

QUEENSLAND THEATRE 2022

EDWARD ALBEE'S WHO'S AFRAID OF VIRGINIA WOOLF?

DIRECTED BY MARGARET HARVEY

FIRST CASUALTY

BY CHRISTOPHER JOHNSTON
DIRECTED BY LEE LEWIS

DON'T ASK WHAT THE BIRD LOOK LIKE

BY HANNAH BELANSZKY
DIRECTED BY ISAAC DRANDIC

BERNHARDT/ HAMLET

BY THERESA REBECK
DIRECTED BY LEE LEWIS

THE SUNSHINE CLUB

BOOK AND LYRICS BY
WESLEY ENOCH
MUSIC BY JOHN RODGERS
DIRECTED BY WESLEY ENOCH

THE ALMIGHTY SOMETIMES

BY KENDALL FEAVER
DIRECTED BY DANIEL EVANS

SHAKESPEARE'S OTHELLO

ADAPTED BY JIMI BANI
AND JASON KLARWEIN
DIRECTED BY JASON KLARWEIN

VIETGONE

BY QUI NGUYEN
ORIGINAL MUSIC BY
SHANE RETTIG
DIRECTED BY LEE LEWIS

QUEENSLAND THEATRE 2022

EDWARD ALBEE'S WHO'S AFRAID OF VIRGINIA WOOLF?

Directed by
Margaret Harvey

12 — 26 Feb
Playhouse, QPAC

Nothing good ever happens after 3am.

Unit 1: Share
Unit 2: Reflect

How can *Who's Afraid of Virginia Woolf?* be retold to share and examine how power struggles and conflict can create disillusionment within relationships?

Years 10-12; Tertiary

This play contains mature themes including domestic violence.

Themes:

- Conflict
- Relationships
- Reality
- Illusion
- Desire
- Secrecy
- Phoniness
- Success / failure
- Family
- Power
- Youth

DON'T ASK WHAT THE BIRD LOOK LIKE

By Hannah Belanszky
Directed by Isaac Drandic

30 Apr — 14 May
Bille Brown Theatre

A gently funny, almost gothic tale about land, family and reconnection.

Unit 1: Share
Unit 2: Reflect

How can *don't ask what the bird look like* be used to share the experience of loss of loved ones as well as loss of culture and identity?

Years 10-12; Tertiary

This play contains moderate coarse language.

Themes:

- Loss
- Relationships
- Identity
- Culture
- Grief
- Indigenous culture
- Family

THE SUNSHINE CLUB

Book and lyrics by
Wesley Enoch
Music by John Rodgers
Directed by Wesley Enoch

9 — 30 Jul
Playhouse, QPAC

Welcome to The Sunshine Club where everyone is welcome and romances bloom.

Unit 1: Share
Unit 3: Challenge

How can *The Sunshine Club* be used to reflect Australia's past relationships with Indigenous Australians and empower audiences to question current relationships and advocate for further change?

Years 10-12; Tertiary

This play contains mature themes, including a reference to abortion.

Themes:

- Racism
- Love
- Discrimination
- Indigenous culture
- Mixed race relationships
- Indigenous identity
- Post-war (World War II)
- Self determination

SHAKESPEARE'S OTHELLO

Adapted by Jimi Bani
and Jason Klarwein
Directed by Jason Klarwein

10 Sep — 1 Oct
Bille Brown Theatre

Shakespeare's classic tale of jealousy, betrayal and revenge lands in the Torres Strait.

Unit 1: Share
Unit 4: Transform

How can *Othello* be recontextualised to include a Torres Strait Islander perspective, making it relevant for a contemporary Australian audience?

Years 10-12; Tertiary

This play contains adult themes including references to racism, violence, suicide and domestic violence.

Themes:

- Jealousy
- Love
- Racism
- Torres Strait Islander culture
- Hierarchy
- Hatred
- Isolation
- Prejudice
- Revenge
- Domestic Violence
- Justice

FIRST CASUALTY

By Christopher Johnston
Directed by Lee Lewis

12 Mar — 9 Apr
Bille Brown Theatre

Afghanistan 2011. Our Australian Soldiers. A war no-one wins.

Unit 1: Share
Unit 3: Challenge

How can *First Casualty* be used to document the experience of Australian soldiers and challenge society's perceptions about war and its impacts?

Years 11-12; Tertiary

This play contains high level, frequent coarse language; adult themes including references to rape, violence and sexual references.

Themes:

- War
- Conflict
- Culture
- Impact of violence / war
- Mateship
- Sacrifice
- Loyalty

BERNHARDT /HAMLET

By Theresa Rebeck
Directed by Lee Lewis

28 May — 18 Jun
Bille Brown Theatre

To be or not to be... Theatre star Sarah Bernhardt *absolutely* will be.

Unit 3: Challenge
Unit 4: Transform

How can *Bernhardt/Hamlet* be used to reframe the story of Hamlet to challenge the role of women and highlight the misogyny that still exists today?

Years 10-12; Tertiary

This play contains mature themes.

Themes:

- Gender inequality
- Discrimination
- Identity
- Relationships
- Status
- Women's roles
- Love
- Expectations
- Misogyny

THE ALMIGHTY SOMETIMES

By Kendall Feaver
Directed by Daniel Evans

13 Aug — 3 Sep
Bille Brown Theatre

Medicated since she was eight, can a young woman discover who she is without the loving care that has been wrapped around her?

Unit 1: Share
Unit 3: Challenge

How can *The Almighty Sometimes* be used to educate, and chronicle the experience of youth mental illness to challenge the ways society reacts to and treats mental health issues?

Years 11-12; Tertiary

This play contains medium, frequent coarse language; mature themes including references to suicide and overdose. The content of this show deals with mental illness and may be confronting for some.

Themes:

- Teenage mental health
- Mother and daughter relationships
- Identity
- Medication
- Creativity
- Choices
- Perception

VIETGONE

By Qui Nguyen
Original Music by
Shane Rettig
Directed by Lee Lewis

29 Oct — 19 Nov
Bille Brown Theatre

A wild road-trip romance through the heartland of America.

Unit 1: Share
Unit 3: Challenge

How can *Vietgone* be used to chronicle the lived experience of refugees from the Vietnam War in America and examine the lasting impact across generations?

Years 11-12; Tertiary

This play contains medium level, frequent coarse language; adult themes including references to violence and explicit sexual references.

Themes:

- Satire
- Dissonance of immigration
- Minority
- War (Vietnam)
- Refugees
- Love
- Culture
- Racism
- Immigrant experience
- Generational difference
- Perception / expectations

Group Bookings

For all group bookings, contact QPAC Group Sales on 07 3840 7466 or email groups@qtix.com.au

queenslandtheatre.com.au