
ASSASSINS
MUSIC & LYRICS BY

Stephen Sondheim
BOOK BY

John Weidman

2

HEATH LEDGER THEATRE
STATE THEATRE CENTRE OF WA

DURATION 95 minutes (no interval)	
WARNING Adult themes, coarse language, sex & drug references, smoking on stage,
strobe/flashes, simulated executions and gun violence; ages 16+

WARNING	 This production contains references to gun violence, trauma and 	other
	 themes. Support and counselling are available. If you or anyone you
	 know needs help:

LIFELINE	 13 11 14

SUICIDE CALL	 1300 659 467
BACK SERVICE

BEYOND BLUE	 1300 224 636

HEADSPACE	 1800 650 890

Please remember to turn off your mobile phone during the performance.

16 JUN to 01 JUL

ASSASSINS IS PROUDLY SUPPORTED BY:

PRINCIPAL PARTNER

GOVERNMENT PARTNERS

PROJECT PARTNER ASSOCIATE PARTNER

SUPPORTED BY

WHITE SWANS

ASSASSINS is based on an idea by Charles Gilbert Jr.

Playwrights Horizons Inc. – New York City
Produced ASSASSINS Off-Broadway in 1990

Licensed exclusively by Music Theatre International (Australasia).

All performance materials supplied by Hal Leonard Australia.

Orchestrations by
Michael Starobin

First Broadway Production,
2004 Roundabout Theatre Company

Todd Haimes, Artistic Director

3

FEATURING IN ORDER OF APPEARANCE

	 LUKE HEWITT	 Proprietor
	 CAMERON STEENS	 Leon Czolgosz
	 NICK EYNAUD	 John Hinckley
	 WILL O’MAHONY	 Charles Guiteau
	 NATHAN STARK	 Giuseppe Zangara
	 GEOFF KELSO	 Samuel Byck
	 MACKENZIE DUNN	 Lynette “Squeaky” Fromme
	 CAITLIN BERESFORD-ORD	 Sara Jane Moore
	 BRENDAN HANSON	 John Wilkes Booth
	 FINN ALEXANDER	 Balladeer
	 NATASHA VICKERY	 Emma Goldman
	 OLIVER HALUSZ	 Young Boy
	 JACOB CLAYTON	 Young Boy

Other characters played by members of the Company

	 ROGER HODGMAN	 Director
	 JANGOO CHAPKHANA	 Musical Director
	 LAWRIE CULLEN-TAIT	 Set Designer
	 LYNN FERGUSON	 Costume Designer
	 MARK HOWETT	 Lighting Designer
	 BRETT SMITH	 Sound Designer
	 MICHAEL CARMODY	 Video Designer
	 CLAUDIA ALESSI	 Choreographer
	 JULIA MOODY	 Vocal Coach
	 DENNIS VRCIC	 Percussionist/Drummer
	 PETER JEAVONS	 Acoustic Bass
	 RAYMOND WALKER	 Guitar
	 CHLOE OGILVIE	 Lighting Design Associate
	 HUGO AGUILAR LÓPEZ	 Stage Manager
	 KATIE MOORE	 Assistant Stage Manager

	 JENNY EDWARDS	 Costume Construction
	 SARAH FORBES	 Costume Construction
	 NICOLE MARRINGTON	 Costume Construction
	 JULIA ROTHERFORD	 Wardrobe Assistant/Dresser
	 SOPHIE WILKINSON	 Wardrobe Student Intern

	 BEN GREEN	 Set Construction
	 LOUISE GRIMSHAW	 Armourer
	 MAREK SYZLER	 Scenic Artist
	 KIM WESTBROOK	 Transport
	

4

SYNOPSIS
Assassins tells the stories of nine people who committed (or attempted

to commit) political murder in the United States of America over a
period of two centuries. The musical moves through various times and

places with imagined meetings between these assassins.

The play begins as one by one, a
collection of misfits enters a fairground
shooting gallery. Here, the Proprietor
entices the group to purchase guns,
offering prizes to “come on and kill
a President” (“Everybody’s Got The
Right”). Assassins from various eras
(Leon Czolgosz, John Hinckley, Charles
Guiteau, Giuseppe Zangara, Samuel
Byck, Lynette “Squeaky” Fromme and
Sara Jane Moore) are presented with
their guns. John Wilkes Booth enters the
fairground and the Proprietor announces
him to the others as their pioneer. A voice
announces President Abraham Lincoln’s
arrival and as Booth exits the gallery – a
shot rings out.

Enter the Balladeer, a personification of
the American Dream, who begins to tell
Booth’s story (“The Ballad of Booth”).
Booth attempts to rationalize the murder
of President Lincoln in his diary, blaming
him for the Civil War and destruction
of the South. The Balladeer interrupts,
suggesting that the motive really had
more to do with his personal failures.
Booth begs him to tell a different story;
but is pursued by Union soldiers and
shot before he can salvage his legacy.

In the next scene, a radio reports
that Giuseppe Zangara attempted
to assassinate President Franklin D.
Roosevelt. He misses the President

and inadvertently kills Chicago Mayor
Anton Cermak instead. Bystanders are
interviewed, recounting their version of
events, each convinced that they saved
the President (“How I Saved Roosevelt”).
Zangara is outraged that his story has
been pushed to the side and sentenced
to death by electric chair.

Chicago 1901, anarchist leader Emma
Goldman lectures at a rally and Leon
Czolgosz is enraptured. He declares
his love for her but is knocked back as
Goldman instructs him to redirect his
passions to the fight for social justice.
“Squeaky” Fromme and Sara Jane Moore
meet on a park bench and share a joint.
Fromme declares to be the lover of
criminal and cult leader Charles Manson.
Moore, toting an oversized handbag and
a bucket of Kentucky Fried Chicken,
shares that she’s an FBI informant and
five-time divorcée. They bond over a
shared hatred of their fathers and as the
scene ends, they shoot the KFC bucket
to pieces, screaming in delight.

Czolgosz enters, reflecting on the deaths
of miners, steel millers and factory
workers; men just like him. He realises
how many men it takes to make a gun.
Fellow assassins, Booth, Guiteau and
Moore join him in a quartet, in which
they honour a single gun’s power to
change the world (“Gun Song”). Czolgosz

5

decides that his gun will claim another
life – the President. At the 1901 Pan
American Exposition, Czolgosz arrives to
see President William McKinley shaking
visitors’ hands. He joins the receiving line
and when he reaches President McKinley,
he shoots him (“The Ballad of Czolgosz”).

Samuel Byck sits at home, wearing
an old Santa suit. Byck talks into a
tape recorder, recording a message
for composer Leonard Bernstein. He
accuses Bernstein of ignoring him, just
as other celebrities have. John Hinckley
appears, serenading a picture of a girl
with his guitar. Fromme creeps up on
him and asks him to play her a song
(requesting “Helter Skelter”). Hinckley
refuses as Fromme notices the picture
recognising Jodie Foster, who Hinckley
claims to be his girlfriend. The two begin
a disturbed duet (“Unworthy of Your
Love”), with Hinckley declaring his love
for Foster and Fromme singing of her
love for Manson.

Back at the Proprietor’s gallery, Charles
Guiteau flirts (unsuccessfully) with
Moore. After he is rebuffed, Guiteau
becomes enraged and declares that he is
extraordinary. At a train station, Guiteau
approaches President Andrew Garfield,
asking for the position of Ambassador to
France. When he is mocked, he shoots.
Awaiting his execution for the murder
of President Garfield, he shares a poem
he wrote ‘I Am Going to the Lordy’. The
Balladeer describes his trial as Guiteau
dances to the gallows, singing (“The
Ballad of Guiteau”).

The next scene follows Fromme and
Moore as they prepare to assassinate
President Gerald Ford. Moore has just
shot her dog accidently; and her nine-

year-old son is being dragged along.
President Ford enters and both their
attempts fail: Fromme’s gun jams and
Moore mistakenly drops all her bullets
on the floor. Byck drives to the airport to
hijack a plane, recording a message to
President Richard Nixon. He claims that
killing the President is the only solution to
America’s problems.

The assassins gather once again at
the gallery, demanding their prize from
the Proprietor. They argue that they
haven’t received the rewards they were
‘promised’. The Balladeer appears and
tells them that killing a President was
never the answer. Realising their actions
didn’t solve their problems, they descend
into desperation. Led by Byck and
the Proprietor, they sing a song for all
Americans dispossessed by the American
Dream (“Another National Anthem”).

The scene shifts to the Texas School
Book Depository where Lee Harvey
Oswald prepares to kill himself. Booth
appears and with the other assassins, he
tells Oswald that shooting the President
is a better solution than suicide. In a
chorus the assassins implore him to
shoot President John F. Kennedy, saying
that it’s the only way for him to truly
connect with his country. President
Kennedy’s motorcade passes while
Oswald crouches at the window and
shoots.

After the assassination, American citizens
remember where they were when the
President was shot (“Something Just
Broke”). Now with Oswald in their ranks,
the assassins regroup at the gallery once
more. United, they restate their motives
– a redefinition of the American Dream
(“Everybody’s Got The Right Finale”).

6

	 JOHN WEIDMAN

John Weidman has written the books for a wide variety of musicals,

among them Pacific Overtures (Tony nomination, Best Book), Assassins

(Tony Award, Best Musical Revival), and Road Show (Lucille Lortel

nomination, Best Musical), all with scores by Stephen Sondheim; Contact

(Tony nomination, Best Book; Tony Award, Best Musical), co-created with

dancer/director/choreographer Susan Stroman; Happiness, score by Scott Frankel and

Michael Korie, directed and choreographed by Susan Stroman; Take Flight and Big (Tony

nomination, Best Book), scores by Richard Maltby Jr. and David Shire; and the new book,

co-authored with Timothy Crouse, for the Lincoln Center Theater/Roundabout Theatre

revivals of Cole Porter’s Anything Goes (Tony Awards, Best Musical Revival; Olivier Award,

Best Musical Production).

Since his children were pre-schoolers, Weidman has written for Sesame Street, receiving

more than a dozen Emmy Awards for Outstanding Writing for a Children’s Program. From

1999 to 2009 he served as President of the Dramatists Guild of America.

CREATORS
	 STEPHEN SONDHEIM

Stephen Sondheim wrote the music and lyrics for Saturday Night (1954),
A Funny Thing Happened On The Way To The Forum (1962), Anyone Can
Whistle (1964), Company (1970), Follies (1971), A Little Night Music (1973),
The Frogs (1974), Pacific Overtures (1976), Sweeney Todd (1979), Merrily
We Roll Along (1981), Sunday In The Park With George (1984), Into The

Woods (1987), Assassins (1991), Passion (1994) and Road Show (2008) as well as lyrics
for West Side Story (1957), Gypsy (1959) and Do I Hear A Waltz? (1965) and additional
lyrics for CANDIDE (1973).

Anthologies of his work include Side By Side By Sondheim (1976), Marry Me A Little (1981),
You’re Gonna Love Tomorrow (1983), Putting It Together (1993/99) and Sondheim On
Sondheim (2010). He composed the scores of the films Stavisky (1974) and Reds (1981)
and songs for Dick Tracy (1990) and the television production Evening Primrose (1966).

His collected lyrics with attendant essays have been published in two volumes:
Finishing the Hat (2010) and Look, I Made A Hat (2011). In 2010 the Broadway theatre
formerly known as Henry Miller’s Theatre was renamed in his honour.

http://www.mtishows.com/anyone-can-whistle
http://www.mtishows.com/anyone-can-whistle
http://www.mtishows.com/company
http://www.mtishows.com/follies
http://www.mtishows.com/a-little-night-music
http://www.mtishows.com/the-frogs
http://www.mtishows.com/pacific-overtures
http://www.mtishows.com/sweeney-todd
http://www.mtishows.com/merrily-we-roll-along
http://www.mtishows.com/merrily-we-roll-along
http://www.mtishows.com/sunday-in-the-park-with-george
http://www.mtishows.com/into-the-woods
http://www.mtishows.com/into-the-woods
http://www.mtishows.com/assassins
http://www.mtishows.com/passion
http://www.mtishows.com/road-show
http://www.mtishows.com/west-side-story
http://www.mtishows.com/candide-1974
http://www.mtishows.com/side-by-side-by-sondheim
http://www.mtishows.com/marry-me-a-little
http://www.mtishows.com/youre-gonna-love-tomorrow
http://www.mtishows.com/putting-it-together-1999-broadway-version

7

STEPHEN SONDHEIM:

AMERICA’S DREAM
BY ALLY DENING

Stephen Sondheim is a devout purveyor
of mentorship. He was mentored by greats
such as Oscar Hammerstein II, Robert
Barrow and Avant Garde composer, Milton
Babbitt. Sondheim himself went on to teach
at Oxford, found Young Playwrights Inc
and personally mentored the late Jonathon
Larson (Rent) who he eulogised in the
Feb 11, 1996 edition of The New York Times.

At the age of 10, Sondheim met his first
mentor, Oscar Hammerstein II, the man who
we can thank for this marvellous maestro.
“If Oscar had been a geologist, I would have
become a geologist” states Sondheim. In
his early teenage years Sondheim penned a
satire about his school which he presented
to Hammerstein. They spent an afternoon
going over the work which Hammerstein
described as “the worst thing I’ve ever seen,
but not untalented” and then he sent the
young Sondheim away with instructions for
further study. “I learned more about writing
musicals in that afternoon than most people
learn in a lifetime” Sondheim claims.

The two things that Sondheim holds in
the highest regard are the diversification
of an artist and the ability to surprise
an audience. These values are clearly
communicated in his popular body of
work. He has achieved prominence
through works such as Saturday Night,
West Side Story, Gypsy, A Funny Thing
Happened on the Way to the Forum,
Anyone can Whistle, Do I Hear a Waltz,
Company, Follies, A Little Night Music, The
Frogs, Pacific Overtures, Sweeney Todd,
Merrily We Roll Along, Sunday in the Park
with George, Into the Woods, Passion,
Bounce, Roadshow and of course,
Assassins. Here are a few of our favourite
pieces, each infused with his signature
acerbic wit.

WEST SIDE STORY

West Side Story was Sondheim’s first
professional musical. Sondheim refers
to the lyrics of the show as his ‘baby
pictures’. This is where his humility
becomes evident, the modern-day
Romeo and Juliet story is one of the
best loved musicals of all time. It
brought Shakespeare back to the streets
and revolutionised musical theatre by
exploring social issues on stage for the
first time.

SWEENEY TODD: THE DEMON BARBER
OF FLEET STREET

Sondheim’s obsession with diverse source
material really shines in Sweeney Todd.
The show received eight Tony’s upon
its 1979 Broadway premiere and has
since received a film adaptation starring
Johnny Depp and Helena Bonham Carter.
Sweeney Todd is back from his wrongful
exile and seeking revenge. Luckily for
the proprietress of a failing pie shop,
Sweeney Todd opens his barber practice
upstairs and begins supplying her with
an unusual meat. As new faces appear
(and disappear) their joint venture gains
momentum and the duo discover that
there’s ‘No Place Like London’.

SUNDAY IN THE PARK WITH GEORGE

The show revolves around George, a
fictionalised version of painter Georges
Seurat, who dedicates himself to
painting his masterpiece and his great-
grandson, George II a conflicted and
cynical contemporary artist. Another
cautionary tale, Sunday In the Park with
George warns of the alienating nature of
obsession and exposes the harsh realities
of ‘the craft above all else.’

8

A NOTE FROM THE

DIRECTOR
Stephen Sondheim once said that Assassins, was the only piece

that he would not change or rewrite if given the chance.

Working on it again I can see why. It is
an extraordinarily concentrated hundred
minutes of glorious music, high drama,
comedy and danger.

The structure is unusual. It’s really a revue,
combining imaginative depictions of
historical events over a hundred years of
American history with marvellously surreal
scenes in which the various assassins and
would-be assassins connect with each
other. Each scene is different in tone and
style, and each character totally unique.
The last thirty minutes matches anything
I have directed in terms of building drama
and almost unbearable tension.

Most of the actual events are depicted
with great accuracy - albeit in a very
economical way. With others, the book
writer John Weidman and Sondheim have
taken dramatic licence – the manner of
Booth’s death, the connection between
Squeaky Fromme and Sara Jane Moore,
for example, and the in extraordinary
penultimate scene. But the inventions seem
logical and psychologically appropriate.

The music is a kind of pastiche history
of American music from the 1860s to the
1980s, paralleling the events. There are
echoes of Stephen Foster, Sousa, Copland,
The Carpenters and many others, all with
the unique Sondheim touch.

It seems particularly relevant now.

In the opening scene, it is impossible to
watch the Proprietor hand round guns
to the odd group of misfits, loners and
angry people that went on to attempt
assassinations without thinking about the
burning issue of guns in contemporary
America.

And when, towards the end in “Another
National Anthem”, the disappointed
assassins demand “where’s my prize” and
sing of their right to “be happy” (a telling
distortion of the right to the “pursuit of
happiness” in The Declaration of Human
Rights) the lyrics uncannily echo the words
of many of the angry and disappointed
voters who elected Donald Trump.

I think Sondheim’s is one of the most
important and unique voices in the
theatre of the last few generations. He is
daring and varied in his subject matter,
demanding a great deal of his performers
with complicated music (that sounds
much simpler to an audience than it
actually is). Assassins is a wonderful
example of his work, with a fine book
by John Weidman that compliments the
music brilliantly. The cast and creatives
of this production all feel privileged to be
working on it.

ROGER HODGMAN
Director

ACKNOWLEDGMENTS
Black Swan State Theatre Company would like to acknowledge the Whadjuk people of
the Noongar nations who are the traditional owners and custodians of this land. We pay
respect to their Elders; for they hold the history, the cultural practice and traditions of
their people. It is a privilege to be together on Noongar country.

Black Swan would like to thank Brian Heller and the Arts Angels and Cathy Penglis. We
would also like to thank the team at the State Theatre Centre of Western Australia for
their support and assistance. Rehearsal images by Cam Campbell.

The Assassins Company would like to thank Simon and Vic Bowers of Revive Blasting
for their major contribution in time and support to help create a car for the stage.
Western Australian Academy of Performing Arts for access to their abundant props
store and the help and time from Andrew Cross and Louise Grimshaw. St Mary’s
Anglican Girls’ School and Total Green Recycling Pty Ltd for their time and assistance
with props for the production.

9

ROGER HODGMAN  Director

BLACK SWAN: As You Like It, Twelfth Night, The Memory of Water, Closer,
Art, Copenhagen, Private Lives). OTHER THEATRE: Over 125 productions
for Melbourne Theatre Company, Vancouver Playhouse, Shaw Festival
(Canada), Sydney Theatre Company, Queensland Theatre Company,
State Theatre Company of South Australia, The Production Company,

IMG, TML Enterprises, Victorian Opera, Opera Australia, NZ Opera, Queensland, and
other companies. MUSICALS: Productions include Sweeney Todd, (Sydney Critics Award
for Best Musical), Assassins, A Little Night Music (Green Room Award for Best Musical),
Into The Woods, Follies, Wonderful Town, She Loves Me, Grey Gardens, Chitty Chitty
Bang Bang, Fiddler on the Roof and Dirty Rotten Scoundrels (Sydney Critics Award for
Best Musical). OPERA: Opera Australia: Rigoletto, Lakme, Don Pasquale. Queensland
Opera: Rigoletto, La Cenerentola. Victorian Opera: Xerxes, Baroque Triple Bill, Nixon
in China (Green Room Award for Best Production); New Zealand Opera: Xerxes.
TV: Numerous dramas including Wentworth, A Place to Call Home, Lockie Leonard,
The Secret Life of Us, Stepfather of the Bride, City Homicide. POSITIONS: Roger was
Artistic Director of the Vancouver Playhouse, Dean of the School of Drama at the
Victorian College of the Arts and Artistic Director of Melbourne Theatre Company for
12 years, directing over fifty productions . He now has a busy freelance career directing
plays, operas, musicals and numerous TV dramas throughout Australia and in Canada,
New Zealand and Japan. AWARDS: Helpmann Award for Best Director for Grey Gardens.
Green Room Awards for Best Director for Who’s Afraid of Virginia Woolf?, A Little Night
Music and Flying Dutchman. Silver Bear for Best Telemovie at Chicago Film festival for
Stepfather of the Bride. Numerous nominations for Green Room, Helpmann, Sydney
Theatre and AFI Awards.

10

SONG LIST
Everybody’s Got The Right

Proprietor, Assassins

The Ballad of Booth
Balladeer, Booth

How I Saved Roosevelt
Bystanders, Zangara

Gun Song
Czolgosz, Booth, Guiteau, Moore

The Ballad of Czolgosz
Balladeer, Fairgoers

Unworthy of Your Love
Hinckley, Fromme

The Ballad of Guiteau
Guiteau, Balladeer

Another National Anthem
Balladeer, Assassins, Proprietor

Something Just Broke
Housewife, Proprietor, American Citizens

Everybody’s Got The Right (Finale)
Assassins

11

WHO’S WHO?
ASSASSIN:  John Wilkes Booth
(1838–1865)

An actor and passionate champion of the
South during the Civil War. Assassinated
President Lincoln during a performance
of Our American Cousin at Ford’s Theatre,
Washington DC, April 14, 1865.
PRESIDENT:  Abraham Lincoln

ASSASSIN:  Charles Guiteau (1841–1882)

A Republican, theologian and lawyer who
wrote a campaign speech for President
Garfield and assassinated him to promote
the sales of his book, in the waiting room
of the Baltimore & Potomac Railroad
Station, Washington 2 July 1881.
PRESIDENT:  James A. Garfield

ASSASSIN:  Leon Czolgosz (1873–1901)

The son of Polish Catholic immigrants
who spent most of his life as a factory
worker and keen anarchist (after attending
lectures held by Emma Goldman).
Assassinated President McKinley during
a public reception at the temple of Music
Pavilion at the Pan-American Exposition,
Buffalo, New York, 6 September 1901.
PRESIDENT:  William McKinley

ASSASSIN:  Giuseppe Zangara
(1900–1933)

A short (under five feet) immigrant who
failed to assassinate President-Elect
Roosevelt as he stopped to give a speech
to well-wishers in Bayfront Park, Miami,
Florida, 15 February 1933. Zangara had
to stand on a chair and it wobbled.
PRESIDENT:  Franklin D. Roosevelt

ASSASSIN:  Samuel Byck (1930–1974)

An unemployed loner, who picketed the
White House on Christmas Eve dressed as
Santa Claus, and died trying to implement

his assassination plan of President Nixon
at Baltimore-Washington International
Airport. He hijacked a commercial jetliner
which he intended to crash dive into the
White House, 22 Feb 1974.
PRESIDENT:  Richard Nixon

ASSASSIN:  Lynette “Squeaky” Fromme
(1948–)

Attempted to assassinate President Ford
as he left the Senator Hotel, Sacramento,
California, 5 September 1975. She was a
member of the “family” of disciples of the
mass murderer Charles Manson.
PRESIDENT:  Gerald Ford

ASSASSIN:  Sarah Jane Moore (1930–)

A five-times married FBI informer, who
attempted to assassinate President Ford
to re-establish her radical credentials,
as he left the St Francis Hotel, San
Francisco, California, 22 September
1975. This occurred seventeen days after
Squeaky Fromme’s attempt.
PRESIDENT:  Gerald Ford

ASSASSIN:  John Hinckley (1955–)

A university dropout and aspiring
songwriter with an obsession with Taxi
Driver…To impress actress Jodi Foster,
Hinckley attempted to assassinate
President Regan as he left the
Washington Hilton, 30 March 1981.
PRESIDENT:  Ronald Reagan

ASSASSIN:  Lee Harvey Oswald
(1939–1963)

An ex-Marine turned stock boy in the Texas
School Book Depository who assassinated
President Kennedy from the sixth floor of
the Texas School Book Depository, Dallas,
Texas, 22 November 1963.
PRESIDENT:  John F. Kennedy

12

CAST
FINN ALEXANDER  Balladeer
BLACK SWAN: Assassins marks Finn’s debut with the Company. Finn is
Perth born and bred and completed WAAPA’s Certificate II (Music
Theatre) in 2014 before successfully auditioning for their Bachelor course.
During his time at WAAPA, his roles included Reverend Hale in The
Crucible, Angel in RENT and Amos in Chicago as well as dance ensemble
roles in Bring It On: The Musical and 42nd Street. OTHER THEATRE:

StageArt: Bare The Musical. Midsumma Festival: Spice Up Your Life: The Ultimate 90s
Experience. TRAINING: WAAPA Graduate 2017.

CAITLIN BERESFORD-ORD  Sara Jane Moore

BLACK SWAN: The Caucasian Chalk Circle, As You Like It, The White
Divers of Broome, One Destiny. Black Swan/Queensland Theatre
Company: Cat on a Hot Tin Roof. OTHER THEATRE: Barking Gecko: Living
Lecture: Macbeth. Deckchair Theatre: A Checklist for an Armed Robber,
Lonely Hearts Club. Janus Entertainment: Her Holiness. Red Ryder

Productions: A Moment on the Lips, The Mozart Faction. Agelink Theatre: Airswimming.
The Moxy Collective: The Maids. His Majesty’s Theatre/The Brainbox Project: The Maj
Monologues (2008, 2009, 2011). Focus Theatre: Necessary Targets. Darlinghurst Theatre:
Portia Coughlan. The Living Room Theatre: The Intimacies of Women. Gartre: The Art
of Success. CABARET: Fringe World Festival: Dave Warner’s The King and Me (2015 &
2016). WRITER/PERFORMER: Fringe World Festival 2013 &2018, Fremantle Arts Festival,
Cabaret Soiree Carnivale The Maj: A Rhapsody in Red. DIRECTOR: John Curtin College
of the Arts: Cloudstreet, Aladdin. FILM: Red Dog, True Blue. TV: The War that Changed Us
(ABC), Home and Away, White Collar Blue, Life Support. POSITIONS: Teaching Artist for
Black Swan, Bell Shakespeare, International School’s Theatre Association (ISTA), Artist
in Residence (AiR) Grant Recipient for Black Swan and Murdoch University. LECTURER:
WAAPA, Curtin University and Notre Dame. AWARDS: WA Equity Guild Awards: Members
Choice Award for Best Actor in The Mozart Faction, 2013 Best Supporting Actress for Cat
on a Hot Tin Roof. TRAINING: WAAPA graduate 1999. Caitlin would like to dedicate this to
the memory of the wonderful Mark Priestley, who used to sing the Ballad of Czolgosz in
her parents’ loungeroom.

JACOB CLAYTON  Young Boy

BLACK SWAN: Assassins marks Jacob’s debut with the Company and is
a 14-year-old triple threat – actor, singer, dancer who has performed in
a number of theatre and musical theatre productions. OTHER THEATRE:

Playlovers: The Jungle Book; The Trolleys. Phoenix Theatre: Mulan Jnr;
Black Box: Camp Rock The Musical; Harbour Theatre: Lord Of The Flies

TV: Telethon Performances; The Couch for Foxtel Aurora. AWARDS: 2016 Marloo Theatre:
Encouragement Award; 2016 Robert Finlay Award: Best Youth Production ‘The Trolleys’.
TRAINING: Ali Roberts Studio (acting); One Mob Studios (dance); Joondalup Entertainers
Theatre School (acting, singing); Bel Canto Performing Arts (Musical Theatre).

MACKENZIE DUNN  Lynette “Squeaky” Fromme

BLACK SWAN: Summer of the Seventeenth Doll. Mackenzie will be joining
the Australian cast of Jersey Boys in August playing Francine, Frankie
Valli’s daughter. In 2015 she workshopped the role of Thalia in Matthew
Robinson’s new musical Atlantis. AWARDS: Julie Michael Cabaret
Competition Winner 2016. TRAINING: WAAPA Music Theatre Graduate 2017.

NICK EYNAUD  John Hinckley

BLACK SWAN: Assassins marks Nick’s debut with the Company.
OTHER THEATRE: Melbourne Theatre Company: Last Man Standing.
NCL: (European tour) Priscilla Queen of the Desert Melbourne Fringe
Festival/ (RL Productions: Nick wrote and performed his solo show
A Star is Bored. with Mad About Theatre Company: Mary Sunshine in

Chicago and Zach in A Chorus Line TRAINING: Centrestage Performing Arts School and
WAAPA Music Theatre Graduate 2014.

OLIVER HALUSZ  Young Boy

BLACK SWAN: Assassins marks Oliver’s debut with the Company.
OTHER THEATRE: Agelink Theatre: Between Wind
and Water, Life in Their Hands, Coming Home, Don’t Forget Me Cobber,
The Time of Your Life, Sarah of Enderslea Farm WAAPA: Coriolanus.
RADIO: Youth arts reviewer for Capitol Radio FM. TRAINING: Current

student of the Specialist Visual and Performing Arts Program at Mount Lawley Senior
High School. Oliver is 13 years.

BRENDAN HANSON  John Wilkes Booth

BLACK SWAN: I Am My Own Wife, Clinton: The Musical, Next to Normal,
As You Like It, Midsummer [a play with songs], Arcadia, A Midsummer
Night’s Dream, Twelfth Night, Much Ado About Nothing. OTHER THEATRE:

Brainbox Productions: The Last Five Years, Lebensraum. Deckchair
Theatre: Checklist for an Armed Robber, The Lonely Hearts Club,

Twelfth Night, The Comedy of Errors, As You Like It. Logos Productions: The Spook.
Shakespeare Festival NSW: A Midsummer Night’s Dream. Mildura Arts Festival: Water to
Wine. Brainstorm Theatre: Misfits. Agelink Theatre: As Ships Pass By. TV: I Will Survive,

14

Air Australia, Under One Roof. FILM: South Pacific. OPERA: Lost and Found: The
Telephone. Opera Australia: Tristan und Isolde. WA Opera: The Tales of Hoffman, Tosca,
Carmen, Orpheus in the Underworld, The Magic Flute. Nova Ensemble: Into the Shimmer
Heat. Singapore Lyric Opera: Die Fledermaus. AS DIRECTOR: WA Opera: Opera in the
Park, Our Opera, Our WA, Opera’s Got Talent. WAAPA: Cabaret Carnivale, Opera!
The Opera, Dido and Aeneas, La Serva e Lússero. MUSICALS: Musae: Oklahoma!. ICW
Productions: Les Miserables, Company, Cats. David Atkins: Singin’ in the Rain. Cameron
Macintosh: Les Miserables. Production Company: Mame, She Loves Me. Action Theatre,
Singapore Chang & Eng – The Musical. Gordon Frost Grease. OTHER: Brendan has toured
his one man show Homeward Bound and Gagged around Australia. AWARDS: Equity Guild
Award for Best Actor for Lebensraum. PAWA award for Best Supporting actor for Clinton
The Musical. TRAINING: WAAPA graduate.

LUKE HEWITT  Proprieter

BLACK SWAN: Clinton, The Musical, The Caucasian Chalk Circle, A Perfect
Specimen, Glengarry Glen Ross, A Streetcar Named Desire, As You Like
It, Death of a Salesman, A Midsummer Night’s Dream, Boundary Street,
Twelfth Night, Much Ado About Nothing, Red Dog, One Destiny. Black
Swan/Happy Dagger: Cyrano de Bergerac. OTHER THEATRE: Kay & Mclean

Productions: The Graduate (Perth & Melbourne). Perth Theatre Company: Alienation, An
Oak Tree, Speed-the-Plow, Amadeus, Face to Face, Milk and Honey. Deckchair Theatre:
Krakouer!, Wonderlands, As You Like It, A Comedy of Errors, Twelfth Night, Much Ado About
Nothing, A Midsummer Night’s Dream, Romeo and Juliet. kompany M: Bone Dry, Tours
of the Gun, Roadtrain. Sydney Theatre Company: One Day in ’67. Yirra Yaakin: One Day
in ’67, King Hit. Belvoir/Griffin Theatre Company/Thin Ice: Love Me Tender. TV: DAFUQ?,
Serangoon Road, The War That Changed Us, Cloudstreet, Constructing Australia: Pipe
Dreams, Streetsmartz, Parallax, Wormwood, Shark Net, Bush Patrol, Ship to Shore, The
Copopple. FILM: Jasper Jones, Otherlife, Two Fists One Heart, Stone Bros, Crush, Wait Till
Your Father Gets Home, George Jones and the Giant Squid. OTHER: Luke has appeared
in TV commercials and countless voice-over roles for both TV and radio and has been
the narrator for the series Australia’s Outback Truckers (seasons 1-4) as well as Railroad
Australia (season 1) and Australia’s Outback Pilots (season 1) for Discovery Channel
Australia, UK and Europe. Luke has been a proud member of Equity since 1986. AWARDS:
Equity Guild: 2009 Best Actor for Speed the Plow, 2008 Best Actor for Roadtrain.

GEOFF KELSO  Samuel Byck

BLACK SWAN: Endgame, The Caucasian Chalk Circle, As You Like It,
Rising Water, Twelfth Night, Much Ado About Nothing, The Memory of
Water, Jandamarra, Accidental Death of an Anarchist, Uncle Vanya, Yandy,
Copenhagen, ART, One Destiny, Popcorn, The Floating World, Waiting
for Godot, Sister Girl, Twelfth Night, Welcome to Broome (co-pro Belvoir

St), Dead Heart (co-pro Belvoir St). BLACK SWAN ASSISTANT DIRECTOR: The Island, Career
Highlights of the Mamu. OTHER THEATRE: Spare Parts Theatre Company: Nobody Owns the
Moon. HIT Productions: Australia Day, The Club. Sydney Theatre Company: Ying Tong: A Walk
with the Goons, Democracy. Perth Theatre Company: The Ugly One, Shadow of the Eagle,
Soulmates, Brilliant Lies. Company B Belvoir: As You Like It, Up the Road, Royal Commission
into the Australian Economy. The Pinjarra Project: Bindjarreb Pinjarra. OPERA: Opera Australia:

At Beaumonde we help you celebrate by bringing delicious food,

warm hospitality and creative inspiration to your table.

Proud sponsor of Black Swan State Theatre Company.

Our reputation on your table

Weddings • Corporate • Events T: 08 9377 2947 | E: info@beaumondecatering.com.au | www.beaumondecatering.com.au

13362

Die Fledermaus. TV: Cloudstreet, Murder in 3 Acts, Sharknet, Streetsmartz, Good News Week,
Ship to Shore, Bush Patrol, The Gillies Report, A Country Practice, Rafferty’s Rules. FILM:

ACTOR: Son of a Gun, Last Shout, Where The Two Rivers Meet, Aftershocks, The Movers,
Tennis Elbow. DIRECTOR: The Family Tree, Stripped. AWARDS: Best Short Film ATOM Award
2011 for Stripped, Best Actor 2003 WA Equity Award for Shadow of the Eagle, Outstanding
Actor 1991 Swan Gold Award for Twelfth Night, The Recruiting Officer and Our Country’s
Good, Best Actor and Best New Talent WA 1977 National Theatre Awards for Inner Voices.
TRAINING: NIDA (1975), WA Screen Academy (2010).

WILL O’MAHONY  Charles Guiteau

BLACK SWAN: Hir, Angels in America, Part One, Glengarry Glen Ross,
Flood, Twelfth Night. The HotBed Ensemble: pool (no water), The Dark
Room. WRITER/DIRECTOR: Coma Land, Tonsils + Tweezers. OTHER

THEATRE: Onward Productions: Red, The Deep Blue Sea. Barking Gecko
Theatre Company: Amber Amulet. Perth Theatre Company: The Haunting

of Daniel Gartrell. The Blue Room Theatre: Great White, Fat Pig. Shakespeare WA: A
Midsummer Night’s Dream, The Taming of the Shrew, Romeo & Juliet, The Tempest,
Comedy of Errors. Riverside Theatre: Shakespeare’s R&J. DIRECTOR: Curtin & The Blue
Room: Body Farm. WAAPA: The Mars Project, Punk Rock, The Boys. WA Youth Theatre
Company: Fire. Hayman Theatre Company: The Knife, the Fork and the Stranger. The
Skeletal System: The Mars Project, Great White. WRITER: Minneapolis, The Mars Project,
Great White. AWARDS: 2015 Black Swan Emerging Writer’s Award for Tonsils + Tweezers.
2014 PAWA Best New Script and Member’s Choice Blue Room Theatre Award for Great
White. 2012 Equity Benevolent Guild Award Best Supporting Actor for Red, 2009 Equity
Benevolent Guild Award Best Newcomer for The Haunting of Daniel Gartrell. TRAINING:
2007 WAAPA Acting, 2011 WAAPA Directing.

NATHAN STARK  Giuseppe Zangara

BLACK SWAN: Assassins marks Nathan’s debut with the Company.
OTHER THEATRE: West Australian Opera: The Cunning Little Vixen, Act-
Belong-Commit: Our Opera Our WA, Opera in the Park – La Boheme,
Lucia di Lammermoor, The Merry Widow. Art Centre Melbourne: Morning
Melodies – Christmas Melodies. POSITIONS: Senior Tutor at the Australian

Girls Choir. OTHER: Philharmonia Australia/Live Nation Australia: Adele 2017 Australian
Tour, Sydney. TRAINING: WAAPA Graduate 2016 Bachelor of Arts (Music Theatre).

16

Proud sponsor
of Black Swan

State Theatre Company

SAL0776_105x148_BlackSwan_v4.indd 1 15/03/2016 10:25 am

CAMERON STEENS  Leon Czolgosz

BLACK SWAN: Assassins marks Cameron’s debut with the Company.
Whilst at WAAPA, played Tom Collins in Rent, Nick Bottom in A
Midsummer Night’s Dream, Thomas Danforth in The Crucible, Bill
Sweeney in Heathers the Musical, Abner Dillon in 42nd Street and was in
the ensembles of Dido & Aeneas, Bring It On the Musical and Chicago.

TRAINING: WAAPA: Certificate IV (Classic Voice 2013) and a Certificate II (Music Theatre
2014). Bachelor of Arts (Music Theatre).

NATASHA VICKERY  Emma Goldman

BLACK SWAN: Assassins marks Natasha’s debut with the Company.
OTHER THEATRE: Riverside Theatre: The Word Before Shakespeare.
Pinchgut Opera: Dioclesian. SHORT FILM: Long Lost. Awards: Whiddon
International Artist Scholarship. OTHER: MEAA Equity Internship with
Gristmill 2018, Sydney Theatre Company’s Young Playwright’s Residency

2009. During her time at WAAPA, Natasha played Viola in Shakespeare’s Twelfth
Night, Liz Essendine in Present Laughter and Polly Peachum in The Threepenny Opera.
TRAINING: WAAPA Graduate 2017 Bachelor of Arts (Acting).

17

CREATIVES
JANGOO CHAPKHANA  Musical Director

BLACK SWAN: Assassin marks Jangoo’s debut with the Company.
AS MUSICAL DIRECTOR: ICW Productions: Company. City of Joondalup:
West End Wonder, A Hard Day’s Night, Fiesta, The Music of Queen
AS ASSISTANT MUSICAL DIRECTOR: ICW Productions: Oliver!, The Mikado,
The Sound of Music, The Phantom of the Opera, Les Miserables, Cats!

POSITIONS: Director of Music, Trinity Uniting Church RECORDINGS: Anatomy of a Trio, Come
Fly With Me (The Sinatra Album), Grand Bazaar. TRAINING: B. Mus. Hons (UWA), SIMT, Dip.
ABRSM, LRSM, FRSM, A. Mus. A, Peter The Great Academy (St Petersberg).

LAWRIE CULLEN–TAIT  Set Designer

BLACK SWAN: SET DESIGNER: The Lighthouse Girl (including Regional WA
tour). SET & COSTUME DESIGNER: LOADED: A Double Bill of New Plays,
The Year of Living Dangerously. DIRECTOR & COSTUME DESIGNER: Venus
in Fur. DIRECTOR: Switzerland. ASSISTANT DIRECTOR: As You Like It, A
Streetcar Named Desire. OTHER THEATRE: DIRECTOR/DESIGNER: Onward

Production: Red. PTC: An Oak Tree. The Blue Room/Fringe World: The Night Guardian.
The Blue Room/Art Gallery of Western Australia: Picasso’s Goldfinch. Downstairs at His
Majesty’s/New York City’s Barefoot Theatre Company’s International Festival, the 70/70
Horovitz Project: Lebensraum. Metcalf Theatre: Music From The Whirlwind. Tennant
Creek High School and Community: Romeo And Juliet, A MIdsummer Night’s Dream,
Macbeth. Otago University: Breath Out And I Breathe You In. DIRECTOR: WAAPA: A
View From The Bridge. SET DESIGNER: Onward Production: Deep Blue Sea. Omnibus
Productions: The Secret Garden. SET/COSTUME DESIGNER: The Kabuki drop, WAYJO,
iOTA: Slap and Tickle. Barking Gecko: In A Dark Dark Wood. The Kabuki drop, iOTA:
The Average Joe. The Blue Room Theatre: Red Silk. Buzz Dance Theatre: Snap Happy.
Tura New Music: Rendezvous An Opera Noir. PRODUCTION DESIGNER FILM/TV: Southern
Star Entertainment/Magna Films Ireland: Foreign Exchange. SBS: Teesh and Trude,
ABC: Outback Upfront, The Pet Show, Artemis: Death of The Mega Beast, The Bombing
of Darwin An Awkward Truth. ART DIRECTOR: ABC/Goal Post Productions: Lockie
Leonard Series 2. POSITIONS: Lectured in Art Direction at WAAPA. Co-founder of Plumb
Construction & Design. AWARDS: Equity Guild: 2012 Best Production for Red. TRAINING:
WAAPA Production and Design – Set and Costume Design, WAAPA Directing.

LYNN FERGUSON  Costume Designer

BLACK SWAN: COSTUME DESIGNER: The Lighthouse Girl, (including WA
regional tour). A Perfect Specimen, Death of Salesman, The Importance of
Being Earnest. OTHER THEATRE: Bristol Old Vic: The Dumb Waiter. Traverse
Theatre, Edinburgh: Reader, Sharp Shorts. NVA, Glasgow: Sabotage.
Clamjamfrie, Glasgow: Somewhere. Unique Events, Edinburgh: Christmas

Capital, Mouth Music. Gary Lang NT Dance, Darwin: Goose Lagoon. Tracks Dance, Darwin:
The Cook, The Queen & the Kelly, Endurance. POSITIONS: Black Swan Wardrobe Manager

18

2011 to present. Head of wardrobe: Bristol Old Vic. Traverse Theatre, Edinburgh. Theatre
Workshop, Edinburgh. Supervisor: Grec Festival, Barcelona. Communicado Theatre,
Edinburgh. London Baroque Opera. Cutter: Royal Lyceum Theatre, Edinburgh. Citizens
Theatre, Glasgow. Cameron Mackintosh Ltd. FILM/TV: Australia, Balibo (Darwin), Tartan
Shorts, Ines de Castro, Mouth Music. OTHER: Lynn has also worked for Unique Events,
Edinburgh; National Library of Scotland (Exhibition); Kilkenny Events; and Charles Darwin
University as a Visual Arts Lecturer. TRAINING: Arts. University College (Bournemouth),
Edinburgh College of Arts, Association of British Theatre Technicians.

MARK HOWETT  Lighting Designer

BLACK SWAN: Endgame, Clinton: The Musical, The Caucasian Chalk Circle,
LOADED: A Double Bill of New Plays, Cloudstreet, Corrugation Road,
Miss Bosnia, Cosi, Sixteen Words for Water, Floating World, The Drawer
Boy. OTHER THEATRE: Mark has worked as a Lighting Designer, Vision
Designer and Director for international productions in theatre, film, dance

and opera, working with Andrew Lloyd Webber, Geoffrey Rush, Cate Blanchett, Rufus Norris,
Gale Edwards, Neil Armfield and Francesca Zambello. Many of his works have toured
internationally, including stage productions of Evita, Cabaret, Blood Brothers, No Sugar, Up
the Road and As You Like It; Norma for Opera Australia; Rites and Amalgamate for Australian
Ballet & Bangarra Dance Theatre. Many works have been broadcast by ABC and his designs
have illuminated New York, the West End and Europe. AWARDS: Robert Helpmann Award
for Lighting Design for Cloudstreet, 2002 and Best Presented Concert for Kura Tunga.
Greenroom Award 2017 Best Lighting Design (Theatre Category) for The Secret River, Green
Room Award 2006 Best Lighting Design for The Love of Three Oranges, Greenroom Award
2009 for Best Lighting Design for Roadkill. TRAINING: Theatre Design, School of Drama, Yale
University. Mark is currently the Artistic Director of Ochre Contemporary Dance Company for
whom he recently directed Good Little Soldier and Kaya.

BRETT SMITH  Sound Designer

BLACK SWAN: COMPOSER/SOUND DESIGNER: Hir, The Eisteddfod, The
Lighthouse Girl (including WA regional tour), Perfect Specimen, Venus
in Fur, The House on The Lake. OTHER THEATRE: Australian Theatre for
Young People: Chrysalis. The Last Great Hunt: Elephents, Fag/Stag, Old
Love, The Advisors, PriceTag. Red Ryder Productions: Grounded. Riptide

Youth Theatre: Queen Leah, Some Kind of Disaster. Craig Silvey: Amber Amulet. Variegated
Productions: The Man and the Moon. DANCE: Chrissie Parrott: The Man. Jo Pollitt: Divided.
Shona Erskine: White Matter. Michael Whaites, Laura Boynes: Hanging Space. Rhiannon
Newton: Circle Dances. Unkempt Dance: Creature of Habit. Emma Fishwick: InBetween, I
contemplate my conclusion. Isabella Stone: Mouseprints. RECORDINGS: The Chemist: Ballet
in the Badlands, Lullabies. Mace Francis Orchestra: Music for Average Photography. Horizon
Art Orchestra: Live at the Bird. OTHER: Brett’s first performance work When you’re here, I’m
nowhere was curated as part of Proximity Festival 2015 at AGWA. Brett was a 2016 PIAF
emerging artist and a 2014/2015 Emerging Artist for Black Swan. In 2015 he undertook
an internship with the audio team on Cirque du Soleil’s Mystere in Las Vegas. Brett has
toured internationally and currently performs with Methyl Ethel and the Mace Francis
Orchestra. AWARDS: Bendat Family Trust Scholarship for musical excellence 2008. WAYJO/
DCA Scholarship 2011. TRAINING: 2011 WAAPA Graduate.

MICHAEL CARMODY  Video Designer

BLACK SWAN: Let the Right One In. Live Nation: Julia Morris’ Lift and
Separate national comedy tour. St Martins/Malthouse Theatre: Gonzo, I Saw
The Second One Hit. Melbourne Theatre Company: I Call My Brothers, The
Waiting Room. Red Stitch: Detroit. She Said Theatre/Blue Room: Hart. She
Said Theatre/Sport for Jove: Fallen. White Night Melbourne 2016: Silver

Rain: Illuminated Opera. Russell Goldsmith/Geelong After Dark 2017: Through Younger Eyes,
Nadja Kostich/Mari Lourey: Bare Witness. Melbourne Arts Centre/Angus Cerini: Saving Henry.
Angus Cerini: Chapters From The Pandemic. His video work includes the short documentaries
Debutantes, Carpark, Great Ocean Road; Experimental shorts Drowning World, Anatomy Of
Atoms Performance installations The Locker Room, Spinning Yarns for Knox City Council and
Dusk To Dawn: Devolving with Elissa Goodrich. In 2017. AWARDS: Best Live Art - Melbourne
Fringe 2017 Michael was also dramaturg and filmmaker on the award-winning St Martins
production For The Ones Who Walk Away.

CLAUDIA ALESSI  Choreographer

BLACK SWAN: AS CHOREOGRAPHER AND MOVEMENT DIRECTOR: Let the
Right One In, Clinton: The Musical, Next to Normal, Signs of Life, The
White Divers of Broome, When The Rain Stops Falling, The Clean House,
The Swimming Club, The Lady Aoi, The Crucible. The HotBed Ensemble:
Yellow Moon: The Ballad of Leila and Lee, pool (no water), The Caucasian

20

Chalk Circle. PERFORMER: Chrissie Parrott Dance Company, skadada, Sydney Theatre
Company, West Australian Opera, in collaboration with Leigh Warren’s ADT, Foundation
Jean-Pierre Perreault of Canada, Fieldworks Performance Group, Shadow Industries
Theatre, Spare Parts Puppet Theatre, Media Lab France, Thwack Dance Company,
Co Loaded, Plasticien Volants of France, Legs On The Wall, Australian Dance Theatre,
STRUT dance and Steamworks. She’s produced and performed her own works, Point of
Entry, 4by2 A Series of Encounters, Twisting the Straight Line & In This. POSITIONS: 2012
launched her collective Company Complesso. Lectures and choreographs at WAAPA
for Dance, Acting and Musical Theatre departments. Co-vice president for Ausdance
National ’11-’16. Choreographs, conducts master classes and directs for various
institutions, events and festivals throughout Australia and XSystems international.

JULIA MOODY  Vocal Coach

BLACK SWAN: Switzerland, Clinton: The Musical, Next to Normal, The
Red Balloon, Venus in Fur, Laughter on the 23rd Floor, The Seagull, Dust,
Midsummer [a play with songs], Other Desert Cities, The Importance
of Being Earnest, Madagascar, The Glass Menagerie, The Laramie
Project. Black Swan/Queensland Theatre Company: Other Desert

Cities, The Clean House. ACTOR: When The Rain Stops Falling, The Memory of Water.
OTHER THEATRE: Perth Theatre Company: The Matchmaker. Julia also works as a
voice consultant for SBS TV and Radio, and many other corporations, organisations
and individuals. ACTOR: Onward Productions: The Deep Blue Sea. Melbourne Theatre
Company: Educating Rita. Company B: Pallas, Walking Long Country. Deckchair Theatre:
The Removalists. Theatre South: Europe, Daylight Savings. Perth Theatre Company: The
Mule’s Foal, Soul Mates. WA State Theatre Company: Sweeney Todd, The Last Wake at
Sheoak Creek. Hole in the Wall Theatre Company: Educating Rita, Virginia, Approaching
Simone, Visions. POSITIONS: Associate teacher of Fitzmaurice Voicework. Head of Voice
in the Acting Department at WAAPA (1995-2017), voice lecturer at RADA (UK). Patron of
STDAWA. OTHER: Julia is a proud member of Equity. TRAINING: Bristol Old Vic Theatre
School, and NIDA (Grad Dip in Voice Studies).

CHLOE OGILVIE  Lighting Design Associate

BLACK SWAN: Assassins marks Chloe’s debut with the Company. Chloe
is an indigenous lighting designer originally from the small mining town
of Tom Price. OTHER THEATRE: Yirra Yaakin Theatre Company: Fever and
the Fret, The Farm: Cockfight, Ochre Contemporary Dance Company:
Good Little Soldier. TRAINING: WAAPA Advanced Diploma of Live Theatre

and Events (Lighting).

HUGO AGUILAR LOPEZ  Stage Manager

BLACK SWAN: STAGE MANAGER: The Lighthouse Girl (incl. WA Regional
Tour), A Perfect Specimen, Next to Normal, Extinction, The House on
The Lake, Twelfth Night. The Shape of Things. ASSISTANT STAGE
MANAGER: Madagascar. OTHER THEATRE: French Woods Festival of
the Arts 2017, Weeping Spoon Productions: The Ballad of Frank Allen.

Perth Theatre Company: From the Rubble. Lockwood Productions: I Honestly Love You.
The Workshop Productions: The Amber Amulet. PRODUCTION & TOURING MANAGER:
Perth Theatre Company: The Ugly One, Africa, The Pride, The Disappearances Project,
Tender Napalm, The Adventures of Alvin Sputnik: Deep Sea Explorer, Blackbird, It’s Dark
Outside. PRODUCTION & STAGE MANAGER: The Kabuki Drop: The Average Joe, The Elders
Project. AUSDANCE National: Australian Dance Awards Side Pony Productions: The Pride,
WAYTCO: Sweat. ASSISTANT STAGE MANAGER: West Australian Opera: The Pearl Fishers,
Opera in the Park (Gianni Schicchi). BBC: Doctor Who Symphonic Spectacular. Shakespeare
WA: Taming of the Shrew. FESTIVAL & EVENTS: Great Big Events -Floor Manager – Australia
vs South Africa 2017. AUSDANCE WA: MOVE ME Festival 2017, Stage Manager for City
of Joondalup’s Joondalup Festival 2010/2014/2016, Valentine’s Concert 2010-2011, Little
Feet Festival 2010, Blues and Roots 2010, AUSDANCE WA’s Dance Live (2013-2016).
OTHER: Academic Staff at the Western Australian Academy of Performing Arts (2012-2017).
Management. TRAINING: (2009) WAAPA Adv. Dip. of Stage Management, CERTIV in Training
and Assessment (2013), Bachelor of Performing Arts (2014).

KATIE MOORE  Assistant Stage Manager

BLACK SWAN: STAGE MANAGER: Hir. OTHER THEATRE: STAGE

MANAGER: Blue Room: Tissue. FESTIVAL & EVENTS: Logistics Assistant
for the 2018 Sydney Festival. TRAINING: 2017 WAAPA Bachelor of
Performing Arts Graduate.

strangeanimals.com.au

Proud new sponsors of
Black Swan State Theatre Company

C

M

Y

CM

MY

CY

CMY

K

SA_BSSTCAd_170608_V3_MD.pdf 1 8/6/18 2:15 pm

22

KEY PROGRAM AREAS
Black Swan’s work on stage is underpinned by the work that we do

off stage, in the areas of artistic development, education and regional
engagement. Each of these programs ensure that we are developing
Western Australian artists, engaging with a state-wide audience and

enriching the educational experiences of students.

ARTISTIC DEVELOPMENT
Black Swan’s artistic development programs
promote Western Australian artists, create
stories significant to the community and
develop career pathways for artists.
Many emerging and mid-career artists are
mentored within the company, across all of
our productions in both the Heath Ledger
Theatre and Studio Underground.

Our Resident Artists Program provide
artists within specific areas of expertise,
sustained engagement with Black Swan
across the year. Working alongside Artistic
Director Clare Watson, these artists will
develop leadership skills, collaborate on

developing future programs, take on key
creative positions throughout the season
and become advocates for the company in
the broader community. Resident Artists for
2018 are; Tyler Hill (Designer), Ian Michael
(Actor/Director), Chloe Ogilvie (Lighting
Designer) and Katt Osborne (Director).

We are committed to developing artists in
their early years of practice and employing
new graduates from WAAPA, offering
them the opportunity to work alongside
established artists and help kick-start their
professional careers. For many of these
graduates, Black Swan gives them their
professional debuts.

IM
A

G
E

T
he

 D
ol

l t
ri

lo
gy

 p
la

y
re

ad
in

g

23

Black Swan supports new writing through
our Emerging Writers Group, where local
playwrights can apply for a year-long,
intensive support program, with the aim of
developing their work. Each year, six new
writers are supported through this successful
program and the company has given world
premieres to a number of the plays that have
emerged. We also commission Australia’s
leading playwrights to develop new works
that engage meaningfully with the Western
Australian community and reflect our unique
position in the world.

As part of our commitment to the WA
theatre sector, Black Swan works with
small-to-medium arts organisations and
independent artists, to produce work that
promotes collaboration, conversation and a
broader sense of community. Underpinning
our work in artist development is Black
Swan’s Artistic Reference Group, a group of
highly experienced individuals, who provide
feedback and guidance, in order to promote
a sustainable local theatre community.

Black Swan’s Sector Development Program is supported
by City of Perth.

The Emerging Writers Group is supported by the
Malcolm Robertson Foundation.

The Resident Artist Program is supported by Rio Tinto,
McCusker Charitable Foundation and St Mary’s
Anglican Girl’s School.

EDUCATION
Black Swan is committed to supporting
educators in developing a lifelong

love of theatre. We are accessible to
both metropolitan and regional school
communities with selected performances
at the State Theatre Centre, student and
teacher workshops, quality teaching
resources and in-school experiences
that align with the curriculum. Heavily
subsidised student tickets and school
subscription packages are offered, in
addition to work experience, internships
and student ambassador programs.

Education program supported by Crown Resorts
Foundation and Packer Family Foundation.

REGIONAL ENGAGEMENT
As a state theatre company, Black Swan
aims to embed theatre in the lives of
the community of Western Australia,
regardless of location. Our regional
engagement programs seek to support
vitality, pride and capacity building in
regional and remote communities. We
engage with our regional communities
in multiple ways throughout the year
– through the annual live broadcasts
from the Heath Ledger Theatre, touring
and bespoke community engagement
activities. Underpinning this strategy is
the appointment of regional ambassadors
who act as a conduit between the
company and their community.

Regional Engagement program supported by
Rio Tinto, Chevron, Water Corporation and
Thrifty Car and Truck Rental.

PRINCIPAL PARTNER REGIONAL PARTNERS SECTOR DEVELOPMENT PARTER

FOUNDATION PARTNERSSEASON PARTNER

24

GIVING TO BLACK SWAN

THANK YOU
The generous support from all our
valued donors continues to contribute
to the sustainability and longevity of
Black Swan as Western Australia’s
state theatre company.

FOUNDING PATRON
Founding Patron, Janet Holmes à Court
AC has played a significant role in the
development of Black Swan’s artistic
and education programs, providing a
platform for growth of arts and culture
in Western Australia.

BOARD OF DIRECTORS
Nicola Forrest

Alan Cransberg

Rob McKenzie

Kellie Parker

Vicki Robinson

Linda Savage

Craig Yaxley

BLACK SWAN PRODUCTION FUND
A future fund designed to ensure we can
develop works of exceptional quality,
scale and ambition and to work with
the best artists locally, nationally and
internationally.

Founding Partner

FOUNDING DONORS

Mimi & Willy Packer
Tim Roberts

Angela Roberts
Tony Grist

25

PATRONS CLUB

Helping create opportunities for artist

development in the Studio Underground.

Janet Holmes à
Court AC

Michela & Adrian Fini

Stan & Jean Perron

Simon Lee
Foundation

Ungar Family
Foundation

FOUNDATIONS

Nurturing Western Australian artists through

our education and artist development

programs.

WHITE SWANS

Michela Fini, Sandy Honey and Sallie-

Anne Manford have led this successful

and innovative private giving circle to

collectively help enrich WA’s growing

enthusiasm for the arts.

Jo & Ian Adamson

Liza Blakiston

Janet Barron &
Geoffrey Bourhill

John & Linda Bond

Katrina & Craig Burton

Debbie & Peter
Chappell

Warren & Linda Coli

Tracey & Charles
Crompton

Camillo & Joanne
Della Maddalena

Marco D’Orsogna
& Terry Scott

Treffina & Graham
Dowland

Michela & Adrian Fini

Annie & Brett Fogarty

Jacqui Gilmour &
Graham Forward

Christine &
John Hedges

Sandy & Peter Honey

Gina & Ben Lisle

Sallie-Anne &
Michael Manford

Sue McDonald &
Mark Westbrook

Rose & Tim Moore

Mimi & Willy Packer

Ron & Philippa Packer

Lindsey & Peter Platt

Wendy & Garry
Prendiville

Ingrid & Mark Puzey

Linda Savage
& Stephen Davis

Caro & Jon Stewart

Natasha & Ross Taylor

Shareen Traub &
Peter Lee

LOCAL LARRIKINS

Janet Holmes à Court created this giving

circle and with the help of other Larrikins

it continues to engage young Western

Australians and bring WA artists and stories

to our audiences.

Janet Holmes à
Court AC

Susan & Brendan
Adler

Bill Bloking

Bernard & Pam
Cresswell

Kevin & Sheila Daken

Alan Dodge AM

Diana & Peter
Hammond

Lloyd & Toni
Houthuysen

Karen Johnson

Judith & Kon Kozak

Meredith & James

McClements

Moeschi Hair Stylists

Kate O’Hara

Benita Panizza &

Michael Pritchard

Sherri & Adrian Staltari

Simon & Alison Stewart

Robyn Tamke

Tim & Chris Ungar

ENCORE!

Thank you to the following people who

have kindly donated to Black Swan’s giving

program Encore! to support the 2018

season.

ENCORE! $10,000 AND ABOVE

The Stan Perron Charitable Trust

APPLAUSE $5,000 TO $9,999

Michael &
Sandy Anghie

Nic Christodoulou

Rick & Carol Crabb

Richard Tarala & Lyn

Beazley AO

Phil Thick &

Paula Rogers

OPENING ACT $2,500 TO $4,999

Ben & Shannon Carter

Warwick Hemsley &

Melissa Parke

Walter Millsteed

Michael &
Helen Tuite

FIRST CALL $1,000 TO $2,499
Shane Colquhoun
& Leigh Cathcart

Andrew Crocker &
Dianne Sunderman

Mary Ellen in
memory of Kerensa

Stuart Evans

John Foster

Marilyn Fowler

Lianne &
Raymond Gianoli

Kay Giorgetta

Max & Norma Kay

Jim & Freda Irenic

Stephen Langford
& Elizabeth Green

Dr Rob Larbalestier

Andree McIntyre

Delys & Alan Newman

Robyn Tamke

Bradley Van
Luxemborg

Cheryl Walter

Anonymous Donors

BEHIND THE SCENES $500 TO $999
Tamryn Barker

Helen Cook

Rachelle Doyle

Karen Fleischer

Ian & Sue
Hobson

Nicola Iffla

Natalie Jenkins

Dita Jevons

Francis Landels

Amanda Luke

Deborah Luke

Desmond & Amanda
Thompson

Bryan & Janet
Rodgers

Joy Wearne

Anonymous Donors

$50 TO $499
Linda Ager

Robin Beech

Jo Bosso

Janis Cain

Katherine Cheng

Anita & James
Clayton

Sue Colyer

Amber Craike

Paulien De Boer

Lisa Dunlop

Shirley Egan

Karen Farley

Alan Flavelle

Sidney & Butch
Frostercott

Lisa Hando

Terri Harris

Bev Hewitt

Colin & Cara Hoppe

Louis & Miriam
Landau

Marilyn Lyford

William Macdonald

David McIntyre

Margaret Medcalf

Tess Metcalf

Peter & Elizabeth
Moore

Morris-Johnson
Family

Lynn Morzenti

Roger & Alexis Mullen

Tony Munro

Michael Murphy &
Craig Merrey

Jordan Nix

Jessica O’Neill

Jennifer Rankin

Judith Roberts

Carol Shannon

Lindsay &
Suzanne Silbert

Jacinta Sirr

Jeff Skates

Flora &
Lawrence Smith

Laurence Symonds

Michael Tucak

David Walker

Anonymous Donors

LEGACY LEADERS
Leave a legacy to ensure WA theatre
remains sustainable for generations to
come. A bequest cements a legacy in
your memory and marks a meaningful
bond with theatre and Black Swan. Thank
you to those who have chosen to become
Black Swan Legacy Leaders.

Anita Clayton

Shane Colquhoun
& Leigh Cathcart

Andree McIntyre

Anonymous Donors

SUPPORT US
To learn more about how you can support
Black Swan please contact Andree or
Amber from our Philanthropy team on
(08) 6212 9300 or amber@bsstc.com.au.
To donate now please visit www.bsstc.
com.au/donate.

26

XENIDES
by Clare Watson
and collaborators

TICKETS AVAILABLE AT BSSTC.COM.AU

20 OCT to
04 NOV
HEATH LEDGER THEATRE

25 OCT to
11 NOV

STUDIO UNDERGROUND

JOIN THE CONVERSATION

GIRLS JUST WANT TO HAVE FUN

IN THE NEXT ROOM, OR
THE VIBRATOR PLAY
by Sarah Ruhl

PRINCIPAL PARTNER IN THE NEXT ROOM, OR THE VIBRATOR PLAY GOVERNMENT PARTNERSXENIDES

28

THE THEATRE WE CREATE

PRINCIPAL PARTNER

GOVERNMENT PARTNER

Black Swan State Theatre Company is supported
by the State Government through the Department
of Local Government, Sport and Cultural Industries

ARTISTIC DIRECTOR PARTNERPRODUCTION FUND
FOUNDING PARTNER

BUSINESS ADVISORY PARTNER PROJECT PARTNER

Painted Dog Research

PRIVATE GIVING

PRODUCTION
 FUND DONORS

PATRONS
CLUB

WHITE
SWANS

LOCAL
LARRIKINS

ENCORE
DONORS

SEASON PARTNERS

SEASON PARTNERS

REGIONAL PARTNER PROJECT PARTNERSECTOR DEVELOPMENT PARTNER

29

IS MADE POSSIBLE BY

CONTACT US TO LEARN HOW YOUR BUSINESS CAN
BENEFIT FROM A BLACK SWAN PARTNERSHIP

GOVERNMENT PARTNER

Black Swan State Theatre Company is assisted by
the Australian Government through the Australia
Council, its arts funding and advisory body.

REGIONAL PARTNER PRODUCTION PARTNER

AIRLINE PARTNER

FOUNDATION PARTNERS

ASSOCIATE PARTNERSACCOMMODATION
PARTNER

NEWSPAPER PARTNER REGIONAL PARTNERSEASON PARTNER ENTERTAINMENT
PARTNER

BIG SKYENTERTAINMENT

NEIGHBOURHOOD DININGWINE PARTNER BEER PARTNER

SEASON PARTNERS

D i g i t a l

o l o

 p

30

BLACK SWAN
STATE THEATRE COMPANY

BOARD OF DIRECTORS

CHAIR
Nicola Forrest

DEPUTY CHAIR
Alan Cransberg

TREASURER
Craig Yaxley

DIRECTORS
Rob McKenzie
Kellie Parker
Vicki Robinson
Linda Savage

ARTISTIC DIRECTOR
Clare Watson

EXECUTIVE DIRECTOR
Natalie Jenkins

DIRECTOR OF NEW
WRITING
Jeffrey Jay Fowler

LITERARY DIRECTOR
Polly Low

ARTISTIC COORDINATOR
Chantelle Iemma

FINANCE MANAGER
Sue Hobson

FINANCE OFFICER
Jacqueline Truong

PRODUCTION MANAGER
Stewart Campbell

WORKSHOP MANAGER
Les Hickford

TECHNICAL MANAGER
Alex Fisher

WARDROBE MANAGER
Lynn Ferguson

CUTTER
Marie Nitschke-McGregor

WARDROBE ASSISTANT
Louise Arcus

SPONSORSHIP MANAGER
Monique Beaudoire

SPONSORSHIP
COORDINATOR
Jordan Nix

PHILANTHROPY MANAGER
Andree McIntyre

PHILANTHROPY
COORDINATOR
Amber Craike

MARKETING & AUDIENCE
DEVELOPMENT MANAGER
Maria Sioulas

MARKETING COORDINATOR
Chantel Dyball

PUBLIC RELATIONS
MANAGER
Irene Jarzabek

TICKETING COORDINATOR
Amy Welsh

TICKETING OFFICER
Linda Pope

PROJECT COORDINATOR
Jessica Knight

EDUCATION & COMMUNITY
ACCESS MANAGER
Alena Tompkins

2018 INTERNS
Ally Dening
Alysia Milligan
Justin Mosel-Crossley

OVERSEAS
REPRESENTATIVES

LONDON
Henny Finch

NEW YORK
Stuart Thompson

PERTH THEATRE TRUST
CHAIRMAN
Morgan Solomon

TRUSTEES
Max Kay AM, Cit WA
Michelle Tremain
Cr. Jim Adamon
Cr. Janet Davidson AO JP
Julian Donaldson
Tanya Sim
Colin Walker

DIRECTOR GENERAL OF
DEPARTMENT OF LOCAL
GOVERNMENT, SPORT AND
CULTURAL INDUSTRIES
& PERTH THEATRE TRUST
GENERAL MANAGER
Duncan Ord OAM

STATE THEATRE CENTRE OF
WESTERN AUSTRALIA

MANAGER
Alice Jorgensen

MANAGER VENUE
OPERATIONS
Mitch Thomas

TECHNICAL MANAGER
Graham Piper

EVENT ACCOUNT
COORDINATOR
Natalie McKevitt

HEAD MECHANIST
Amelia Dymond

HEAD OF LIGHTING
Sam Elbery

HEAD AUDIO
Dylan Crosbie

HEAD FLY
Peter Carr

BOX OFFICE SUPERVISOR
Dagmar Ludwig

FITTER. FASTER. BETTER
Part live art experience, part game,

part work out.

What if we took
theatre into the
playground?

Our Principal Partnership with Black Swan
State Theatre Company is helping take arts
experiences to regional communities. FITTER.
FASTER. BETTER. is one of the creative ways
we are supporting young people to actively
engage with the arts, regardless of where they
live in Western Australia. To learn more about
how we are supporting vibrant communities,
visit riotinto.com.au

RIOTIN0009 BlackSwan 148x210mm_FA.indd 1 26/4/18 3:02 pm

