gloria, End of the Rainbow, Bombshells, The Marriage of Figaro, The Game of Love and Chance, The Crucible, Seven Little Australians, The Cherry Orchard, A Month in the Country, Gilgamesh, The Woman Before, The Sunshine Club.

Other Credits: La Boite: *Blackrock, Medea, A Midsummer Night's Dream*; Melbourne Theatre Company: *Assassins, The Rover, Così, Wednesday to Come, Gift of Gorgon, Ruby Moon, Don Juan in Soho, The 25th Annual Putnam County Spelling Bee, A Little Night Music*; The Production Company: *The Boy From Oz, High Society, Hello Dolly*; Malthouse Theatre: *Ruby Moon, Tear From a Glass Eye, Goodbye Vaudeville Charlie Mudd*; Sydney Theatre Company: *Threepenny Opera*. Associate Director: *Cinderella* (QPAC & Myths Made Here). **Film:** *Australia Day, Pinch Me*. **Television:** *Hoges, Wentworth, Rush, Neighbours, Blue Heelers, MDA, Worst Best Friends, Crashburn, Seachange*. **Awards:** Helpmann Award — Best Female Actor in a Supporting Role in a Musical *The 25th Annual Putnam County Spelling Bee*; Gold Matilda Award — *End of the Rainbow*; Green Room Award — Best Female Actor in a Featured Role *Company, A Little Night Music*. **Training:** Diploma of Arts (Creative), USQ.

Jayden Popik

Declan

Queensland Theatre:

Debut. **Theatre**

Credits: TheatreINQ:

The Shape of Things, Macbeth, X-Stacy, King Lear; The Owl & Cat Theatre: *Erasers, Red Boots & Half Smoked Cigarettes, Between the Sheets, A Very Modern Marriage*; Chapel off Chapel: *Ghosted*; EbbFlow Theatre Company: *Blackrock*. **Short Film:** *Occupation, Liquor Slick Dreamland, Hansel's Gretel, The Bed, Flight, Level Up, Blood Ties*. **Training:** TheatreINQ - The Bridge Project, Film & Television Studio International, Melbourne Actor's Lab.

Thank you to our donors

QUEENSLAND THEATRE VISIONARIES

Rainmakers

Tim Fairfax AC & Gina Fairfax **LPF**
Ian & Cass George **LPE**
The Jelley Family Foundation
Liz Pidgeon & Graeme Wikman **LPF**
Bruce & Sue Shepherd

Artistic Director's Circle

1 Anonymous
Doug Hall Foundation
EM Jameson & AL Anderson **LPE**
Pamela Marx
The Mather Foundation **LPE**
Cathryn Mittelheuser AM

Leaders \$10,000+

1 Anonymous
Australian Communities Foundation
- Keith & Jeannette Ince Fund
Barbara Bedwell
John & Lynnyl Chalk
John & Gay Hull
Colin & Noela Kratzing
Dr Marie Siganto AM
Trevor St. Baker AO & Judith St. Baker **LPE**
David Williamson AO &
Kristin Williamson

Benefactors \$5,000+

2 Anonymous
Roslyn Atkinson AO & Richard
Fotheringham AM
Christopher & Margot Blue
Sue Brown & Lisa Worner
Michael &
- Anne-Maree Byrne **PCF**
Barbara Duhig
Ian & Ruth Gough
Dr Anita Green
Dr Geoffrey Hirst AM & Dr Sally Wilde
Kim & Michael Hodge **PCF**
David & Katrina King
Dr Joan M Lawrence AM
Andrew & Kate Lister
David & Jennifer Lynas
The Nicklin Family
Greg & Wendy O'Meara
Nigel & Liz Prior
Stack Family Foundation

Collaborators \$2,500+

1 Anonymous
Tracey Barker
Dr John H Casey
Rachel Crowley
Bruce & Helen Cowley
Alan Galwey
William Glasson AO & Claire Glasson
Justus & Tamara Homburg
Geoff & Michele James
Amanda Jolly & Peter Knights
Stephen & Terry Leach
Susan Learmonth & Bernard Curran
David & Erica Lee
Charles & Catherine Miller
Debra & Patrick Mullins
John Reid AO & Lynn Rainbow-Reid AM
Tim & Kym Reid
John Richardson & Kirsty Taylor

Patrons \$1,000+

5 Anonymous
J M Alroe
Michael & Anne Back **PCF**
Noela Bartlett
Jennifer Batts
Virginia Bishop
Andrew & Trudi Bofinger
Robert Bond
Sarah Bradley
Lisa & William Bruce
Phillip Carruthers & Sharni Cockburn
Rodd & Wendy Chignell
Ross & Tina Claxton
Zoë Connolly
Fabienne Cooke
Sheryl Cornack
Kerry & Greg Cowderoy
Andrew & Leonie Douglas
H G Fryberg
Gadens Lawyers **PCF**
Dr Sara Gollschewski
Louise M Gourlay OAM
Sue & Mike Gowan
John & Lois Griffin **PCF**
Alexandra Grove & Peter Dawson
Sophia Hall
Andrew Harding

Herbert Smith Freehills **PCF**
Prof Lawrence Hirst & Mrs Jill Osborne
Kevin & Joanne Holyoak
Barbara Houlihan **PCF**
Marc James
Tempe Keune
Fleur Kingham **PCF**
Karen & Peter Lane
Fred & Margaret Leditschke
Lee Lewis & Brett Boardman
Barbara Lloyd
John & Janice Logan **PCF**
Katrina Low &
- Ian Klevansky **PCF**
Dr James Mackean
Marina Marangos
In memory of Jann McCabe
Bill McCarthy
Sandra McCullagh
John & Julienne McKenna
Mark Menhinnitt
Andrea Moor
Richard & Denise Morton **PCF**
R & B Murray
Kartini Oei
Shay O'Hara-Smith
Leanne O'Shea & Peter Gilroy
Kim Parascos
Joanna Peters
Katharine Philp
G. Pincus
Blayne & Helen Pitts
Tina Previtara
Catherine Quinn
Angela Ramsay
Crispin Scott
Dr Josephine Sundin
Courtney Talbot
Damien Thomson & Glenise C. Berry
Cornelia Van Zyl & Ian Reid
Peter G Williams **PCF**
Margaret Williams
Suzanne & Bo Williams
Dr Catherine Yelland
Ian Yeo & Sylvia Alexander
Tony & Linda Young

Queensland Theatre wishes to extend
a heartfelt thanks to all our donors.
Each gift, large or small, helps
us make great theatre.

Annual donations over \$500 are acknowledged in play programs for
12 months from the date of donation.

Acknowledging **Visionaries** who individually support special Queensland Theatre funds:

LPF Landmark Productions Fund **PCF** Play Commissioning Fund

Christen O'Leary

SUPPORTING CAST \$500+

10 Anonymous
Philip Ainsworth
Anne & Peter Allen
Philip Anthony & Kalina Pyra
Sheryl & Neil Ballesty
Geoffrey Beames
John Bews & Bernadette Wright
Prof Aidan Byrne
Peter Callaghan
Charles Beatty
Bob Cleland
Debra Cunningham
Russell & Joan Dart
M. Davidson
Suzanne & Peter Davies
Christopher Dean
Amanda Dines & Graham Hook
Dr Paul Eliadis AM
Gregory & Michele Endicott
Michael Farrington
Sheila Follent
Lisa Forbes
Sandra & Malcolm Gay
Hugh & Mary Gehrman
Dean Gibson
Claire Grebert
Catherine & Nanda Gulhane
Daryl & Trish Hanly
David Hardidge
Mark & Jaine Holmes
Angelina Hurley
Sally Irwin & Peter Isaacs

Susan Kiefel
Mark Leary
Bill & Maria Lindsay
Gerard McDonald
Susan Mabin
Philip & Fran Morrison
Marianne Mortimore
Denise O'Boyle
Tanya Oliver & Peter Leslie
Paddington Clinic
Kathryn Panaretto
Diane & Robert Parcell
Wendy Peach
Glenda Powell
Kym Richardson
Libby & Tony Roberts
Lyn & Joanne Scott
Marianna Serghi
Peter & Linda Sheedy
Nicholas Smith & Maureen Owen
Bronwyn Springer
Michael Stewart
Kevin Vedelago & Karen Renton
Jacqui Walters
Melinda Warland
Marian Wheeler
John White & Judith Hoey
Richard Whittington OAM
Sue Wilson & David Colahan
Peter & Mary Wilson
Tracey Wood
Gail Wright

TRUST AND FOUNDATION PARTNERS

Australian Communities Foundation
- Davie Family Fund
Australian Communities Foundation
- Keith & Jeannette Ince Fund
Copyright Agency Cultural Fund
Gambling Community Benefit Fund
Tim Fairfax Family Foundation
William Angliss (Queensland)
Charitable Fund

LEGACY GIFTS

Realised Bequests
Peggy Given
Notified Bequests
1 Anonymous

★★★★★
BROADWAY WORLD

"I WANT TO SEE IT AGAIN,
AND AGAIN."
THE COURIER-MAIL

★★★★★
XS ENTERTAINMENT

SHAKE & STIR THEATRE CO
AND QPAC PRESENT

A Christmas Carol

BY CHARLES DICKENS
ADAPTED AND CREATED BY SHAKE & STIR

16 – 24 DECEMBER 2020

LYRIC THEATRE, QPAC

BOOK NOW QPAC.COM.AU

shake&stir
theatreco

qpac
QUEENSLAND
PERFORMING
ARTS CENTRE

THE MOST AMAZING
SEAT IS YOURS
AT QPAC

qpac.com.au

QUEENSLAND
PERFORMING
ARTS CENTRE

QUEENSLAND THEATRE

PATRON

His Excellency the Honourable Paul de Jersey AC, Governor of Queensland

MEMBERS OF THE BOARD

Elizabeth Jameson (Chair)
Rachel Crowley (Deputy Chair)
Tracey Barker
Simon Gallaher
Angelina Hurley
Susan Learmonth
Dr Andrea Moor
David Williamson AO

ARTISTIC DIRECTOR

Lee Lewis

EXECUTIVE DIRECTOR

Amanda Jolly

RESIDENT DRAMATURG

Isaac Drandic

EXECUTIVE ASSISTANT

Donna Maher

DEVELOPMENT

DIRECTOR OF DEVELOPMENT

Zoë Connolly

SPECIAL PROJECTS

Liz Prior

PHILANTHROPY COORDINATOR

Georgia Lynas

DEVELOPMENT COORDINATOR

Hannah Barr

FINANCE AND OPERATIONS

CHIEF FINANCIAL OFFICER

Valerie Tam

ASSISTANT ACCOUNTANT

Georgia Knight

FINANCE OFFICER (MATERNITY LEAVE)

Sarra Lamb

FINANCE OFFICER

Lien Mai

FACILITIES AND OPERATIONS MANAGER

Shaun Kelly

VENUE AND BAR COORDINATOR

Kimberley Mogg

MARKETING AND TICKETING

DIRECTOR OF MARKETING (MATERNITY LEAVE)

Laura Oliver

DIRECTOR OF MARKETING

Amanda Lawson

SENIOR MARKETING COORDINATOR

Maneka Singh

MARKETING COORDINATOR

(DIGITAL ENGAGEMENT)

Cinnamon Smith

MARKETING ASSISTANT

(DIGITAL ENGAGEMENT)

Thomas Manton-Williams

GRAPHIC DESIGNER

Aleesha Cuffe

PUBLICIST

Kath Rose and Associates

DATABASE TRAINER AND SUPERVISOR

Rory Killen

TICKETING SUPERVISOR

Madison Bell

TICKETING OFFICER

Rosie Hazell

BOX OFFICE

Alana Dunn, Ashley Webster

PRODUCTION

DIRECTOR, TECHNICAL AND PRODUCTION

Toni Glynn

TECHNICAL MANAGER

Daniel Maddison

TECHNICAL COORDINATOR

Lachlan Cross

HEAD OF WORKSHOP

Peter Sands

COMPANY CARPENTER /

HEAD MECHANIST

John Pierce

COSTUME SUPERVISOR

Nathalie Ryner

WARDROBE COORDINATOR

Barbara Kerr

PROGRAMMING

DIRECTOR OF PROGRAMMING

Sophia Hall

ARTISTIC COORDINATOR

Samantha French

PRODUCER, NEW WORK

Shari Irwin

ARTISTIC ADMINISTRATOR

Hana Tow

YOUTH, EDUCATION AND REGIONAL ENGAGEMENT

DIRECTOR, YOUTH, EDUCATION AND REGIONAL ENGAGEMENT

Laurel Collins

ASSOCIATE DIRECTOR

Travis Dowling

EDUCATION COORDINATOR

Emma Funnell

PROJECT OFFICER

Alana Dunn

INDIGENOUS REFERENCE GROUP

Nathan Jarro (Chair), Jimi Bani,

Isaac Drandic, Angelina Hurley

FOUNDING DIRECTOR

Alan Edwards, AM, MBE (1925-2003)

QUEENSLAND THEATRE

PRODUCTION STAFF

FOH AUDIO ENGINEER Isaac Ogilvie

RADIO MIC TECHNICIAN Dale Norris

QPAC PRODUCTION STAFF

VENUE LIGHTING TECHNICIAN

Lauren Sallaway

VENUE HEAD MECHANIST

Darryl Keys

ACKNOWLEDGEMENTS

HERO PHOTOGRAPHY David Kelly

REHEARSAL PHOTOGRAPHY

Stephen Henry

Mouthpiece was commissioned by and first performed at the Traverse Theatre on 1st December 2018 and received its Australian premiere in its original production at the 2020 Adelaide Festival.

This production has been licensed by arrangement with The Agency (London) Ltd, 24 Pottery Lane, London W11 4LZ.

Partners make it possible

Principal Partner

Production Partners

Part of Energy Queensland

Queensland, Australia

PHILIP BACON GALLERIES

Program Partner

Trust and Foundation Partners

A Copyright Agency Initiative

Season Partners

Company Partners

Government Partners

Queensland Government

Dedicated to a better Brisbane

To explore opportunities for your organisation, please contact Zoë Connolly, Director of Development, on 07 3010 7602 or zconnolly@queenslandtheatre.com.au

Christen O'Leary

A photograph of a ballet performance. A male dancer in a light blue shirt and grey trousers is in a dynamic pose, holding the hand of a female dancer in a light pink, flowing dress. Another dancer in a dark dress is visible in the background. The stage is dark with a wooden wall on the left.

JOIN US

QPAC
MEMBERSHIP

Priority booking,
zero transaction fees,
savings, news and
entertainment.

JOIN NOW!
qpac.com.au/membership
136 246 | QPAC Box Office

 QPAC
QUEENSLAND
PERFORMING
ARTS CENTRE

Queensland
Government

QUEENSLAND PERFORMING ARTS CENTRE

PO Box 3567, South Bank, Queensland 4101 T: (07) 3840 7444 W: qpac.com.au

Chair

Professor Peter Coaldrake AO

Deputy Chair

Leigh Tabrett PSM

Trust Members

Dr Sally Pitkin

Dare Power

Georgina Richters

Susan Rix AM

Leanne de Souza

Executive Staff

Chief Executive: John Kotzas

Executive Director – Stakeholder Engagement Strategy: Jackie Branch

Executive Director – Visitation: Roxanne Hopkins

Executive Director – Venue Infrastructure and Production Services: Bill Jessop

Executive Director – Business Performance: Kieron Roost

ACKNOWLEDGMENT

The Queensland Performing Arts Trust is a statutory body of the State of Queensland and is partially funded by the Queensland Government

The Honourable Leeanne Enoch MP,
Minister for Environment and the Great Barrier Reef, Minister for Science and Minister for the Arts
Director-General, Department of Environment and Science: Jamie Merrick

QPAC respectfully acknowledges the Traditional Owners of the Lands across Queensland and pays respect to their ancestors who came before them and to Elders past, present and emerging.

Patrons are advised that the Performing Arts Centre has EMERGENCY EVACUATION PROCEDURES, a FIRE ALARM system and EXIT passageways. In case of an alert, patrons should remain calm, look for the closest EXIT sign in GREEN, listen to and comply with directions given by the inhouse trained attendants and move in an orderly fashion to the open spaces outside the Centre.

