

MALTHOUSE PROMPT

YOUTH AND EDUCATION

SEASON
— 2019

SEASON
—2019

PHOTOGRAPHY /

Season 2019 / Zan Wimberley
Education / Sarah Walker

ART DIRECTION & DESIGN /

Hours After
hoursafter.com.au

WELCOME.

In 2019 Malthouse Theatre will present the epic story of *Cloudstreet* – our most ambitious production to date. Tim Winton's *Cloudstreet* is an Australian classic that has inspired readers for over 25 years. We are delighted to welcome you to this once-in-a-generation opportunity to see *Cloudstreet* brought to life on stage as a spectacular event.

Season 2019 is filled with fresh theatre that will be joyous, gripping, and leave you awestruck. With nine exciting mainstage productions, plus an extensive range of theatre workshops and programs on offer, these experiences will provide young audiences with more opportunities for inspiration, transformation, and adventure.

We very much look forward to seeing you at Malthouse Theatre in 2019.

Matthew Lutton /
Artistic Director & Co-CEO

Sarah Neal /
Executive Producer & Co-CEO

SEASON
—2019

HA
HO
MO
ON
GR
CO
CL
IS
AN
HA

AUNTED

HOUSE.

MONUMENT

OF LOVE.

GREAT

CONTINENT.

CLOUDSTREET

ALL THAT

AND MORE.

AUNTED

#CLOUDSTREET

SEASON
—2019

6 MAY – 16 JUN

CLOUDSTREET

VCE PLAYLISTED

MERLYN
THEATRE

ADAPTED BY /
Nick Enright
and **Justin Monjo**
from the novel
by **Tim Winton**

DIRECTION /
Matthew Lutton

CAST INCLUDES /
Natasha Herbert
Bert LaBonté
Guy Simon
Greg Stone
Alison Whyte

SET & COSTUME
DESIGN /
Zoë Atkinson

LIGHTING DESIGN /
Paul Jackson

*Malthouse Theatre
and Black Swan State
Theatre Company present
Cloudstreet. Cloudstreet
was first commissioned by
Company B, Belvoir and
Black Swan State Theatre
Company in 1998.*

Cloudstreet as a playscript was written in 1998, based on Tim Winton's celebrated novel. In 2019 director Matthew Lutton brings this play to the stage for a monumental new production, unprecedented in scale and ambition.

Cloudstreet follows the lives of two families – the Lambs and the Pickles – forced to live together in the same haunted house over a 25 year period. Spanning from World War II through to the 1960s, the play weaves their stories of shifting fortunes and relationships to tell a much larger story about life on the outskirts of one of the world's most isolated cities, in a country that is trying to grow up.

Encounter the epic story of *Cloudstreet* with the *Cloudstreet Experience*, where you will see the whole story in one event—with two intervals and a designated area for meal breaks.

Suitable for students from Years 9 to 12, *Cloudstreet* will be an extraordinary and memorable theatrical event.

MORE OPPORTUNITIES TO ENGAGE WITH CLOUDSTREET

POST-SHOW FORUM

with Matthew Lutton

Join Malthouse Theatre's Artistic Director Matthew Lutton on the Merlyn Theatre stage for an exclusive in-depth examination of *Cloudstreet*. Matthew will provide students with a unique insight into the rehearsal process and an exploration of how the director's vision is realised through stagecraft.

DATES Tuesday 14 May or
Wednesday 15 May

TIME *Cloudstreet* Experience:
10.30am (performance)
3.10pm – 4.00pm (Post-show forum)

COST \$15 per student
*Tickets to Cloudstreet performance
are sold separately.*

REVISIT THE PLAY

This is the chance for an extensive revision of Malthouse Theatre's production of *Cloudstreet*, with a close analysis of archival footage and facilitated discussions about the play in preparation for the VCE Written Examination.

DATE Tuesday 24 Sep
TIME 11.00am – 1.00pm
COST \$25 per student (Metro)
\$20 per student (Non-metro)
Accompanying teachers free.

SEASON
2019

BARBARA AND THE CAMP DOGS

7 FEB – 3 MAR

HIGHLIGHT OF
SEASON 2019

MERLYN
THEATRE

BY / Ursula Yovich
Alana Valentine

DIRECTION /
Leticia Cáceres

CAST /
Troy Brady
Elaine Crombie
Ursula Yovich

SONGS BY /
Alana Valentine
Ursula Yovich
Adm Ventoura

SET DESIGN /
Stephen Curtis

COSTUME DESIGN /
Chloe Greaves

LIGHTING DESIGN /
Karen Norris

SOUND DESIGN /
Steve Toulmin

MUSICIANS /
Sorcha Albuquerque
Jessica Dunn
Michelle Vincent

*Malthouse Theatre presents
a Belvoir production.
Indigenous theatre at
Belvoir supported by
The Balnaves Foundation.
Presented in association
with Vicki Gordon Music.
Proudly supported by
Art Series Hotels.*

‘BLOW[S] THE ROOF OFF OUR COMPLACENCY’

– Time Out

Barbara fronts a pub rock band, captivating crowds with cutting wit, diabolical rage and unrepentant sexuality. She may be fun, she may be dangerous, and she may be speeding headlong towards a dead end.

Rene, her ‘sister’, hears that Mum is sick. So, they set out on a wrenching road trip to reconnect with their disconnected family. The roar of motorbikes and growling dialogue are intercut with guitar-driven arias.

Malthouse Theatre’s Merlyn stage is made over into a sticky-carpet band venue. Ursula Yovich (*Heart is a Wasteland*) and Elaine Crombie (*Blaque Showgirls*) are ready to rock out again after a sell-out season in Sydney. Their powerful vocals are accompanied, live, by an all-female three-piece outfit.

So, take a stool at the bar and amp up for a noisy night with *Barbara and the Camp Dogs*.

#BARBARAANDTHECAMPDOGS

SEASON
—2019

AUSTRALIAN REALNESS

16 AUG – 8 SEP

HIGHLIGHT OF SEASON 2019

MERLYN
THEATRE

BY / **Zoey Dawson**

DIRECTION /

Janice Muller

CAST INCLUDES /

Linda Cropper

LIGHTING DESIGN /

Amelia Lever-Davidson

SOUND /

James Paul

SET & COSTUME

DESIGN /

Romanie Harper

*Commissioned by
Malthouse Theatre
through the support of
the Malcolm Robertson
Foundation. Australian
Realness was developed
with assistance from
the Monash University
Centre for Theatre and
Performance, Artist in
Residence Program.*

A BOGAN AND BOURGEOIS BATTLE FOR A SUBURBAN BACKYARD.

The summery embrace of an Aussie family Christmas. Familiar characters pop the cork on mid-range bubbly for a raucous celebration of festive traditions. But, all is not well.

As adult kids regress to the parental homestead, Mum and Dad's apparent wealth is waning. They've sold the Audi. There are fewer presents. They're even renting out the back shed to supplement their income.

There's a bunch of yobbos in the backyard!

Following a Christmas dinner invitation, ocker antics start to infect the house. First, it's the tracky dacks. Then, it's the durries. Before you know it, the working class are treading their unsophistication all over the polished floorboards ... or so it may seem.

Zoey Dawson pries open social divides with incisive comedy and exacting satire. Directed by Janice Muller, the cast members shine twice, each playing two characters—one bourgeois, one bogan.

Australian Realness fast-forwards from the dawn of the Howard era to revel in the shattering of expectations and artificial class divisions.

VCE THEATRE STUDIES & DRAMA

We offer outstanding resources and workshops run by experienced educators, actors and designers to inspire and extend your VCE students.

ENSEMBLE EXCHANGE

Back by popular demand for the fifth year in a row!

The VCE Ensemble Exchange provides VCE Drama students with the rare opportunity to perform part of their VCE Ensembles and discuss playmaking processes in a professional theatre. This year we will once again offer the option of working with a stimulus created specifically for this program.

DATES Thursday 9 May
or Friday 10 May
TIME 1.00pm – 5.30pm
COST \$25 (Metro)
\$20 (Non-metro)
Accompanying teachers free.

THE SOLO

This workshop engages students in a dynamic exploration of solo work, facilitated by an experienced VCE Teacher and features a solo performance by a professional actor. We spend a day devising, viewing and analysing works to help liberate individual voices within the prescribed structures.

DATES 29 Jul – 2 Aug
and 5 – 9 Aug
TIME 10.00am – 3.30pm
COST \$33 (Metro)
\$30 (Non-metro)
Accompanying teachers free.

THE MONO

This is an opportunity for students to be actors, directors and designers, as they work with professional artists and educators to share creative strategies. Students respond to monologue performances and design presentations, as they begin to develop their own interpretations for the Stagecraft Examination.

DATES 26 – 30 Aug
TIME 10.00am – 3.30pm
COST \$33 (Metro)
\$30 (Non-metro)
Accompanying teachers free.

**FOR MORE INFORMATION VISIT
MALTHOUSETHEATRE.COM.AU/EDUCATION**

SEASON
2019

#MALTHOUSEPROMPT

WORKSHOPS & TOURS

AVAILABLE ON DEMAND.

BACKSTAGE TOURS

This is your chance to explore our beautiful venue and its many and varied theatrical spaces. Uncover the history of The Coopers Malthouse and find out about the range of people who work in the theatre—onstage, backstage and beyond.

WORKSHOPS

Design your own or choose from one of these:

UNREEL

From screen to stage. We use cinema as a stimulus for exploring non-naturalistic theatrical devices.

EXTREME CHARACTERS

Explore physical theatre approaches to creating highly theatrical and non-naturalistic characters.

ARTS IMMERSION DAY

ACCA + CHUNKY MOVE + MALTHEUSE THEATRE

Spend a full day exploring contemporary visual arts, theatre and dance. The three sessions are hosted by Malthouse Theatre, Australian Centre for Contemporary Art (ACCA): one of Australia's flagship contemporary art spaces and Chunky Move: one of Australia's leading contemporary dance companies. Join us for a day of inspiration, exploration and creativity.

ACCA

Directly linked to the current exhibitions, ACCA's TALK THINK MAKE program is designed to encourage critical and creative thinking. Ever-changing and surprising, a visit to ACCA is always an exciting new experience for all learners.

CHUNKY MOVE

Chunky Move dance workshops are designed to ignite physical and creative energy. With flexible content and structure, a Chunky Move workshop can be tailored to meet your group's specific needs. Suitable for all levels and ages.

THE SUITCASE SERIES

THE SUITCASE SERIES EMPOWERS YOUNG PEOPLE TO TACKLE THE GREATEST CHALLENGE OF THEIR GENERATION: CLIMATE CHANGE.

Year 9 and 10 students devise their own works in response to the specially commissioned script. This innovative program is a chance for students to develop and expand their theatre-making skills and to share a performance day with their peers, before viewing Malthouse Theatre's full production of the play.

ATOMIC

BY / Amelia Chandos Evans

A supermarket runs out of bananas.
A senior citizen stages a radical protest. A group of friends stumble across a whale trying to beach itself. A flower sees plastic for the first time.

A kaleidoscope of absurd and poignant vignettes, *ATOMIC* explores the power of humans to change the world—knowingly and unknowingly, for better or worse.

DATES 23 – 25, 28 – 31 Oct
and 1 Nov*

TIMES Term 3 in-school and
Term 4 in-theatre day
(9.00am – 3.30pm)

COST \$33 (Metro)
\$30 (Regional)

* Please note that this program completely sells out each year so get in early for 2019!

ABOUT THE WRITER

Amelia Chandos Evans is a NIDA-trained playwright and dramaturg making work for adults and young audiences. Recent plays include *TRAPS: A Romantic Comedy for the Modern Sociopath* (One Word), *Lyrebird* (TRS), and *The Saturated World* (Melbourne Fringe).

Amelia co-wrote *THE MYTH PROJECT: TWIN* (Arthur/MTC NEON), *Waltzing Woolloomooloo: The Tale of Frankie Jones* (Arthur), and the award-winning play for young people *CUT SNAKE* (Arthur, Theatreworks/TRS/Brisbane Festival/Critical Stages). As dramaturg she has worked on; *Voices of Joan of Arc* (Next Wave), *The Sea Project* (Arthur, Griffin Theatre), *Wrecking* (TRS), *Dirtyland* (Arthur, The Spare Room) and *Private View* (NIDA, Theatreworks). Upcoming projects include *Mad as a Cute Snake*, the sequel to *CUT SNAKE*, for 5 to 9 year olds.

MORE FROM SEASON 2019

WAKE IN FRIGHT

21 JUN – 14 JUL

Is there something sinister lurking in the outback town of Bundanyabba? Under the direction of Declan Greene (*Melancholia*) and an evocative solo performance from Zahra Newman (*The Book of Mormon*), Kenneth Cook's iconic work of Australian Gothic horror is conjured onstage.

SOLARIS

28 JUN – 21 JUL

On the other side of the galaxy, an uninhabitable world is possessed by a powerful intelligence. A crew of scientists are lost and cannot escape their past, could the planet itself be to blame? In a world premiere, Matthew Lutton and David Greig bring Stanisław Lem's sci-fi thriller to the stage.

BLACKIE BLACKIE BROWN

29 AUG – 8 SEP

This hilarious arse-kicking comic-book superhero returns. She's raining down vengeance again, so every descendant of the men who killed her ancestors is doomed. Don't miss Australia's leading lady of live-action blaxploitation animation for one more strictly limited season.

Visit malthousetheatre.com.au for information and warning updates. Subject to change.

SEASON CALENDAR

TERM 1: 29 JAN TO 5 APR

Season 2019 begins (30 Jan)

2019 Education Launch (7 Feb)

Season 2019 highlight: *Barbara and the Camp Dogs* (7 Feb – 3 Mar)

TERM 2: 23 APR TO 28 JUN

VCE Playlisted: *Cloudstreet* (6 May – 16 Jun)

Post-show forum (with Matthew Lutton): *Cloudstreet* (14 – 15 May)

VCE Workshop: Ensemble Exchange (9 – 10 May)

Malthouse Theatre recommends: *Wake in Fright* (21 Jun – 14 Jul)

Malthouse Theatre recommends: *Solaris* (28 Jun – 21 Jul) *

TERM 3: 15 JUL TO 20 SEP

VCE Workshop: The Solo (29 Jul – 2 Aug and 5 – 9 Aug)

VCE Workshop: The Mono (26 – 30 Aug)

Season 2019 highlight: *Australian Realness* (16 Aug – 8 Sep)

Malthouse Theatre recommends: *Blackie Blackie Brown: The Traditional Owner of Death* (29 Aug – 8 Sep)

VCE Workshop: Revisit the Play: *Cloudstreet* (24 Sep) *

TERM 4: 7 OCT TO 20 DEC

The Suitcase Series: *ATOMIC* (23 – 25, 28 – 31 Oct and 1 Nov)

* During school holidays.

SEASON
2019

HOW TO BOOK

**SUBMIT A BOOKING THROUGH THE
INDIVIDUAL EVENT PAGES ON THE
MALTHOUSE THEATRE WEBSITE.**

VISIT / malthousetheatre.com.au/education

CONTACT US

education@malthousetheatre.com.au

**EDUCATION
TICKETS
SELL FAST.
BOOK EARLY.**

EDUCATION PARTNER

Education
and Training

ARTS IMMERSION PARTNERS

acca

**CHUNK Y
MOVE**

The Suitcase Series is supported by the Department of Education and Early Childhood Development. Malthouse Prompt wishes to thank a number of our Muse donors for their specific support of this program.

#MALTHOUSEPROMPT

