
BACK TO BACK THEATRE


1

From where I stand this is what I can see:

I can see a world full of life, full of weird and wacky humans. 
There are some who enjoy sport, some who enjoy work, and some who are just

plain old fat and lazy. There are old buildings and new buildings. 
Some clever art work and some people who are sex offenders. 

We might need to draw a map of the world that includes 
all the countries and oceans. So we won’t get lost. 

I can see that when you are strategic, you are not yourself, you are someone else.

I can see that it’s important to know where we’ve come from. 
Some of our relatives might have been convicts. I can see that we might need to

change our ways, be helpful, be a good woman, a good man, be open-minded,
do yoga, and go for walks. We might need to create the world’s most difficult 

Sudoku: test our knowledge with numbers, letters, shapes, symbols. 
Some of us have tried to memorise all the characters from mythical 

Greek stories: some people really like hearing and talking about Greek history.
It’s not important if you are not into it.

I can see that the history of Judaism is important: 
think about all the Jews in the world, they were treated bad in the Second World War, 
and more than just that, the Spanish inquisition too. Their perseverance is important. 
They were real people and they should have been treated the same as everyone else.

I can see that the choices you make affect the future, these choices are what in fact shape a show. 
We decide on what we do and how to make it and when it’s finished, that’s the bottom line. 

The audience will tell us if it’s a good show. 

I can see the end of teen pop: this will happen because an age limit will be put on people 
who want to be recording artists. You will need to be 20 to have a record deal. 

I can’t count the mistakes I’ve made. In the past I’ve done total blunders. 
I don’t want to have to go through that enormous list. 

I don’t want to have to go through my shame pile. 

I can see the end of ultra-conservatism. We will stand up in defiance, 
even though standing is difficult for some of us. 

I can see a free media world. Where everyone can have a say using new and old technology. 
The arts are very important because they give us the freedom to express ourselves and not to be oppressed. 

And I can also see a post-disability world, where there is an important place for everyone to occupy. 

From where I stand, the USA is a day beind Australia. This is what I see.

FROM WHERE I STAND

Written and presented by Scott Price in association with other ensemble members of 
Back to Back Theatre, as part of the Plenary Address of the Under the Radar Symposium, 
The Public Theater, New York, 10 January 2013.

Back to Back Theatre 2013 Year in Review


2

Back to Back Theatre 2013 Year in Review

REPORT FROM CHAIR & CO-CEOS

Jo Porter, Chair
Alice Nash, Executive Producer & Co-CEO
Bruce Gladwin, Artistic Director & Co-CEO

2013 was an heroic artistic expedition, the biggest
year yet in the company’s illustrious 26-year history.

GANESH VERSUS THE THIRD REICH toured to 13 cities 
worldwide including New York, Hanover, Los Angeles, 
Minneapolis, Paris, Berlin, Strasbourg, Chicago, Calgary, 
Montreal, Quebec, Tokyo and in the middle of all this sometime
flew back home to the Geelong Performing Arts Centre. 

Together with Sydney Theatre Company and Malthouse Theatre,
we created SUPER DISCOUNT which played for nearly five weeks
in Sydney and three weeks in Melbourne, the longest runs of our
work to date.

In 2013 in Geelong, THEATRE OF SPEED focused on experimental
multi-disciplinary practice, with 12 different microcosmic projects
ranging from electronic composition to conceptual art, from robotics
to forum theatre. We hosted OPEN WORKSHOPS, responded to
requests from researchers and advice from our ever-so-fine peers
in theatre and disability around the world, hosted students and
the simply curious from far and wide.

The Centre for Performance Research in Aberystwyth, Wales,
published WE’RE PEOPLE WHO DO SHOWS: BACK TO BACK
THEATRE – PERFORMANCE, POLITICS, VISIBILITY – an 
eloquent and elegant book on the creative trajectory of the 
company from its inception to the present day. To our knowledge,
this is the only book of its kind independently published about an
Australian theatre company.

We launched a Private Giving Program, HELP US PUNCH ABOVE
OUR WEIGHT, to help us identify and work alongside fellow 
travellers who might support the development of new artistic
work and our ensemble of actors with disabilities.

We worked hand-in-hand with disability colleagues and the 
National Disability Insurance Agency in the Barwon trial site of
Australia’s first ever National Disability Insurance Scheme, with 
a view to the long-term betterment of the lives of people with 
disabilities in Australian society. This work is slow, intensive 
and vital.

We were invited to join the Committee for Geelong as one of a 
select group of local not-for-profit organisations. This is a signal
honour.

We have continued to tidy our internal house, from the ruthlessly
physical to the abstract cyber. On big picture fronts, the Board is
working towards a detailed investment strategy and plan of 
action for our reserves, with a focus on supporting artistic risk
and renewal.

2013 was the third and final year of the immensely invaluable
Strategic Impact Project supported by ANZ Trustees via the

Truby and Florence Williams Charitable Trust. This project has
been arduous and truly expansive, allowing us to considerably
grow our capacity to deliver exceptional artistic projects in 
community and professional contexts, to imagine what we did
not know we could become.

“The Truby and Florence Williams Charitable Trust results from
the generosity and foresight of Ernest Edward Truby Wiliams and
his wife, Florence. Truby Williams described his occupation as
“investor”.  As an avid traveller, he spent the majority of his time
out of Australia. He also travelled extensively within Australia.
He kept detailed “diaries of itineraries” that logged the details 
of all his travels. He was also an art collector with a passion for
motor cars. Managed by ANZ Trustrees, the Trust now supports
strategic organisational capacity building projects for high 
performing Victorian community organisations.”

It seems so apt that Truby’s inspired investment and intrepid 
nature should have provided support to Back to Back Theatre in
taking our work to the world’s finest contemporary arts stages
and to communities small and large. If he had seen our work, 
we imagine he would have loved it.

In 2013, all staff held steady to deliver an enormous program.
6,000 thank yous are extended to you all, each and every one. 
You have been and are persistent, adventurous and whip-smart.

On Board fronts, in May 2013 Peter Bridges stepped down as
Chair. We thank him for his impeccable leadership, great warmth
and generosity and unlimited jam donuts. In October we 
managed to lure the precocious and well-shod Rose Hiscock 
back to the Board. We could not feel more lucky to have them
both in our midst.

As ever, we extend our thanks to all of you who define Back to
Back Theatre: an ingenious ensemble; impossible, beautiful
artists; ruthless technical minds; fierce critics; gracious 
presenting partners; brave donors; and public and private 
institutions with hardy, imaginative souls; friends and families
who tolerate obsession and extended absences from home
hearths; students, researchers, community members, all so 
composed and open. And you, yes you, the audience, without
whom theatre would not exist: we thank you all for your 
attention and insight into the world.


3

ABOUT BACK TO BACK THEATRE

Based in the regional centre of Geelong, Back to Back Theatre 
is an outstanding Australian theatre company of national and 
international significance. The company is driven by an ensemble
of actors perceived to have intellectual disabilities.

We contend our operation as a theatre company is beyond 
expectation of possibility. Our record of success, or even 
existence, could not have been dreamt of in the recent past. 
In its emerging actuality Back to Back Theatre has ridden a wave 
of social reformation placing Australian theatre at the forefront 
of artistic expression and dynamic political change. 

We make work locally and tour globally. We are one of Australia’s
best-known theatre exports commanding the respect of audiences,
critics and peers worldwide. The company’s existence contributes
to the richness and diversity of Australian life. The company 
palpably projects Victoria and Australia as innovative, 
sophisticated and dynamic.

We are committed to excellence in artistic practice, management
and governance. We want to make great theatre and be a great
organisation, a leader in our field and a guide for others. The 
company has demonstrated that investment in its activities 
delivers returns in artistic, social and economic spheres.

Artistically, each new work is a reinvention of our creative
processes. All major works cast the company as explorers of 
narrative complexity and technological innovators. The dynamic
of the audience and performer is always present in our minds.
This relationship extends our collective understanding of what
theatre can be.

Philosophically, our company is managed with an ethos of mutual
participation. We foster our collective imagination and invite all staff
to participate in developing our creative intention. We recognise the
relatedness of our staff’s respective processes. We encourage our
staff to function beyond a mechanical response to a duty statement:
creativity is not restricted to the rehearsal studio. We acknowledge
the greatest threat to our artistic vibrancy as a theatre company
is not external forces or pressures but the frittering of internal
creative impulse. 

Throughout the year we worked steadily to achieve our artistic
and business goals. Our Year in Review is illustrated proof of the
work undertaken to achieve these targets.

GOAL 1 BODY OF WORK
To build and present a body of exceptional work that challenges
theatrical, social and political convention.

GOAL 2 RELATIONSHIPS & PROFILE
To develop and sustain meaningful, considered relationships 
with audiences, presenting partners and stakeholders.

GOAL 3 SUSTAINABLE ORGANISATION
To secure the resources to sustain our vision and scale of activity.

GOAL 4 GREAT ORGANISATION
To work with an ethos of collaboration to support the company
and provide leadership and support to others.

Back to Back Theatre 2013 Year in Review


4

Back to Back Theatre 2013 Year in Review

2013 Rehearsals for SUPER DISCOUNT – Mark Deans and Sarah Mainwaring 

2013 Rehearsals for 
SUPER DISCOUNT –

Brian Tilley, 
Bruce Gladwin, 

Kate Sulan, Simon Laherty
and Scott Price


5

SUPER DISCOUNT
World Premiere
Sydney Theatre Company, Sydney
Malthouse Theatre, Melbourne

LOCAL AND INTERNATIONAL TOURING 
GANESH VERSUS THE THIRD REICH
Under the Radar Festival, The Public Theater, New York, USA
The Hopkins Center, Dartmouth College, Hanover, USA
Center for the Art of Performance at UCLA, Los Angeles, USA
The Walker Art Center, Minneapolis, USA
Geelong Performing Arts Centre, Geelong
Le Maillon, Strasbourg, France
Parc de la Villette, Paris, France
Hebbel am Ufer (HAU), Berlin, Germany
Museum of Contemporary Art, Chicago, USA
Theatre Junction GRAND, Calgary, Canada
Festival Transamériques, Montréal, Canada
Carrefour Québec Internationale, Québec, Canada
Festival/Tokyo, Tokyo Metropolitan Theatre, Japan

THEATRE OF SPEED
Our annual program of creative investigation with community
members with intellectual disabilities in Geelong.

BOOK
“‘WE’RE PEOPLE WHO DO SHOWS’: BACK TO BACK THEATRE
– PERFORMANCE, POLITICS, VISIBILITY.” was published by the
Centre for Performance Research in Aberystwyth, Wales. 
Edited by Helena Grehan and Peter Eckersall.

PRIVATE GIVING PROGRAM
Back to Back Theatre launched a private giving program, 
HELP US PUNCH ABOVE OUR WEIGHT, successfully harnessing
the goodwill generated over extended timeframes and contributing
to the long-term future of the company. 

LEADERSHIP & ADVOCACY
We worked on multiple fronts to support peers and practice in
artistic and disability spheres. We embarked on the arduous task
of advocating for artists with disabilities as part of the initial 
rollout of the National Disability Insurance Scheme.

.

2013 HIGHLIGHTS

In 2013 Back to Back undertook 86 performances 
and held 6 creative developments for 2 new works.
We performed 2 different works in 6 countries and 
15 venues. We embarked on 1 national and 
4 international tours. 23,579 audience members 
saw our shows. 977 participants were involved in 
50 community workshops. We employed a team 
of 13 (mostly part-time) core staff, 5 ensemble 
members and casual and contract staff including 
25 technical crew and guest artists.

“No trumpets hawk them forth to 
battle, for true superheroes need no
piping of pipes or rolling of drums –
only a cause to believe in – such as
freedom – nay life itself, for a world
still young enough to cherish ideals.”
Avengers #96.

Back to Back Theatre 2013 Year in Review

2013 Rehearsals for 
SUPER DISCOUNT –

Simon Laherty


6

FROM THE ENSEMBLE

Brian TILLEY Mark DEANS

Back to Back Theatre 2013 Year in Review


7

“We are the Back to Back Theatre ensemble. 
We play with intention. Some days we work at 

headquarters in Geelong, and some days you will find us
on tour. Brian is our pop culture specialist. 

He’s pretty strong as an actor and as a person; 
he is likely to lift you off the floor. Simon is an enigma,

and the rightful Captain of Quizzes. Scott is like an arrow;
he is straight up like an arrow fired from a bow. 

Sarah is our courage. Mark is a free spirited type 
of person, he’s King of Comedy. He likes birds. 

Some of us identify with being outsiders. Some of us don’t.
We wonder – what would we be outside of? 

We give everything, and everyone a go. 
We hope you will feel intoxicated by our shows, 

that our shows will entertain you, 
that our shows will make you question things.”

Scott PRICE Simon LAHERTYSarah MAINWARING

Back to Back Theatre 2013 Year in Review


8

Back to Back Theatre 2013 Year in Review

COMMITTEE OF MANAGEMENT

Bobbie Hodge SECRETARY

Ian Bracegirdle

Jann Kinsela

Jean Jansen TREASURER & PUBLIC OFFICER

Jo Porter CHAIR (from May 2013)

Patrick Over

Peter Bridges CHAIR (to May 2013)

Rose Hiscock (from October 2013)

Shaun Cannon (from September 2013)

Simon Laherty ENSEMBLE REPRESENTATIVE

Yoni Prior DEPUTY CHAIR

STAFF

Adriana Sobolewski PROJECT ASSISTANT

Alice Gerlach MARKETING & DEVELOPMENT MANAGER

Alice Nash EXECUTIVE PRODUCER & CO-CEO

Alison Harvey ASSOCIATE PRODUCER

Bruce Gladwin ARTISTIC DIRECTOR & CO-CEO

Darylin Ramondo EXECUTIVE ASSISTANT

Melinda Clarke FINANCE MANAGER

Nikki Watson COMMUNITY PROGRAMS COORDINATOR

Pauline Cady GOVERNMENT, TRUSTS & FOUNDATIONS
MANAGER

Rebecca McIntyre MARKETING ASSISTANT

Tamara Searle ARTISTIC ASSOCIATE

Van Locker PRODUCTION MANAGER

THEATRE OF SPEED

Adam Berry

Brian Tilley

James Lewis

Jessica Walker

Laura Berrisford

Mark Deans

Phoebe Baker

Polly Munday

Robert Croft

Sam Delahun

Sarah Mainwaring

Scott Price

Simon Laherty

Tamika Simpson

Theatre of Speed – ROBOT ROAD TRIP with CAKE 


9

Back to Back Theatre 2013 Year in Review

THANK YOU

Alex Gunning
Alexandra Warnock
Alice Fleming
Amanda Browne
Andrea DiStefano
Andrew Balaam
Andrew Livingston
Andrew Upton
Anita Hopkins
Annie Eves Boland
Anna Loewndahl 
Anna Pollard
Antony Hamilton
Arhmanya Price 
Austin Patterson
Beata Csupor
Bec Allen
Ben Starick
Bill Mithen
Bluebottle3
Brad Berry
Brenda Cheridnichenko
CAKE 
Caroline Farmer
Cameron White
Cate Blanchett
Chris Wootton
Chris Hartigan 
Christina Chan
Collette Brennan
Cynthia Scherer
Dan Giovannoni
Dan Simmonds
Daniela Farinacci
David Everist
David Symons
David Woods
Dean Peterson
Debra Jeffries
Duncan Esler
Ebony Bott
Emma Bennison
Frank Costa
Franka Gerlach
Grant Hooper
Greg Andrews
Helena Grehan

Hugh Covill
Ian Clarke
James Pratt 
Jane den Hollander
Janet Brown
Jason Maling
Jeff Busby
Jeff Challis
Jesse Stevens 
Jill Smith
Jo Dyer 
Jo Leishman
John Bolton
John Edgar
John Findlay
John MacCormack
John Michie
Joseph O’Farrell
Judith Sears
Julie Bisinella
Julie Cotter
Julie Graham
Julie Kantor
Joshua Mu
Justyn Rowe
Karen Witthuhn
Kaz Paton
Kelly Clifford
Kim Vincs
Kirsty Ellem
Kirsten Honey
Lara Hook
Leanne Stein
Leau Landau
Leonard Vary
Lesley Lightfoot
Lin Tobias
Lillian Dikmans
Louise Bradley
Lucy Renner Jones
Luke Andrews
Luke Ryan
Lyn Wallis
Marc Mundy
Marco Cher-Gibard
Margot Prior
Marie Kutchenmeister

Marion Potts
Mark Beasley
Mark Cuthbertson
Mary Maddock
Mary Ann Rolfe
Melissa Reeves
Melody McDonald
Michael Brown
Michael Tripolino
Morwenna Collett
Natasha Gadd
Neal Harvey
Nicole Beyer
Patrick Scaddon
Paul Noonan
Peter Eckersall
Philip Pietruschka
Phillip Keir
Polly Rowe 
Rebecca Casson
Rhian Hinkley
Rhys Graham
Richard Gough
Robert Eliot
Robyn Bradshaw
Ruth Blythman
Samantha Rodis-Clarke
Samara Hersch
Sancha Donald
Sarah Benjamin
Shannon Quinn
Shaun Knott
Sheree Minehan
Shio Otani
Simon Abrahams
Siu-Lin Rawlinson
Sophie Travers
Stacey Baldwin
Stephane Georis
Stephen Armstrong
Sylvia Admans
Tariq Smith
Teresa Zolnierkiewicz
Tim Orton
Tony Still
Veronica Pardo

“Perhaps the most profound and unsettling
meditation on the knowable aspects of the
art of acting I’ve seen, which perhaps 
explains why the ovation that followed the
Thursday performance wasn’t just one of 
admiration but emotional catharsis.”
Chris Jones, Chicago Tribune May 2013 on 
GANESH VERSUS THE THIRD REICH.


10

Back to Back Theatre 2013 Year in Review

Annamila via the Australian Communities Foundation
Accessible Arts NSW
Active Air
Truby & Florence Williams Charitable Trust
Arts Victoria - International Export & Touring Program
Berry’s Boxing Gym
City of Greater Geelong - Community Arts Grants Program
Courthouse Cafe
Courthouse Youth Arts
Daybreak Films

Geelong Heritage Centre
Geelong Performing Arts Centre
Office national de diffusion artistique (ONDA), France
Malthouse Theatre
Palais Bingo Centre
Starling Communications
St Laurence Disability Services
Sydney Theatre Company
Wingfan Pty. Ltd.

SUPPORTERS

Major Supporters

Project Partners 

Committee for Geelong
DHS Barwon South Region
Qantas

Corporate Community Partners 

Donors

Back to Back Theatre is assisted by the Victorian Government through its funding body Arts Victoria. Support from the Australian Government
is received through the Australia Council, its arts funding and advisory body. The provision of employment assistance services for people with
disability is funded by the Australian Government under the Services and Support for People with Disability Program.

Annamila
Back to Back Theatre Committee of 
Management

Edie & Jim Barton
Emily Sexton & John Bailey
Ian Bracegirdle
Jann Kinsela
Jenny Schwarz

Jo Porter & Michael Nossal
Karilyn Brown
Kate Nossal & Myles Neri
Liam Getreu
Nicole Beyer
Nicole Smith
Patrick Over
Paul Wiegard Family

Peggy & Leslie Cranbourne Foundation
Peter Bridges
Rose Hiscock
Shaun Cannon
Simon Abrahams
Tim Orton & Barb Dennis
Anonymous (3)


11

Back to Back Theatre 2013 Year in Review

“It made me re-think my perceptions of everyone in the world.” Audience member, Melbourne..

DISCOUNT
.

SUPER


12

Back to Back Theatre 2013 Year in Review

SUPER


13

“SUPER DISCOUNT explodes all sorts of cosy 
assumptions about disability and dredges to the 

surface the critical process behind its own making….
Who will be cast as Mark? How will the performer

enact the role to be true to the physical reality of his
disability? Is it wrong for a performer without 
disability to impersonate someone with one?

As auditions for the part proceed, conducted by a 
choreographer with an ‘80s pop culture obsession
(Brian Tilley), a scoreboard racks up points for the

light side and the dark.

For the dark side, David Woods lets slip the ‘R’ word,
suggests it's cruel to mock people with disability, and

complains about all the attention going to disabled
performers at his expense. He convincingly simulates

intellectual disability, points out the pure escapism 
of the superhero premise, and gradually turns 

into a super-villain.

For the light, Simon Laherty and Scott Price, as well
as Mark Deans himself, have a more difficult time. 

A superhero is condemned to loneliness, 
must have a weakness that can be exploited, and

can’t resort to dirty tricks.

Resilience and dignity are difficult qualities to 
present theatrically. Not as spectacular as towering

rage or manipulative argument, are they? 
But they’re the foundation that underpins this 

occasionally goofy but always challenging and richly
articulated show, and the vexed question of how to

attain and maintain them.”

Cameron Woodhead, The Age.

CREATIVE & TOURING COLLABORATORS

DIRECTOR & DEVISOR Bruce Gladwin

DEVISORS & PERFORMERS Mark Deans, Simon Laherty,
Sarah Mainwaring, Scott Price, Brian Tilley, David Woods

CHOREOGRAPHY Antony Hamilton

DRAMATURG Kate Sulan

SET CONSTRUCTION Mark Cuthbertson

LIGHTING DESIGN Andrew Livingston

COSTUME DESIGN Shio Otani

AIR ENGINEERS Mark Cuthbertson, Ally Harvey, Rhian Hinkley,
Bruce Gladwin, Andrew Livingston, Van Locker, Shio Otani

SCRIPT CONSULTANT Melissa Reeves

SOUND DESIGN & ENGINEER Marco Cher-Gibard

SHOW DIRECTOR Samara Hersch

STAGE MANAGER Alice Fleming

ASSISTANT STAGE MANAGERS Minka Stevens, Caitlin Brine

LIGHTING OPERATOR Lachlan O’Dea

ARTIST SUPPORT Jo Leishman, Nikki Watson, Shannon Quinn,
Adriana Sobolewski, Kirsten Honey, Leanne Stein

PRODUCTION MANAGER Van Locker

ASSOCIATE PRODUCER Ally Harvey

EXECUTIVE PRODUCER Alice Nash

.

WORLD PREMIERE

DISCOUNT
“The most ordinary among us are 

heroes, and the most colourful 
and vivid among us are 

quite ordinary and flawed.”
Elliot S. Maggin, Kingdom Come.

“Free of artistic pretense, free of
technical over complications, free of
political correctness, in its own iconic
words, it is, ‘Post-Disability’.” 
Ann Foo, Arts Hub.

Back to Back Theatre 2013 Year in Review


14

Back to Back Theatre presented 26 performances of SUPER 
DISCOUNT at the Wharf 1 Theatre. Additional activities 
included an audio described and AUSLAN performance and 
a designated schools show. 

With special thanks to Cate Blanchett, Andrew Upton, 
Patrick McIntyre, Rachael Azzopardi, Ben White, Polly Rowe,
Kate Chapman, Annie Eves Boland, Tim McKeough and 
Sancha Donald

MELBOURNE PREMIERE
Merlyn Theatre, Malthouse Theatre
13 November – 1 December 2013

Back to Back Theatre presented 16 performances of 
SUPER DISCOUNT at the Malthouse Theatre in Melbourne. 
In conjunction with the season, a post show Q&A session was
held as well as an AUSLAN and Audio Described performance.
With special thanks to Marian Potts, Jo Porter, David Miller, 
Maria O’Dwyer, and Lisa Scicluna.

“Watching one of their performances is like agreeing
to a set of rules that only becomes apparent once the

parameters have been altered…. It is difficult to 
convey the excitement SUPER DISCOUNT generates.

The amount of ideas at play would be exhausting if it
weren’t so exhilarating to watch. By turns hilarious

and shocking, it’s ultimately an uplifting experience, 
a triumph of kindness over cruelty. Needless to say, 

it is not to be missed.” Tim Byrne, Time Out Melbourne.

“They are un-bloody-believable: funny and sad, 
confronting and reassuring, ridiculous and 

moving, true and false all at the same time! 
Theatrical and non theatrical – I’m lost for words 

to describe Back to Back.” Audience member.

WORLD PREMIERE

SYDNEY SEASON
Wharf 1 Theatre, Sydney Theatre Company
20 September – 19 October 2013

Back to Back Theatre 2013 Year in Review

SUPER DISCOUNT


15

Back to Back Theatre 2013 Year in Review

In 2013 Back to Back Theatre presented GANESH
VERSUS THE THIRD REICH in 13 cities on four 
continents over four international tours. 
The complexity of the themes never fails to deeply
move audiences. Everywhere we go people tell us
that this is a show that stays with them long after
Mark Deans’ final bow.

GANESH VERSUS THE THIRD REICH is poignant, beautiful, 
disarming, full of vulnerability and sly transparency.

The story begins with the elephant-headed god Ganesh travelling
through Nazi Germany to reclaim the Swastika, an ancient Hindu
symbol. As this intrepid hero embarks on his journey a second
narrative is revealed: the actors themselves begin to feel the
weighty responsibility of storytellers and question the ethics of
cultural appropriation.

Cleverly interwoven in the play’s design is the story of a young
man inspired to create a play about Ganesh, god of overcoming
obstacles. He is an everyman who must find the strength to 
overcome the difficulties in his own life, and defend his play and
his collaborators against an overbearing colleague.

The show is made before our very eyes and takes on its own life.
It invites us to examine who has the right to tell a story and who
has the right to be heard. It explores our complicity in creating
and dismantling the world, human possibility and hope.

DIRECTOR, DEVISOR & DESIGN Bruce Gladwin

DEVISORS Mark Deans, Marcia Ferguson, Bruce Gladwin, 
Nicki Holland, Simon Laherty, Sarah Mainwaring, Scott Price,
Kate Sulan, Brian Tilley & David Woods

LIGHTING DESIGN Andrew Livingston, Bluebottle

DESIGN & SET CONSTRUCTION Mark Cuthbertson

DESIGN & ANIMATION Rhian Hinkley

COMPOSER Jóhann Jóhannsson

MASK DESIGN & CONSTRUCTION Sam Jinks & Paul Smits

COSTUME DESIGN Shio Otani

TRANSLATION Karen Witthuhn & Greg Bailey

SCRIPT CONSULTANT Melissa Reeves

ADDITIONAL SCREEN PERFORMANCE Georgina Naidu

CREATIVE DEVELOPMENT ACTORS
Brian Lipson, James Saunders & Sonia Teuben

EXECUTIVE PRODUCER Alice Nash

New York
Hanover 
Los Angeles
Minneapolis
Geelong 
Strasbourg
Paris 
Berlin
Chicago 
Calgary 
Montréal
Québec
Tokyo

GANESH 
VERSUS 
THE THIRD
REICH


16

Back to Back Theatre 2013 Year in Review

ONTOUR USA


GANESH VERSUS THE THIRD REICH

DIRECTOR Bruce Gladwin
ENSEMBLE Mark Deans, Simon Laherty, 

Scott Price, Brian Tilley
GUEST PERFORMER Luke Ryan

PRODUCTION MANAGER Van Locker
STAGE MANAGER Alice Fleming

SOUND Marco Cher-Gibard
ARTIST SUPPORT Jo Leishman

ASSOCIATE PRODUCER Ally Harvey
EXECUTIVE PRODUCER Alice Nash

17

Back to Back Theatre 2013 Year in Review

New York
UNDER THE RADAR FESTIVAL, NEW YORK
The Public Theater – Newman Theater
9 – 14 January 2013

Back to Back presented five performances of GANESH at Under
the Radar, a curated festival hosted by the Public Theater. 
The season sold out and audience and media response was 
phenomenal, highlighted by a glowing review from New York
Times theatre critic, Ben Brantley. 

Under the Radar is held in conjunction with APAP (American 
Performing Arts Presenters) the world’s largest performing arts
market. 

Ensemble member Scott Price presented “From Where I Stand”
at the Under the Radar Symposium, an invitation only event that
brings together presenters and producers from all over America.
Bruce Gladwin took part in a panel discussion – “Social Practice,
Civic Practice and Socially Engaged Art.” 

Bruce Gladwin was interviewed by the Nature Theatre of 
Oklahoma for OK Radio – a podcast of long interviews with artists
and other thinkers. The interview runs for approximately two
hours….It’s Episode 43 if you’d like to look it up.

With special thanks to Mark Russell, Meiyin Wang, Steven
Showalter, Andrew Kircher, Elizabeth Moreau, Catherine 
Barricklow, Shelley Carter, Jamal Jordan and Lily Lamb-Atkinson.

JANUARY-FEBRUARY 2013

“It’s not often you go to the theatre
these days and find yourself excitedly
questioning and re-thinking your 
reactions. But ‘Ganesh Versus the
Third Reich’, the remarkable 
production that opened this year’s
Under the Radar Festival of 
experimental theatre, never lets you
settle into passive acceptance of 
anything it does. It’s a vital, sense-
sharpening tonic for theatregoers 
who feel they’ve seen it all.”
Ben Brantley, New York Times.


18

Back to Back Theatre 2013 Year in Review

Hanover
HOPKINS CENTER FOR THE ARTS, 
DARTMOUTH COLLEGE, HANOVER
The Moore Theater
18 – 19 January 2013

Bruce Gladwin and Alice Nash were part of a panel discussion
about GANESH VERSUS THE THIRD REICH with Rabbi Edward
Boraz of Dartmouth Hillel/The Upper Valley Jewish Community
and Prasad Jayanti, advisor to Shanti, Dartmouth’s Hindu student
organization, moderated by Associate Professor of Religion, Gil Raz.

With special thanks to Margaret Lawrence, Karen Henderson 
and Keely Ayres.

Los Angeles
THE CENTER FOR THE ART OF PERFORMANCE 
AT UCLA, LOS ANGELES
Freud Playhouse
24 – 27 January 2013

“Theater at its best: raw and polished; heartbreaking
and hilarious; simple and soaring. This is the most 

inspiring time I have spent in a theater since the last
production I saw by the brilliant Robert LePage. 

Bravo to all in Back to Back Theatre.”
Audience member.

We presented four performances at UCLA. The season was a
great success with two or three curtain calls each night and
standing ovations for every performance.

The season included a 40-minute excerpt of the work presented
to the youngest audience yet, students aged 14 – 16 years. 
A short Q&A was held afterwards and students asked how the
actors began acting, how the show was made, the themes of the
show and the most exciting part of travelling around the world.
There were lots of laughs at Mark clowning it up and when Brian
quoted Star Wars “I am your father” as an explanation of how he
breathes when wearing the GANESH mask. 

With special thanks to Kristy Edmunds, Yuko Saegusa, Valecia
Phillips, Owen Lewis, Zarina Rico, Phil Rosenthal, Jessica Wolf,
Meryl Friedman and Diane Ohkawahira.

“A thought provoking work that challenged my 
perceptions of what theater should be. The acting, 

design, and staging were all first rate. Wonderful to
get the chance to see an award-winning piece of 
theater from Australia in this town of big budget

movies and reality TV…”   Audience member.

“We did some forums in Hanover. They went pretty
good. Some interesting questions were asked. 
The food was pretty average. We went to a diner a lot.
It was a different culture. The shows were quite well 
received. I did make a mistake, for going way behind
the stage. Bruce had a go at me. It was proscenium.
We rectified that.” 
Scott Price, ensemble member.


19

Back to Back Theatre 2013 Year in Review

Minneapolis
THE WALKER ARTS CENTER, MINNEAPOLIS
McGuire Theater
31 January – 2 February 2013

Back to Back presented three performances of GANESH at the
Walker Arts Center. This is a favourite presenting partner of ours
since we presented small metal objects there in 2007.

The company visited the Arts High School. There was a pre-show
presentation to the student group who attended the performance
as well as a post show Q&A.

With special thanks to Philip Bither, Doug Benidt and Pearl Rea.

“Hey Back to Back! I really enjoyed the show 
Thursday night at the Walker! Come back to 
Minneapolis with another great show! 
(I've been talking about small metal objects 
for 'bout 5 years...)” Scott on Facebook.

“Dolores, my 15 year-old daughter 
(now 16) got to see Ganesh Versus 

the Third Reich… in Montreal. 
It affected her immensely, in a moving

and positive way. To the point where
she is now contemplating becoming

an education specialist for 
“people who are perceived to 

have a disability.”
She’s in a theatre high school and

does a lot of music and nothing would
have pointed her in that direction, 

in my humble opinion. Anyhow, I just
wanted to say thank you very dearly;
whenever you guys get exhausted or

desperate or depressed because
things don’t work out as planned, you

can always rejoice in thinking 
that you DO change people and 

the world with your art.”
Daniel, Montreal.


20

Back to Back Theatre 2013 Year in Review

ONTOUR


GANESH VERSUS THE THIRD REICH

DIRECTOR Bruce Gladwin
ENSEMBLE Mark Deans, Simon Laherty, Scott Price,

Brian Tilley
GUEST PERFORMER David Woods
STAGE MANAGER Alice Fleming

SOUND Marco Cher-Gibard
PRODUCTION MANAGERS Van Locker, Kevin Gaynor

ARTIST SUPPORT Jo Leishman
EXECUTIVE PRODUCER Alice Nash

ASSOCIATE PRODUCER Ally Harvey

21

Back to Back Theatre 2013 Year in Review

R GEELONG
FEB-MAR 2013

Geelong
GEELONG PERFORMING ARTS CENTRE
Playhouse Theatre
28 February – 3 March, 2013 

Back to Back presented four performances of GANESH  for our 
hometown audiences who responded with lots of enthusiasm.

With special thanks to Jill Smith, Tim Orton, Don Shaw, Margaret
Bourke, John Mamonski and Jane Millett.

“This was the best piece of theatre I have ever seen -
it was innovative, confronting and amazing, the most

outstanding thing I have seen in 50 years!”
Audience member.

“We met Geelong Mayor Keith Fagg, 
he is just like another person. 

Scott got the fantastic opportunity 
to meet a musical group called Tripod. 

He found out that they were nerds in
real life. It was fun to have 

David Woods back.”
The ensemble.


22

Back to Back Theatre 2013 Year in Review

GANESH VERSUS THE THIRD REICH

DIRECTOR Bruce Gladwin
ENSEMBLE Mark Deans, Simon Laherty, Scott Price, 
Brian Tilley
GUEST PERFORMER David Woods
PRODUCTION MANAGERS Van Locker, Kevin Gaynor
STAGE MANAGER Alice Fleming
SOUND Marco Cher-Gibard
ARTIST SUPPORT Jo Leishman
EXECUTIVE PRODUCER Alice Nash
SCRIPT TRANSLATION Dorothee Roux, Karen Witthuhn

Strasbourg
LE-MAILLON
STRASBOURG, FRANCE
Théâtre de Strasbourg 
4 – 5 April 2013

Back to Back presented two performances of GANESH at 
Le-Maillon Theatre. Bruce Gladwin delivered a short talk to 
students from the Scenography and Public Space Design 
Departments at the Fine Arts University of Strasbourg.

The work was presented in English with French subtitles. 

With special thanks to Bernard Fleury, Francoise Boutillier, 
Lobna Lotfi, Melanie Baure, Thierry Baechtel, Sophie Kloetzlen,
Antonio Trotta, Lilian Kunz, Helene Comineas and Celine Coriat.

“First week we spent at Strasbourg. We did two
shows. After the first show they had a Q&A. It was in
French. They translated everything we said. People
were talking about how open we are about disability.
Scott dedicated his first performance in Strasbourg to
his late pop. He did it in the memory of him. There was
table soccer in the green room at Strasbourg.”
The ensemble.

Paris
PARC DE LA VILLETTE
PARIS, FRANCE
La Grande Halle de la Villette,
10 – 13 April 2013

“Brian says it was a very interesting place really, 
we went up the Eiffel Tower. We went and had a look 
at the outside of the Notre Dame and on a river cruise.
We did four shows. Opening night was pretty good.
Costume Malfunction: Scott’s zip was stuck one
night.” The ensemble.

Back to Back presented four performances of GANESH at 
Parc de la Villette, with a post show Q&A after the Friday night 
performance. We were guests of honour at an official lunch at 
the Australian Embassy in Paris attended by the Australian 
Ambassador to France.

The work was presented in English with French subtitles. 

With special thanks to Frederic Mazelly, Francoise Boutillier, 
Remi Varoutsikos, Marianne Boasson, Martine Hayer, Anne
Sanago, Dorothee Roux, Sabine Kasbarian, Jaques Martial and
Robyn Archer.

ONTOUR


23

Back to Back Theatre 2013 Year in Review

Berlin
HEBBEL AM UFER (HAU)
BERLIN, GERMANY
HAU 1
18 – 20 April 2013

“We did three shows in Berlin, and the most important
part of that tour according to Simon was that Simon
and Bruce did an interview and photo shoot for the
German National Paper. Scott and Bruce did the Q&A
in Berlin. Scott said he actually got a couple of 
interesting questions including ‘why do you use the 
c word?’. He agreed that it is a pretty filthy word, but
that it came from improvisations, and was part of the
overall creative development of the show. Scott said it
was really fun to deliver the lines in Berlin: ‘Your 
German is impeccable.’ And ‘You could work in Berlin.’
Scottie went to Checkpoint Charlie on his own. 
Checkpoint Charlie was a couple of blocks away from
where the company was staying. There was a round of
applause in the bar for Scottie after opening night and
one of his fans bought him a drink.  Everyone played
soccer except Simon who umpired. Sometimes in the
theatre, sometimes outdoors in the park from where
we were staying. Mark was goal keeper. Mark says 
he didn’t cheat.” The ensemble.

Back to Back presented three performances of GANESH at HAU
with a post show Q&A after the Friday night performance. 

The work was presented in English with German subtitles. 

With special thanks to Annemie Vanacker, Jana Baeskau, Bettina
Land, Susanne Goerres and Elisabeth Knauf.

EUROPE APRIL 2013


24

Back to Back Theatre 2013 Year in Review

GANESH VERSUS THE THIRD REICH
DIRECTOR Bruce Gladwin
SHOW DIRECTOR Kate Sulan
ENSEMBLE Mark Deans, Simon Laherty, 
Scott Price, Brian Tilley
GUEST PERFORMER Luke Ryan
PRODUCTION MANAGER Van Locker
STAGE MANAGER Alice Fleming
SOUND Marco Cher-Gibard
ARTIST SUPPORT Jo Leishman
SCRIPT TRANSLATION Dorothee Roux 
ASSOCIATE PRODUCER Ally Harvey
EXECUTIVE PRODUCER Alice Nash

Chicago
MUSEUM OF CONTEMPORARY ART CHICAGO
CHICAGO, USA
Edis Neeson Theater
16 – 19 May 2013

“This remarkable piece of theater took on any and all
perceptions and preconceptions about disability and
political correctness, forcing you to confront your own
liberal pieties and absurd prejudices. Both a profound
meditation on the unknowable aspects of the great 
art of acting and a fearless exploration of who has 
the right to tell what story, this hugely gutsy piece
seemed to take enormous risks. Actors with 
backgrounds you rarely see on a Chicago stage
soared.” Chris Jones, Chicago Tribune. ‘Best Theatre of 2013’, 
GANESH VERSUS THE THIRD REICH came in at number five.  

Back to Back Theatre presented four performances of GANESH 
at the Museum of Contemporary Art. The company was invited 
to attend a pre-show reception at the Museum, hosted by the
Australian Consulate. Two post performance Q&A sessions were
held during the season. 

With special thanks to Peter Taub, Cameron Heinze, Yolanda
Cesta Cursach, Antonia Callas, Richard Norwood, Dennis O’Shea
and Erin Bird.

“Suppose I told you that Australia’s Back to Back 
Theatre works with ‘intellectually disabled’ actors?
What would you expect from one of their shows?
Drama therapy? Elementary theater games? A bunch of
sweet simpletons making an endearing hash of say, a
scene from The Odd Couple? Or The Boys Next Door?
I know I imagined all sorts of feel good crap – until 
I saw a DVD of Back to Back’s Ganesh Versus the Third
Reich, as staged at Malthouse Theatre in Melbourne.
Believe me, the thing is utterly, wittingly sometimes
even brutally crap free.” Tony Adler, Chicago Reader.

Calgary
THEATRE JUNCTION GRAND
CALGARY, CANADA
22 – 25 May 2013

Back to Back presented four performances of GANESH at Theatre
Junction. Post performance Q&A sessions were held after the
second and third performances. 

Scott, Simon and Kate Sulan ran a workshop for theatre makers,
audience members and emerging artists from the Artists’ Studio
Space at Theatre Junction. The audience drove the discussion
and ended up in a debate about the review, which apparently
was not very positive. They felt embarrassed by what was 
written and identified a need for critical discourse and education
around reviewing contemporary performance in Calgary.

With special thanks to Mark Lawes, Geoff Bouckley, Sydney
Gilbert, Ken Wong and Tod Peterson.

ONTOUR USA 


25

Back to Back Theatre 2013 Year in Review

Montréal
FESTIVAL TRANSAMÉRIQUES
MONTRÉAL, CANADA
Usine C
22 – 25 May 2013

“Revel in the feeling of being off balance.”
The Charlesbois Post.

Back to Back presented four performances of GANESH at Festival
Transamériques. An opening night dinner was held for the 
company at the Festival’s headquarters. A post performance Q&A
was held after the second performance and a public interview
was held with facilitator Paul Lefevre at the Festival Club.

The Q&A was wonderful. It was filled with banter from the cast
and a massive compliment from one of Montréal’s leading actors:
He said something like: “This is one of the most remarkable 
theatre pieces that I have ever seen. It taught me so much about
theatre and you actors taught me so much about acting. I have
never seen performers with such a lack of ego on stage. Thank
you so much for bringing this incredible performance to Montréal.”

The work was presented in English with French subtitles. 

With special thanks to Marie-Hélène Falcon, Martin Faucher, Karen
Graham, Lucie Juneau, Hugo Couturier, and Andréanne Houde.

Québec
CARREFOUR INTERNATIONAL DE THÉATRE
QUÉBEC, CANADA
Théâtre de la Bordée
6 – 8 June 2013

Back to Back presented three performances of GANESH at 
Carrefour International de Théatre. A pre-show chat with students
was held in the foyer of the theatre and a post show Q&A was
hosted on opening night by Festival Director, Marie Gignac.

Alice Nash met with professional artists visiting the Carrefour
Festival as part of a developmental symposium and the company
shared lunch with Entr’actes, a local disability arts company.

The work was presented in English with French subtitles. 

With special thanks to Marie Gignac, Dominique Violette, 
Marie Josée Houde, Pierre Gagne, Dominique Bernard and 
Pascal Lacroix.

& CANADAMAY 
-JUNE 2013


26

Back to Back Theatre 2013 Year in Review GANESH VERSUS THE THIRD REICH
SHOW DIRECTOR Kate Sulan
ASSISTANT SHOW DIRECTOR David Symons
ENSEMBLE Mark Deans, Simon Laherty, Scott Price, Brian Tilley
GUEST PERFORMER David Woods
PRODUCTION MANAGER Van Locker
STAGE MANAGER Alice Fleming
SOUND Marco Cher-Gibard
ARTIST SUPPORT Jo Leishman
EXECUTIVE PRODUCER Alice Nash
ASSOCIATE PRODUCER Alison Harvey
SCRIPT TRANSLATION Mika Egglington

Tokyo
FESTIVAL / TOKYO
TOKYO, JAPAN
Tokyo Metropolitan Theatre
6 – 8 December 2013

Back to Back Theatre presented three performances of GANESH
VERSUS THE THIRD REICH at the Tokyo Metropolitan Theatre as
part of Festival/Tokyo13. Additional activities included two 
Q&A sessions, a workshop in performance making with Show 
Director Kate Sulan and actor Simon Laherty, and participation in
a symposium on the company’s work facilitated by renowned
Theatre Director Mr. Hidenaga Ootori with Australian 
Professor Peter Eckersall. 

The Australian Ambassador in Tokyo, Bruce Miller, hosted 
an opening night party for the company. GANESH VERSUS
THE THIRD REICH was the closing night event for
Festival/Tokyo13. At the closing night party, the cast 
and crew performed the dance sequence from SUPER 
DISCOUNT, and Marco Cher-Gibard was an impromptu, 
devilish DJ.

The work was presented in English with Japanese subtitles. 

With special thanks to Chiaki Soma, Yuka Sugiyama, 
Mr. Hidenaga Ootori, Minako Naito, Rosemary Hinde, 
John Romeril and Peter Eckersall.

“The workshop went for like two and a half hours. 
And what we did, we played mostly theatre games. 
And I ran a lot of them with Kate. There were about 20
people at the workshop and they were mostly girls.
Kyoto was there to translate. Everyone was really
committed. They had a try at everything. I got praised
at the end of it by Kate. I would go to Tokyo again with
a tour if I was asked to.”
Simon Laherty, ensemble member.

ONTOUR
JAPAN DEC 2013


27

Back to Back Theatre 2013 Year in Review

SUPER DISCOUNT
“It’s been a huge week. Wagner to the left, right and centre ...“The Ring” thus far has been an enormous experience 
- to a novice, a scrinch like a touch of collective jetlag and still undeniably waiting for the next plane to soar off to Valhalla.
Potent experiences however, come in all guises. And so it was for me this evening to attend the opening of the Back To Back
Theatre Company’s new production “Super Discount” playing at South Melbourne’s Malthouse until December 1st.
Astute Melbourne Festival attendees remember the Company well. I make no claim to being so astute and so it was that 
I went to the play this evening knowing little. How fabulous an experience it was!!! … as refreshing as Harpic for the S-bend
of the brain, this theatre company, which is internationally celebrated, hails from Geelong and is made up of actors who have
a perceived disability and yet they perform a piece so complex and detailed as to confound – and yet remains as simple as
the plot itself – casting a play about Super Heroes, the conflict twixt good and evil... it is a daring new work where a hero can
be Low Fi, profoundly human, and more glorious in his beliefs than he is physically fetching in a Lycra costume. As in ALL life,
Lycra has a LOT to answer for! The piece – impeccably timed at exactly one hour – is performed with riotously self-deprecating
good humour, and my experience tonight was complete. And indeed, it was to me, the essence of all good theatre – a group 
of wonderfully intelligent actors telling a story! Please, if you’ve taken the trouble to read this far – I rarely rave about an 
experience. And I don't here either. Just go and enjoy it. It’s the truth, pure and simple!”
Chris Ryan on 3AW Radio’s Facebook Page.

“@Back2BackTheatre does it again. Super Discount leads you gently to the precipice, tickles you, then pushes you over
– and pulls you back.” Sian Prior on Twitter.

GANESH IN GEELONG
“Bring more to us” Audience member.

“I was really moved by the ending. 
I loved the script and style of 
dialogue - very warm and real. 
This is why it opened my eyes to
someone else's perspective.”
Audience member.

“I was apprehensive as I had seen
small metal objects and felt the 
actors were exploited and felt 
embarrassed for them. This was
quite a different show and opened
my eyes to the whole issue of 
producing a play with whoever 
(i.e. actors).”
Audience member.

GANESH IN NORTH AMERICA
“Just wanted to thank you guys for
the AMAZING performance last
night!!!!! Such a beautiful work of
art!!!!!!!” Allie Van Dyke on Facebook.

“This [is] not for everyone, but it is
for theatreistas, like Tim Robbins,
down two seats from me, and sort of
for me. Totally inventive and unique,
you root for the actors, and they
come through. As the LA Times 
review indicated, there are many
possible interpretive layers. For me
the main thing was that it kept me
on the edge of my seat, because
there was no way to anticipate how
it would unfold.”
On goldstar.com

“Just enjoyed a presentation on
Back to Back Theatre – what an
amazing and inspiring company!
These guys are making big waves all
around the world, even featuring in
the New York Times earlier this year.
If you haven't heard of them before
make sure you check them out and
show your support. This is a local 
organisation that we should be 
extremely proud of.” 
Cr. Darryn Lyons, Mayor of Geelong, 
on Facebook & Twitter.

“Ganesh Versus the Third Reich tells a
captivating tale in a layered manner.
It’s a profound experience.”
Charles McNulty. Los Angeles Times.

WHAT AUDIENCES SAID


28

Back to Back Theatre 2013 Year in Review

THEATRE OF SPEED
Phoebe Baker, Laura Berrisford, 
Adam Berry, Robert Croft, 
Mark Deans, Sam Delahun, 
Simon Laherty, James Lewis, 
Polly Munday, Sarah Mainwaring,
Scott Price, Tamika Simpson, 
Brian Tilley & Jessica Walker

GUEST ARTISTS John Edgar,
Joseph Farell, Stephane Georis,
Leau Landau, James Pratt, 
CAKE – Jessie Stevens and Dean
Peterson, Kristen Honey, 
Tamara Searle, Jason Maling, 
Dan Giovannoni, Anna Loewndahl,
John Bolton

ARTISTIC ASSOCIATE 
Tamara Searle
COMMUNITY PROGRAMS 
COORDINATOR Nikki Watson
ARTIST SUPPORT Leanne Stein

THEATRE OF


29

Back to Back Theatre 2013 Year in Review

GEELONG
Back to Back Theatre Studio
6 February – 18 December 2013 

THEATRE OF SPEED is a platform for performance 
experimentation for young people with intellectual disabilities
based in Geelong. Participants work with guest artists and the
Back to Back ensemble within a wide gamut of contemporary
mediums including movement and choreography, text, voice, 
robotics, film and conceptual performance.

THEATRE OF SPEED fosters training, skills development, local
connection and positive social interaction with the ultimate 
endpoint being increased opportunities for people with 
disabilities to access arts and culture and to feel a valued part 
of Geelong’s cultural life.

F SPEED

"What inspires me to
make theatre – I think

you’ve just got to put
yourself out there, it’s ok

if you’re afraid of 
something, you’ve just

got to try. It’s not about
what shape or size you

are, you’re just you.”
Phoebe Baker, Theatre of Speed.


30

Back to Back Theatre 2013 Year in Review

THEATRE OF SPEED – RITUAL FOR A LOST SPECIES. Image: Tamara Searle


31

Back to Back Theatre 2013 Year in Review

Environmental Sustainability
Back to Back Theatre earns a considerable proportion of its 
annual income from national and international touring. Aware of
the impact that climate change is having on our planet, we offset
our flights with investment in a carbon emission scheme. In 2013,
we invested in environmentally friendly cook stoves in Cambodia.

Back to Back Theatre encourages staff and collaborating artists 
to catch public transport to work, particularly staff who live in
Melbourne. Schedules are flexible to accommodate the vagaries
of the regional link to Geelong.

Internal Financial Audit
Crowe Horwarth undertook an internal audit of our financial 
systems. This is a biennial initiative to ensure that, as the 
company continues to grow, our financial systems are keeping
pace with our size, and our reporting and governance obligations. 

New Staff Structure
In 2013 we arrived at an efficient and dynamic new staff structure
of four interlinked teams: Artistic, Project Delivery, Marketing &
Development and Corporate Services. The new structure has
been a revelation and has streamlined communication and 
operations generally.

Archive
In 2013, we completed the sorting process for our hard copy 
photographic collection, just in time to make this rich resource
available to the researchers working on the book. 

Renewal Fund
In 2013, Back to Back Theatre formalised the purpose of its 
Renewal Fund demonstrating commitment to artistic and 
organisational renewal. This fund is intended to support the 
creation of new artistic works, provision of an organisational
structure that supports company goals and responsiveness to 
periods of financial deficit in order to reach Board-approved
strategic goals.

Advocacy
National Disability Insurance Scheme – Transition and Sector 
Advocacy.
From 1 July 2013, the first ever National Disability Insurance
Scheme (NDIS) was rolled out in four test sites across the country.

The City of Greater Geelong successfully lobbied for the Barwon
Region to be one of the four launch locations and for Geelong to 
be the headquarters of the newly minted National Disability 
Insurance Agency (NDIA). Back to Back Theatre featured in their
lobbying material as an asset to the community and to the 
disability sector.

Like all trials, the NDIS has had some teething challenges and
Back to Back Theatre has been a square peg in a round hole. 
We are one of only a handful of Australian Disability Enterprises
nationally who create artistic ‘products’. We are working hard to
try to make this new system intersect strongly and productively
with artistic practice in professional and community contexts, for
the benefit of independent artists and for small arts and disability
organisations.

Secondments, Mentoring & Attachments
Back to Back Theatre opens its doors to students with and 
without disabilities from secondary and tertiary institutions. 
We offer formal and informal mentorship to emerging and mid-
career artists, producers and theatre makers. We also conduct
artists’ residencies within the company. 

Theatre of Speed Observers
Georgia Whyte, representing Regional Arts Victoria; Phoebe 
Harmathy, work experience student from St Ignatius College,
Drysdale; Yuhui Ng, animateuring student from the Victorian 
College of the Arts; Nancy Black, artist; Anna Loewndahl, artist;
Shannon Quinn, artist and support worker from Fusion; 
Kat Worth, Artistic Director, and Bern Hetherington, Company 
Manager, Boilover Inclusive Performance Ensemble.

Poppykettle Festival – Geelong Performing Arts Centre (GPAC)
Youth Ambassador Program
Back to Back Theatre welcomed students from schools all over
Geelong taking part in GPAC’s youth ambassador program run in
conjunction with their Poppykettle Festival on 22 October 2013.
Students were given a brief introduction to the company and a
tour of our space. 

JUMP Mentorship
Pauline Cady worked with emerging producer Stacey Baldwin on
strategies for development and fundraising as part of the JUMP
program.


32

Back to Back Theatre 2013 Year in Review

Networks & Memberships
Back to Back Theatre takes responsibility for developing a
healthy culture around the company. We do this by being active
participants in our sector. This includes leadership and
participation in the following formal and informal networks:
Arts & Disability Access Network (ADAN) – Pauline Cady
Barwon Australian Disability Enterprise Network – Nikki Watson
Barwon Regional Employment Group – Nikki Watson
Committee for Geelong – Alice Nash
G21 – Alice Nash
Geelong Region Arts Network on Disability (GRAND) – Nikki Watson
Greener Live Performances (convened by Live Performance 
Australia) – Ally Harvey
NDIS Readiness Group – Nikki Watson
Theatre Network Victoria – Alice Nash (Deputy Chair) 

Industry Events
We also presented at or were key participants at the following 
industry events:
ANZ Bank Worldwide Accessibility & Inclusion Action 
Plan Launch
Australia Council for the Arts Disability Action Plan – Panel 
Discussion 3 – Arts Practice
Australian Theatre Forum 2013
Committee for Geelong Community Members Announcement –
hosted in the Back to Back studio
Governor General’s visit to Geelong
Ian Potter Cultural Trust 20th Anniversary Event
Leaders for Geelong & Barwon Community Leaders Program –
hosted in the Back to Back studio
Local Government Arts & Culture Special Interest Meeting –
hosted by the City of Melbourne
Monash University Wednesday Lunchtime Art Forum
Monash University Interior Architecture Critique 

Research Projects & Significant Publications
We confess we don’t always know when things about the com-
pany are being published but here is a selection of projects that
we have actively contributed to, or been a major subject of:

‘Back to Back Theatre achieves international accolades’, 
featured case study in Economic Impact of the Victorian Arts and
Cultural Sector Report by KPMG. 

‘Reclaiming the Margins: Back to Back Theatre (Geelong 
Australia)’, Case Studies, Collective Encounters UK, Artistic 
Director, Sarah Thornton.

‘Theatrical Ability’, Jenna Hand, Artery 15 July 2013.

‘Fear keeps roles from lauded disabled actors’, Steve Dow and
Tessa Vanderriet from the Sydney Morning Herald picked up a
Yooralla Media Award for Text and Video for the story they 
wrote about Back to Back Theatre in 2012.

‘On being Canadian, making work in Australia and touring it
back to Canada’, Alice Nash, CDN Cult Times, Volume 1, 
Edition 8, 3 December 2013.

‘Outsider Theatre: A journey through Back to Back Theatre’s Hell
House’, Dr. Theron Schmidt, Performance Research: A Journal of
the Performing Arts, Special Issue: On Fire Volume 18, Issue 1, 2013.

‘Challenged: From Abjection to Empathy in Back To Back 
Theatre’, Peter Musante, MFA student at Brooklyn College, 
Performance and Interactive Media Arts.

‘Contemporary Rehearsal Plays: Ganesh Versus the Third
Reich, We Are Proud to Present, and Neva’, Ilinca Todorot,
Yale School of Drama Term Paper.

‘Immersive Theatres: Intimacy And Immediacy in 
Contemporary Performance’, Pages 5-6. Josephine Machon, 
Palgrave Macmillan 2013.

‘From the Indian Elephant and the Poor Dogs’, Wolfgang Kralicek,
Theaterheute. Issue 89 Aug/Sept 2012. GANESH featured on the
cover of this edition.


33

Back to Back Theatre 2013 Year in Review

2013 Rehearsals for SUPER DISCOUNT


34

Back to Back Theatre 2013 Year in Review

HOW BACK TO BACK IS LIKE MY FAMILY

by Simon Laherty


35

Back to Back Theatre 2013 Year in Review

STREET ADDRESS: 60 Little Malop Street
POSTAL ADDRESS: PO Box 1257

Geelong VIC 3220
AUSTRALIA

TELEPHONE: +61 3 5221 2029

www.backtobacktheatre.com 
info@backtobacktheatre.com
ABN 95 834 484 241
BACK TO BACK THEATRE INC. IS A REGISTERED TAX CONCESSION CHARITY (TCC) AND DEDUCTIBLE GIFT 
RECIPIENT (DGR). ALL DONATIONS OVER $2 ARE TAX DEDUCTIBLE.

Find us on Facebook, Twitter, Instagram and Vimeo or sign up to our enewsletter to stay in touch

Back to Back Theatre acknowledges that we meet 
on land for which the Wathaurong people are the 
traditional owners and custodians. We remember
their ancestors with respect and commit ourselves 
to work for reconciliation and justice for indigenous
people. 

WE HAVE MADE EVERY EFFORT TO ENSURE THAT THE MATERIAL IN THIS PUBLICATION IS 
CORRECT AT TIME OF WRITING BUT PLEASE ACCEPT OUR APOLOGIES FOR INADVERTENT

OMISSIONS OR ERRORS.
REHEARSAL, PRODUCTION AND PROMOTIONAL IMAGES BY JEFF BUSBY

DESIGN: LIN TOBIAS / LA BELLA DESIGN

Back to Back Theatre launched our Private Giving Program in
May 2013 with a campaign entitled “Help Us Punch Above 
Our Weight”. The campaign features actor Simon Laherty, 
a bantam-weight pugilist, successfully squaring up to a 
heavyweight boxer. 

Back to Back Theatre’s ensemble forms the creative backbone 
of our company. New works are created from the hearts and
minds of this unique group of people who are perceived to have 
a disability. Donations are channeled directly towards new 
commissions and supporting our ensemble.

If you would like to learn more about our Giving program 
please contact Alice Nash or Alice Gerlach.

THE BOOK

PRIVATE GIVING

“WE’RE PEOPLE WHO DO SHOWS”: BACK TO BACK THEATRE
- PERFORMANCE, POLITICS, VISIBILITY.
Published by the Centre Performance Research Books, Wales. 
Edited by Helena Grehan and Peter Eckersall.

This book, the first about Back to Back Theatre, is an in depth
analysis of the company’s practice from its inception. It combines
analysis, images, scripts and interviews with the Company’s key
collaborators across time, with a focus on the body of work 
developed from 1999 – 2012. It is one in a planned series of six,
focusing on leading contemporary theatre makers worldwide.

The book was launched on 16 November 2013 at the Malthouse
Theatre during the Melbourne premiere of SUPER DISCOUNT.

With special thanks to Richard Gough of the Centre for 
Performance Research for commissioning the book.


36

WHAT DO YOU LIKE TO LOOK AT?
SCOTT: No comment. This question crosses the line of indecency. 

DO YOU EVER MAKE MISTAKES? TELL US ABOUT THEM.
SIMON: In primary school I was sick in the sick bay. I wanted to push a button so somebody would come

and talk to me but instead I pushed the burglar alarm.

SCOTT: All the time. I can’t count the mistakes I’ve made.

HOW DO YOU KNOW WHEN A WORK IS FINISHED?
NICKI: You think about it, and then you stop speaking.

SARAH: Once you have finished or seen it through to some sort of end. 
You have to feel satisfied and confident.

SCOTT: The choices you make affect the future; these choices are what in fact shape a show. 
We decide on what we do and how to make it and when it’s finished. That’s the bottom line. 
The audience will tell us if it’s a good show.

DESCRIBE THE THEATRE YOU LIKE TO WATCH.
BRIAN: I watch theatre that intrigues me.

NICKI: I like stuff that makes people laugh. I like animals jumping through hoops, magic tricks 
and juggling.

MARK: People watch shows and theatre. Look and play. Look and play.

SCOTT: I like theatre that doesn’t discriminate and is over the top at the same time. 
Stuff that is controversial. Honestly, I like a bit of comedy as well.

WHAT ARE YOU SHOCKED BY?
BRIAN: Not very much, unfortunately.

NICKI: When people get pregnant I get shocked because I like children but I don’t like when they 
come out.

SARAH: Blood, long wide corridors, green marble or stains on the floor.

MARK: Kmart

HOW DOES THE ENSEMBLE CHOOSE WHAT TO MAKE A PLAY ABOUT?
BRIAN: Imaginations. Using our imaginations.

SARAH: Through the expression of ideas. Through developing different ideas and working on different 
scenarios.

WHAT COMES FIRST, THE SCRIPT OR THE DESIGN?
BRIAN: I would have to say both honestly.

SIMON: I would say the script comes first.

SCOTT: It definitely depends on what we’re working on. We’ll write down the words, and improvise it 
on the floor. The design, we just let the crew do their job and they just design whatever they like.

SOMETIMES YOU PLAY CHARACTERS ON STAGE WITH THE SAME NAME AS
YOURSELF, ARE YOU AND THE CHARACTERS THE SAME?
BRIAN: I have to say yes on that one.

SARAH: No. I’m always in a different field when I’m on stage.

SCOTT: I don’t get to choose the character of myself. Other people actually write the scripts. 
That’s all I can say about that.

FROM “WE’RE PEOPLE WHO DO SHOWS”: 
BACK TO BACK THEATRE – PERFORMANCE, POLITICS & VISIBILITY.

Helena Grehan and Peter Eckersall (eds) (2013) Aberystwyth: Performance Research Books.

Back to Back Theatre 2013 Year in Review


2013 YEAR IN REVIEW

Bad Guy: WELCOME TO THE PERMAFROST.

The Bad Guy drops to his knees and sits straddling SUPER DISCOUNT’s chest.

Bad Guy: FAITH IS OF NO ASSISTANCE HERE.

The Bad Guy punches SUPER DISCOUNT

Bad Guy: NO POWER WILL ASSAIL FROM THE SKY AND 
MAKE IT BETTER. NO TECHNICAL SOLUTION IS 
AT HAND.

The Bad Guy punches SUPER DISCOUNT

Bad Guy: WE ALL NEED TO KNOW WHO WE ARE AND WHAT 
WE ARE CAPABLE OF.

The Bad Guy punches SUPER DISCOUNT

Bad Guy: DESPITE OUR LIMITATIONS WE MUST BE POTENT 
AND RESPONSIBLE.

The Bad Guy punches SUPER DISCOUNT

Bad Guy: THIS IS THE STORY OF HOW WE CHOOSE TO USE 
WHATEVER SPECIAL POWERS AND ABILITIES WE HAVE.

The Bad Guy punches SUPER DISCOUNT. Bad Guy stands over SUPER DISCOUNT

Bad Guy: INSPIRE ME.

Excerpt from SUPER DISCOUNT


	Blank Page
	Blank Page


