

ARCHIVE – CAIRNS LITTLE THEATRE PRODUCTIONS

1954 Central Methodist Hall

Dec. 'I Have Been Here Before' by JB Priestly – Director Bruce Webster (1)

1955 St Andrews Hall

Mar 'Duet For Two Hands' by Mary Haley Bell – Director Keith Gilbert (2)
Edge Hill Progress Hall

May 'The Shop at Sly Corner' by Edward Percy – Director John Edwards (3)

July 'Castles in the Air' by Alan Melville – Director Pippi Clarke (4)

Aug 'Ladies in Retirement' by Edward Percy – Director Laurie Mackie (5)

1956 Edge Hill Progress Hall

Mar 'An Inspector Calls' by JB Priestly – Director Keith Gilbert (6)

Aug 'The Silver Cord' by Sidney Howard – Director Alan Pride (8)

Nov 'The Second Taming' Written and Directed by William Malhoney (9)

1957 Edge Hill Progress Hall

Mar 'Fresh Fields' by Ivor Novello – Director Gwen Boland (10)
Hibernian Hall

July 'Dangerous Corner' by JB Priestly – Director Cora Williams (11)

Oct 'Ten Little Niggers' by Agatha Christie – Director Charles Eustance (12)

Dec 'Hay Fever' by Noel Coward – Director Pat Daveson (13)

1958 Hibernian Hall

Mar 'The Giaconda Smile' by Aldous Huxley – Director Charles Eustance (14)

May 'Ring Around the Moon' by Jean Anouith/Christopher Fry – Director Pat Purcell (15)

Oct 'A Question of Fact' by Wynard Browne – Director Cora Williams (16)

Nov 'My Three Angels' by Sam & Bella Spewack – Director Reg Stocker (17)

1959 Hibernian Hall

Apr 'The Outsider' by Dorothy Brandon – Director Charles Eustance (18)

Aug 'See The Jaguar' by N.Richard Nash – Director John V Trevor (19) With Arts Council Support

1960 Hibernian Hall

Apr 'I am a Camera' by John van Druten – Director Reg Stocker (20)

Aug 'The Glass Menagerie' by Tennessee Williams – Director Cora Williams (21)

Sept 'Toad of Toad Hall' by A.A.Milne – Director Reg Stocker (22)

Nov 'The Hollow' by Agatha Christie – Director Charles Eustance (23)

1961 Hibernian Hall

Mar 'Gigi' by Colette & Anita Loos – Director Charles Eustance (24)

July 'Major Barbara' by George Bernard Shaw – Director Cora Williams (25)

Sept 'Ned Kelly' by Douglas Stewart – Director Reg Stocker (26)

Nov 'Dear Brutus' by J.M. Barrie – Director Charles Eustance (27)

Cairns State High School Assembly Hall

Oct 'Look Back in Anger' by John Osborne – Director Laurie Hall (28)

1962 Hibernian Hall

Mar 'The Deep Blue Sea' by Terence Rattigan – Director Laurie Hall (29)

June 'The Rape of the Belt' by Benn W Levy – Director Reg Stocker (30)

Aug 'Jane Eyre' by Helen Jerome – Director Pat Purcell (31)
High School Hall

Nov 'Waiting for Godot' by Samuel Beckett – Director Laurie Hall (31A)

1963 Hibernian Hall

Mar 'You Can't Take it With You' by Hart & Kaufman – Director Reg Stocker (32)

Aug 'Caine Mutiny Court Martial' by Herman Wouk – Director Reg Stocker (33)

Nov 'Bell, Book & Candle' by John van Druten – Director Reg Stocker (34)

1964 Hibernian Hall

Apr 'Summer of the Seventeenth Doll' by Ray Lawler – Director Reg Stocker (35)

June 'Paint Your Wagon' by Lerner & Lowe – Director Reg Stocker, Musical Director Flo Cairncross (36)

Sept 'Our Town' by Thornton Wilder – Director Pat Purcell (37)

Nov 'Visit to a Small Planet' by Gore Vidal – Director Ted Kelk (38)

1965 CLT Theatre, Hartley St

Apr 'Dial M for Murder' by Frederick Knott – Director Charles Eustance (39)
Hibernian Hall

May 'Listen to the Wind' by Jeans & Ellis – Director Reg Stocker, Musical Director Marjorie Jorgensen (40)

Jul 'A Man For All Seasons' by Robert Bolt – Director Pat Stevens (41)

Oct 'Roar Like a Dove' by Lesley Storm – Director Ted Kelk (42)

Dec 'The Nightingale' by Dorothy Wright – Director Kathy Saunders (43)

1966 CLT Theatre, Hartley St

Apr 'The Visit' by Friedrich Duerrenmatt – Director Reg Stocker (44)

Jun 'Gigi' by Colette & Anita Loos – Director Charles Eustance (45)

Nov 'The Heiress' by Ruth & Augustus Goetz – Director Dee Morris (46)

1967 CLT Theatre, Hartley St

Apr 'The Offshore Island' by Marghanita Laski – Director Charles Eustance (47)

July 'Reedy River' by Dick Diamond – Director Reg Stocker, Musical Director Flo Cairncross (48)

Aug 'Captain Carvello' by Dennis Cannan – Director Margaret Ramsay (49)

No 'The Importance of Being Earnest' by Oscar Wilde – Director Charles Eustance (50)

1968 CLT Theatre, Hartley St

Apr 'Wild Goose Chase' by Derek Benfield – Director Ralph Browning (51)
Cairns Youth Centre

Jun 'South Pacific' by Rogers & Hammerstein – Director Reg Stocker, Musical Director Flo Cairncross (52)
Hartley St

Sept 'Gaslight' by Patrick Hamilton – Director Eric Rees & Jim Colyer (53)

1969 CLT Theatre, Hartley St

Apr 'The Man Who Came to Dinner' by Hart & Kaufman – Director Eric Rees (54)

Jul 'A Streetcar Named Desire' by Tennessee Williams – Director Reg Stocker (55)

Oct 'Send Me No Flowers' by Barasch & Moore – Director George Robinson (56)

1969 (Cont)

Nov 'The Multi-Coloured Umbrella' by Barbara Vernon – Director Reg Stocker **(57)**

1970 CLT Theatre, Hartley St

Apr 'Breakfast With Julia' by Burton Graham – Director Rick Tones **(58)**

May 'Billy Liar' by Waterhouse & Hall – Director Margaret Ramsay **(59)**

Aug 'Towards Zero' by Agatha Christie – Director Eric Rees **(60)**

Dec 'Who's Afraid of Virginia Woolf' by Edward Albee – Director Margaret Ramsay **(61)**

1971 CLT Theatre, Hartley St

Mar 'The Lion in Winter' by James Goldman – Director Reg Stocker **(62)**

July 'The Innocents' by William Archibald – Director Eric Rees **(63)**

1972 CLT Theatre, Hartley St

Mar 'The Night of the Firstborn' Written and Directed by John F Daniels **(64)**

Jun 'Boeing, Boeing' by Marc Camoletti – Director Reg Stocker **(65)**

July 'The Cell' by Robert Wales – Director Paul Day **(66)**

1973 CLT Theatre, Hartley St

Mar 'Paddle Your Own Canoe' by Max Regnier – Director Eric Rees **(67)**

May 'The King's Mare' by Canolle & Loos – Director Reg Stocker **(68)**

July 'The House of Bernada Alba' by Garcia Lorca – Director Charles Eustance **(69)**

1974 CLT Theatre, Hartley St

May 'The One Day of the Year' by Alan Seymour – Director Reg Stocker **(70)**

Aug 'You Gotta be Kidding' by Workshop Group – Director Narelle Shorey **(71)**

1975 CLT Theatre, Hartley St

May 'The Owl and the Pussycat' by Bill Manhoff – Director Gail Whiteford **(72)**

Nov 'Barefoot in the Park' by Neil Simon – Director Narelle Shorey **(73)**

1976 CLT Theatre, Hartley St

Mar 'Swamp Creatures' by Alan Seymour – Director John Henry **(74)**
Cairns Civic Centre

Jun 'Say Who You Are' by Waterhouse & Hall – Director Narelle Shorey **(75)**

1977 Cairns Civic Centre

Apr 'Pygmalion' by George Bernard Shaw – Director John Henry **(76)**

July 'Mixed Doubles' by Various English Writers – Director Kevin & Narelle Shorey **(77)**

Sep 'Move Over Mrs Markham' by Cooney & Chapman – Director Gilbert Spottiswood **(78)** With Arts Council Support

1978 Cairns Civic Centre

Mar 'Wait Until Dark' by Frederick Knott – Director Kevin Shorey **(79)**

Jul 'How the Other Half Lives' by Alan Ayckbourn – Director Narelle Shorey **(80)**

Sep 'Butterflies Are Free' by Leonard Gershe – Director Janice Laycock **(81)**

Nov 'Half a Sixpence' by Cross & Heneker – Director Jean Cowie, Musical Director Cheryl Armbrust **(82)**

1979 Cairns Civic Centre

Mar 'When We Are Married' by JB Priestly – Director Ken Woodward **(83)**

Jun 'The Chalk Garden' by Enid Bagnold – Director Ken Woodward **(84)**

Sep 'The Patrick Pearse Motel' by Hugh Leonard – Director Jimmy Barton **(85)**

Nov 'The Last of the Red Hot Lovers' by Neil Simon – Director Kevin Shorey **(86)**

1980 Cairns Civic Centre

- Feb 'Relatively Speaking' by Alan Ayckbourn – Director Ken Woodward (87)
 May 'The Odd Couple' by Neil Simon – Director Narelle Shorey (88)
 Aug 'Lysistrata' Adapted from Aristophanes – Director Andrew Ross (89) With Arts Council Support
 Oct 'Ghost Train' by Arnold Ridley – Director Jimmy Barton (90)

1981 Cairns Civic Centre

- Feb 'Small Hotel' by Rex Frost – Director Ken Woodward (91)
 May 'Passion of Dracula' by Hall & Richmond – Director Darla Morris (92)
 Aug 'You Know I Can't Hear You When the Water's Running' by Robert Anderson – Director Oonagh Prettyjohn (93)
 Oct 'Juno and the Paycock' by Sean O'Casey – Director Joe MacColum (94) With Arts Council Support

1982 Cairns Civic Centre

- Feb 'Confusions' by Alan Ayckbourn – Director Jimmy Barton (95)
 May 'Bed Before Yesterday' by Ben Travers – Director Geraldine Levinge (96)
 Aug 'Listen Closely' by Peter Kenna – Director Ivy Darcey
 'Bananas' by Richard Bradshaw – Director Trevor Strickland (97)
 Oct 'Not Now Darling' by Cooney & Chapman – Director Narelle Shorey (98)

1983 Pandora's Restaurant

- Feb & Sep 'Theatre Restaurant – Old Time Musical Hall' – Director Narelle Shorey (99)
 Rondo Theatre
 Jun 'Female Parts' by Dario Fo & Franca Rame – Director Kevin Shorey (100)
 Oct 'The Owl and the Pussycat' by Bill Manhoff – Director Narelle Shorey (101)

1984 Cairns Civic Centre

- Jan 'Oh What a Lovely War' by Joan Littlewood – Director Jimmy Barton & Kevin Shorey (102) Joint Production with
 Cairns Choral Society
 Jun 'Theatre Restaurant' by Various – Director Narelle Shorey (103)
 Rondo Theatre
 Oct 'Hold Me' by Jules Feiffer – Director Kevin Shorey (104)

1985 Rondo Theatre

- Feb 'The Miracle Worker' by William Gibson – Director Narelle Shorey (105)
 May 'The Anniversary' by Bill Macilwraith – Director Kevin Shorey (106)
 July 'Just Between Ourselves' by Alan Ayckbourn – Director Jimmy Barton (107)
 Nov/Dec 'Kangaroo Tales' by Various – Director Margaret Straight (108)

1986 Rondo Theatre

- Apr 'Ike Ike Nye Nye' by Jules Feiffer – Director Kevin Shorey (109)
 May/June 'A Gown For His Mistress' by George Feadau – Director Narelle Shorey (110)
 Jul/Aug 'Cockee of Bungaree' by Richard Tulloch – Director Janice Laycock (111)
 Nov 'My Fat Friend' by Charles Laurence – Director Narelle Shorey (112)
 Dec 'Load of Old Rubbish' by Various – Director Jan Lahney (113)

1987 Rondo Theatre

- Mar/Apr 'Never Threaten a Mouse' by Len Randall – Director Margaret Straight (114)
 May 'Barefoot in the Park' by Neil Simon – Director Narelle Shorey (115)
 Jul/Aug 'Miss Adams Will be Waiting' by Arthur Lovegrove – Director Kevin Shorey (116)

Sept 'Stagestruck' by Simon Gray – Director Jimmy Barton (117)

Oct 'The Dresser' by Ronald Harwood – Director Geraldine Levinge (118)

Nov/Dec 'Seasons Greetings' by Alan Ayckbourne – Director Narelle Shorey (119)

1988 Rondo Theatre

Feb 'The Promotion' by Len Randall – Director Margaret Straight (120)
Hilton Hotel

Apr 'Dimboola' by Jack Hibbard – Director Jan Lahney (121)
Rondo Theatre

June 'Butterflies are Free' by Leonard Gershe – Director Janice Laycock (122)

Aug 'Evening of Aussie Drama' by Will Fraser, Ron Hamilton, Ian Austin & Shirley Croghan
Director Margaret Straight (123)

Sep/Oct 'Stop The World I Want to Get Off' by Newley & Bricusse – Director Jimmy Barton (124)

1989 Rondo Theatre

Feb 'Cheaters' by Michael Jacob – Director Helen Thompson (125)

May/June 'California Suite' by Neil Simon – Director Helen Thompson & Janice Laycock (126)

Oct 'Veronica's Room' by Ira Levin – Director Jimmy Barton (127)

Dec 'Who Killed Santa Claus?' by Terence Feeley – Director Helen Thompson (128)

1990 Rondo Theatre

Mar 'Noises Off' by Michael Frayn – Director Helen Thompson (129)

May/June 'Dags' by Debra Oswald – Director Steve Baker (130)
Civic Theatre

July 'Man of La Mancha' by Dale Wasserman, Joe Darion & Mitch Leigh - Director Kevin & Narelle Shorey,
Musical Director Sandra Milliken (131) Joint Production with Cairns Civic Theatre
Rondo Theatre

Jul/Aug 'Streetcar Named Desire' by Tennessee Williams – Director Jean Pierre Voos (132)

Oct 'Re-electing Roger' by Ken Cotterill – Director Ken Cotterill (133)

1991 Rondo Theatre

Mar 'Our Town' by Thornton Wilder – Director Helen Thompson (134)

Apr/May 'Chorus of Disapproval' by Alan Ayckbourne – Director Jimmy Barton (135)

Aug/Sep 'The Perfectionist' by David Williamson – Director Steve Baker (136)

1992 Rondo Theatre

Feb 'Mastergate' by Larry Gelbart – Director Helen Thompson (137)

Apr/May 'The Business of Murder' by Richard Harris – Director Jimmy & Lori Barton (138)

Aug 'Jigsaws' by Jennifer Rogers – Director Suellen Maunder (139)

Nov/Dec 'Steel Magnolias' by Robert Harling – Director Steve Baker (140)

1993 Rondo Theatre

Feb/Mar 'Cabaret d'Amour' by Various – Director K & N Shorey, J.Barton (141)

May 'Rumors' by Neil Simon – Director Narelle Shorey (142)

Sep 'The Nerd' by Larry Schue – Director Kevin Shorey (143)

Nov 'My Son The Lawyer is Drowning' by Doug McLeod - Director Cameron Rogers (144)

1994 Rondo Theatre

Mar 'Round and Round The Garden' by Alan Ayckbourne – Director Ken Cotterill (145)

May 'Stepping Out' by Richard Harris – Director Jimmy Barton (146)

Sep 'The Fantastics' by Jones & Schmitt – Director Kevin & Narelle Shorey, Musical Director Lizanne Smith (147) 6.

Oct/Nov 'Dangerous Liaisons' by Christopher Hampton – Director Helen Thompson (148)

1995 Rondo Theatre

Feb 'Sisterly Feelings' by Alan Ayckbourn – Director Narelle Shorey (149)

May 'On Golden Pond' by Ernest Thompson – Director Kevin Shorey (150)

July 'Oleana' by David Mamet – Director Helen Thompson (151)

July 'Hot Taps' by Donald McDonald – Director Wayne Rees (152)

Nov 'Hay Fever' by Noel Coward – Director Jimmy Barton (153)

1996 Rondo Theatre

Mar 'Separate Tables' by Terence Rattigan – Director Kevin Shorey (154)

May 'Woman in Mind' by Alan Ayckbourn – Director Jimmy Barton (155)

Sep 'Breaker Morant' by Kenneth Ross – Director Wayne Ross (155a)

Nov/Dec 'Lost in Yonkers' by Neil Simon – Director Narelle Shorey (156)

1997 Rondo Theatre

Mar 'In Praise of Love' by Terence Rattigan – Director Jimmy Barton (157)

May 'A Perfect Ganesh' by Terence McNally – Director Kevin Shorey (158)

Aug 'Children's Hour' by Lillian Hellman – Director Helen Thompson (159)

Nov 'No Sex Please...We're British' by Marriot & Foot – Director Narelle Shorey (160)

1998 Rondo Theatre

Mar 'Brighton Beach Memoirs' by Neil Simon – Director Kevin & Narelle Shorey (161)

May 'The Cemetery Club' by Ivan Menchell – Director Jimmy Barton (162)

Aug 'Cosi' by Louis Nowra – Director Frank Joel (163)

Nov 'Death of a Salesman' by Arthur Miller – Director Helen Thompson (164)

1999 Rondo Theatre

Mar 'The Sunshine Boys' by Neil Simon – Director Narelle Shorey (165)

May/June '84 Charring Cross Road' by Helene Hanff – Director Tim Marsh (166)

July 'Someone Who'll Watch Over Me' by Frank McGuinness – Director Kevin Shorey (167)

Sep/Oct 'What The Butler Saw' by Joe Orton – Director Frank Joel (168)

2000 Rondo Theatre

Feb 'Dead Guilty' by Richard Harris – Director Jimmy Barton (169)

Apr 'The Anastasia File' by Royce Ryton – Director Helen Thompson (170)

June 'Educating Rita' by Willy Russell – Director Narelle Shorey (171)

Aug 'The Sum of Us' by David Stevens – Director Kevin Shorey (172)

Nov 'Trivial Pursuits' by Frank Vickery – Director Frank Joel (173)

2001 Rondo Theatre

Feb 'The Gingerbread Lady' by Neil Simon – Director Kevin Shorey (174)

Apr 'The Woman in Black' by Stephen Mallatratt – Director Tim Marsh (175)

May 'Shirley Valentine' by Willy Russell – Director Kevin Shorey (176)

June 'Factory Girls' by Frank McGuinness – Director Narelle Shorey (177)

Nov 'Arcadia' by Tom Stoppard – Director Jimmy Barton (178)

2002 Rondo Theatre

- Mar 'Blackrock' by Nick Enright – Director Kevin Shorey (179)
 May/June 'The Lion in Winter' by James Goldman – Director Narelle Shorey (180)
 Aug 'Amy's View' by David Hare – Director Jimmy Barton (181)
 Nov 'The Golden Age' by A.R.Gurney – Director Tim Marsh (182)

2003 Rondo Theatre

- Mar 'Wallflowering' by Peta Murray – Director Kevin Shorey (183)
 May 'To The Green Fields Beyond' by Nick Whitby – Director Narelle Shorey (184)
 Jun/Jul 'Love Letters' by A.R.Gurney – Director Sally Gazzard (185)
 Aug 'Lettice & Lovage' by Peter Schaffer – Director Jimmy Barton (186)
 Oct/Nov 'Two Weeks With the Queen' by Mary Morris – Director Wayne Rees (187)

2004 Rondo Theatre

- Feb/Mar 'Bedroom Farce' by Alan Ayckbourn – Director Narelle Shorey (188)
 Apr 'Five Finger Exercise' by Peter Schaffer – Director Jimmy Barton (189)
 July 'Girl's Night Out' by Dave Simpson - Director Frank Joel & Sally Gazzard (190)
 Sep 'Wait Until Dark' by Fredrick Knott – Director Narelle Shorey (191)

2005 Rondo Theatre

- Feb 'Beautiful Thing' by Jonathan Harvey – Director Kevin Shorey (192)
 Apr/May 'Life After George' by Hannie Rayson – Director Jimmy Barton (193)
 July 'Out of Order' by Ray Cooney – Director Wayne Rees (194)
 Aug/Sep 'Table Manners' by Alan Ayckbourn – Director Narelle Shorey (195)
 Oct/Nov 'Deathtrap' by Ira Levin – Director Ken Cotterill (196)

2006 Rondo Theatre

- Feb/Mar 'Fawlty Towers' by John Cleese & Connie Booth – Director Frank Joel (197)
 Apr 'Holy Day' by Andrew Bovell – Director Kevin Shorey (198)
 Jun 'Pink Thunderbird' by James McLure – Director Narelle Shorey (199)
 Aug 'Masterclass' by Terrence McNally – Director John Hughes (200)
 Oct/Nov 'The Straight & Narrow' by Jimmy Chinn – Director Jimmy Barton (201)

2007 Rondo Theatre

- Feb/Mar 'The Weekend' by Michael Palin – Director Ken Cotterill (202)
 Apr/May 'Bithrights' by David Williamson – Director Kevin Shorey (203)
 Jun/Jul 'The Boys' by Gordon Graham – Director Narelle Shorey (204)
 Aug/Sep 'Murdered to Death' by Agatha Christie – Director Frank Joel (205)
 Oct 'Role Play' by Alan Ayckbourn – Director Jimmy Barton (206)

2008 Rondo Theatre

- Feb/Mar 'Tomfoolery' by Tom Lehrer – Director Narelle & Kevin Shorey, Musical Director Jo Anne Kemp (207)
 May 'Out of Sight Out of Murder' by Fred Carmichael – Director Lynn Cropp (208)
 Jul/Aug 'The White Rose' by Steven Dawson – Director Wayne Rees (209)
 Oct 'What the Night is For' by Michael Welter – Director Jimmy Barton (210)

2009 Rondo Theatre

- Feb/Mar 'Going Straight' by Richard Harris – Director Jimmy Barton (211)

Cairns Civic Theatre

- Apr 'Amadeus' by Peter Shaffer – Director John Hughes (212)
 Jun 'Gulls' by Robert Hewett – Director Lynn Cropp (213)
 Aug 'The Shagaround' by Maggie Nevill – Director Frank Joel (214)
 Nov 'The Breath of Life' by David Hare – Director John Hughes (215)

2010 Rondo Theatre

- Feb/Mar 'Living Together' by Alan Ayckbourn – Director Narelle Shorey (216)
 Ap/May 'Same Time Next Year' by Barnard Slade – Director Wayne Rees (217)
 July 'Travelling North' by David Williamson – Director Ken Cotterill (218)
 Oct 'Hotel Sorrento' by Hannie Rayson – Director Jimmy Barton (219)

2011 Rondo Theatre

- Mar 'Fawlty Towers' by John Cleese & Connie Booth – Director Frank Joel (220)
 May 'It's Only a Play' by Terence McNally – Director Wayne Rees (221)
 July 'Dumb Show' by Joe Penhall – Director Narelle Shorey (222)
 Sep 'Heroes' by Tom Stoppard – Director Jimmy Barton (223)
 Nov 'Popcorn' by Ben Elton – Director Lynn Cropp (224)

2012 Rondo Theatre

- Feb/Mar 'Iron' by Rona Munro – Director Narelle Shorey (225)
 Ap/May 'Duets' by Peter Quilter – Jimmy Barton (226)
 Ju/July 'The Removalists' by David Williamson – Director Ken Cotterill (227)
 Sep 'A Man For All Seasons' by Robert Bolt – Director John Hughes (228)
 Nov 'Calendar Girls' by Tim Firth – Director Lynn Cropp (229)

2013 Rondo Theatre

- Feb/Mar 'Beyond Therapy' by Christopher Durang (230)
 Ap/May 'Caught in the Net' by Ray Cooney – Director Frank Joel (231)
 Jun/Jul 'Lend Me a Tenor' by Ken Ludwig – Director Narelle Shorey (232)
 Sep 'Therese Raquin' by Leslie Sands – Director Ken Cotterill (233)
 Nov 'Strictly Murder' by Brian Clemens – Director John Hughes (234)

2014 Rondo Theatre

- Feb/Mar 'Chapter Two' by Neil Simon – Director Narelle Shorey (235)
 May 'Life x 3' by Yasmina Reza – Director Lynn Cropp (236)
 July 'Speaking in Tongues' by Andrew Bovell – Director Kevin West (237)
 Sep '1984' by George Orwell – Director Ken Cotterill (238)
 Nov 'Three Tall Women' by Edward Albee – Director John Hughes (239)

2015 Rondo Theatre

- Feb '2+2 Make Sex' by Richard Harris & Leslie Darbon – Director Frank Joel (240)
 Apr 'Quartet' by Ronald Harwood - Director John Hughes (241)
 Jun/Jul 'Funny Money' by Ray Cooney – Director Wayne Rees (242)
 Aug 'Neville's Island' by Tom Firth – Director Narelle Shorey (243)
 Oct 'Away' by Michael Gow – Director Kevin West (244)
 Nov/Dec 'Cinderella' by Cath Willacy – Director Cath Willacy (245) **Panto**

2016 Rondo Theatre

- Feb 'Who's Under Where?' by Marcia Kash & Douglas Hughes – Director Frank Joel **(246)**
 Apr 'night Mother' by Marsha Norman – Director John Hughes **(247)**
 Jun 'Corporate Vibes' by David Williamson – Director Ron Smith **(248)**
 Aug 'Honour' by Joanna Murray-Smith – Director Lynn Cropp **(249)**
 Oct 'One Flew Over The Coochoo's Nest' by Dale Wasserman – Director Kevin West **(250)**
 Nov/Dec 'A Christmas Fairytale' by Noelene Rees – Director Wayne Rees **(251) Panto**

2017 Rondo Theatre

- Feb/Mar 'Don't Dress for Dinner' by Marc Camoletti – Director Frank Joel **(252)**
 Apr 'One For The Road' by Willy Russell – Director Ken Cotterill **(253)**
 Jun 'This Way Up' by Elizabeth Coleman – Director Narelle Shorey **(254)**
 Aug 'Butterflies Are Free' by Leonard Gersch – Director Nader Salam **(255)**
 Oct 'Last Cab to Darwin' by Reg Cribb – Director Kevin West **(256)**
 Dec 'Beauty and the Beast' by Cath Willacy - Director Cath Willacy **(257) Panto**

2018 Rondo Theatre

- Feb/Mar 'Boeing, Boeing' by Camoletti, Cross & Evans – Director Frank Joel **(258)**
 Apr 'Secret Bridesmaid's Business' by Elizabeth Coleman – Director Ken Cotterill **(259)**
 Jul 'Move Over Mrs Markham' by Cooney & Chapman – Director Narelle Shorey **(260)**
 Sep 'The Next Room or The Vibrator Play' by Sarah Ruhl – Director Lynn Cropp **(261)**
 Dec 'Santa – The Adventure Begins' by Noelene Rees – Director Noelene Rees **(262) Panto**

2019 Rondo Theatre

- Feb/Mar 'Ding Dong' by Mark Camoletti - Director Frank Joel **(263)**
 Jun 'The Chatroom' by Reg Cribb – Director Kevin West **(264)**
 Jul/Aug 'The Effect of Gamma Rays on Man-in-the-moon Marigolds' by Paul Zindel – Director Kevin Shorey **(265)**
 Sep 'Money and Friends' by David Williamson – Director Paul Hynes **(266)**
 Nov/Dec 'Aladdin' by Ben Crocker & Cath Willacy – Director Cath Willacy **(267) Panto**

2020 Rondo Theatre

- Feb 'Wife After Death' by Eric Chappell – Director Frank Joel **(268)**

