

AUTUMN SEASON 2023

SAT 9TH SEPT 3.00PM

SINGALONG MATILDA THE MUSICAL

Join local charity Hospices of Hope
and sing-a-long to family favourite, Matilda.

Tickets: £10, £8 Concessions

THURS 14TH SEPT – SUN 5TH NOV

KARL BLOSSFELDT: ART FORMS IN NATURE

Weekends 12-4pm | Free entry

HAYWARD
GALLERY
TOURING

THURS 21ST – FRI 22ND SEPT

KINDER

Escaping on a Kindertransport
train, one small Czech-Jewish girl
embarks on a mighty adventure.

Tickets: £13 | Age 9+

EM FORSTER
THEATRE

TONBRIDGE SCHOOL

emftheatre.com

01732 304241

[emftheatre](#)

[emforstertheatre](#)

[emforstertheatre](#)

**FRI 22ND SEPT, FRI 13TH OCT
& FRI 10TH NOV 7.30PM**

TONBRIDGE COMEDY NIGHT

Featuring three of the best comedians on the circuit.

Tickets: £14 | Age 16+

*Tonbridge
Comedy
Nights*

SUN 24TH SEPT 8.15PM

PIÈCES DE RÉSISTANCE ALLAN BUNNEY CONCERT

Staff and students at Tonbridge School play French Organ Music on the spectacular Marcussen organ in the Chapel of St Augustine.

Tickets: Free, please book.

FRI 29TH SEPT 7.30PM

RUSSELL HICKS MAKES FRIENDS

Stand-up meets improv. Russell meets people. Come make friends!

As seen on ITV, Channel 4 and Prime Video, Russell brings his exuberant and razor-sharp style to this show.

Tickets: £15 | Age 16+

WED 4TH – THURS 5TH OCT

OH WHAT A LOVELY WAR

Wildly satirical, visually stunning and deeply moving. A classic of modern theatre showing the folly, farce and tragedy of the First World War.

Tickets: £18, £15 students | Age: 11+

OH WHAT
A LOVELY
WAR

SAT 14TH – SUN 15TH OCT

STICK MAN

A morning jog becomes a misadventure for Stick Man!

Tickets: £14.50

THURS 19TH OCT 7.30PM

FRONTIER SAPIENS FILM FESTIVAL

Showcasing a collection of adventure, cultural and environmental films all highlighting incredible stories of human endeavour.

Tickets: £18, £15 students | Age 12+

WED 25TH – SAT 28TH OCT

YOUNG FRANKENSTEIN

It's alive! LAMPS are back with this electrifying adaptation of the much acclaimed film which will leave you in stitches!

A hilarious take on a classic horror story, combining zany antics, a witty script and high energy comedic performances for an unforgettable, adventure in Transylvania.

Tickets: £16 - £22

LAMPS
QUALITY MUSICAL THEATRE

MON 6TH NOV 7.30PM

DEATH WHO'S COMING TO DINNER

A gripping comedy whodunnit inspired by the golden age of detective fiction.

Join three fearless actors, playing over 15 roles in 85 minutes of fast-paced fun, thrilling action and hilariously gruesome deaths.

Tickets: £15, £13 students

THURS 9TH NOV 7.00PM

SINGALONG ROCKETMAN

Singalong to this epic musical film detailing Sir Elton John's breakthrough years. Starring Taron Egerton & Jamie Bell, enjoy Elton's classic hits all while supporting a great cause.

Tickets: £10, £8 concessions

FRI 17TH NOV 7.30PM

PIÈCES DE RÉSISTANCE ORCHESTRAL MUSIC

Music by Bizet, Ravel, Saint-Saëns and Messiaen played by the Tonbridge School Symphony Orchestra.

Tickets: Free, please book.

SUN 19TH NOV 11.30AM & 2.00PM

LITTLE RED RIDING HOOD

A wolf in granny's clothing, a snowy wild wood, catchy songs and hilarious puppets - all the better to thrill you with!

Tickets: £12 | Age 3+

TUES 21ST – FRI 24TH NOV 7.30PM

THE OUTSIDERS

Set in 1967 Tulsa, Oklahoma, teenager Ponyboy Curtis and his gang of 'Outsiders' are on a quest to find purpose in a world that may never accept them. This is a production by Tonbridge School.

Tickets: £6, £2 concessions

FRI 8TH DEC 7.30PM

PIÈCES DE RÉSISTANCE PIANO & CHAMBER MUSIC

Music from across the ages including works by Couperin, Fauré, Ravel, Debussy, Daquin and Satie.

Tickets: Free, please book.

**TOM
SWIFT**

**RHYS
WHITESIDE**

**AMANDA
SWIFT**

**JOHN
MARTIN**

Aladdin

**IT'S GOING TO BE
GENIE'US!**

FRI 8TH DEC – SUN 31ST DEC

Full schedule on our website

Tickets £18 - £27

PERFORMANCES

■ THEATRE

■ MUSIC

■ ART

■ TALK

■ FAMILY

Singalong Matilda the Musical	EM Forster Theatre	Saturday 9th September
NT Live: Hold Date	EM Forster Theatre	Thursday 14th September
Karl Blossfeldt: Art Forms in Nature	Old Big School Gallery	Thursday 14th September – Sunday 5th November
Kinder	EM Forster Theatre	Thursday 21st – Friday 22nd September
Tonbridge Comedy Night	EM Forster Studio	Friday 22nd September
Pièces de Résistance - Allan Bunney Concert	Chapel of St Augustine	Sunday 24th September
Russell Hicks Makes Friends	EM Forster Theatre	Friday 29th September
Oh What A Lovely War	EM Forster Theatre	Wednesday 4th – Thursday 5th October
NT Live: Hold Date	EM Forster Theatre	Thursday 12th October
Tonbridge Comedy Night	EM Forster Studio	Friday 13th October
Stick Man	EM Forster Theatre	Sat 14th – Sun 15th October
Art Talk - Karl Blossfeldt: Art Forms in Nature	Old Big School Gallery	Monday 16th October
Lower Sixth Scholars Concert	Recital Room	Thursday 19th October
Frontier Sapiens Film Festival	EM Forster Theatre	Thursday 19th October
Young Frankenstein	EM Forster Theatre	Wednesday 25th – Saturday 28th October
Family Art Workshop - Karl Blossfeldt: Art Forms in Nature	Old Big School Gallery	Sunday 29th October
Death Who's Coming to Dinner	EM Forster Theatre	Monday 6th November
Singalong Rocketman	EM Forster Theatre	Thursday 9th November
Tonbridge Comedy Night	EM Forster Studio	Friday 10th November
Pièces de Résistance - Orchestral Music	Chapel of St Augustine	Friday 17th November
Little Red Riding Hood	EM Forster Studio	Sunday 19th November
The Outsiders	EM Forster Theatre	Tuesday 21st – Friday 24th November
Lower School Concert	Chapel of St Augustine	Friday 1st December
Pièces de Résistance - Piano & Chamber Music	Recital Room	Friday 8th December
Aladdin	EM Forster Theatre	Fri 8th – Sun 31st December

EM FORSTER
THEATRE

TONBRIDGE SCHOOL

emftheatre.com

01732 304241

[emftheatre](#)

[emforstertheatre](#)

[emforstertheatre](#)