

O|PERA AUSTRALIA|A

2018

ANNUAL REPORT

Cover image:
Simon Lobelson
as Gregor in
Metamorphosis,
which played
at the Opera
Australia Scenery
Workshop in
Surry Hills and
the Malthouse
Theatre in
Melbourne.
One of Opera
Australia's new
productions,
it was written
by Australian
Brian Howard,
performed by an
all Australian cast
and produced by
an all Australian
creative team.
Photo:
Prudence Upton

Vision Mission

Enriching Australia's
cultural life with
exceptional opera.

To present opera that excites
audiences and sustains and
develops the art form.

TABLE OF CONTENTS

At a glance	3	Artistic Director's Report	12	Sydney Conservatorium of Music Internships	23	Screens on stage	32
Productions: performances and attendances	4	Regional Tour	13	Professional and Talent Development	24	2018 awards	34
Season star ratings	5	Regional Student Scholarships	16	Evita	26	China tour	36
Revenue and expenditure	6	Schools Tour	18	Handa Opera on Sydney Harbour – <i>La Bohème</i>	28	Artists	38
Australia's biggest arts employer	7	Auslan shadow-interpreting	20	New works in development	30	Orchestra	39
Community reach	8	Community events	21			Philanthropy	40
Chairman's Report	10	NSW Regional Conservatoriums Project	22			Opera Australia Capital Fund	43
Chief Executive Officer's Report	11					Staff	46
						Partners	48

At a glance

77%

Self-generated revenue

\$61m

Box office

1351

jobs provided

543,500
attendees

58,000
student
attendees

7

productions new to Australia

637

performances

Productions

Performances and total attendances

The chorus of Bizet's *Carmen*, directed by John Bell. Photo: Prudence Upton

Rossini's comedy *The Turk in Italy*. Photo: Keith Saunders

Shostakovich's *The Nose* directed by Barrie Kosky. Photo: Keith Saunders

Productions	Performances	Attendance
A Night at the Opera, Sydney	1	2,182
<i>Aida</i> , Sydney	19	26,266
<i>By the Light of the Moon</i> , Victorian Schools tour	85	17,706
<i>Carmen</i> , Sydney	13	18,536
<i>Die Meistersinger von Nürnberg</i> , Melbourne	4	6,175
<i>Don Quichotte</i> , Melbourne	4	5,269
<i>Don Quichotte</i> , Sydney	6	7,889
Great Opera Hits 2018	27	23,664
<i>La Bohème</i> , Handa Opera on Sydney Harbour	26	48,267
<i>La Bohème</i> , Melbourne	7	11,228
<i>La Bohème</i> , New Year	1	1,458
<i>La Traviata</i> , Melbourne	9	14,322
<i>La Traviata</i> , Sydney	11	15,634
<i>Lucia di Lammermoor</i> , Sydney	9	11,032
<i>Madama Butterfly</i> , China tour	8	7,100
<i>Madame Butterfly</i> , Regional tour	33	19,323
Mazda Opera in the Bowl, Melbourne	1	12,000
Mazda Opera in the Domain, Sydney	1	30,000
<i>Metamorphosis</i> , Melbourne	3	1,232
<i>Metamorphosis</i> , Sydney	4	1,133
<i>Rigoletto</i> , Sydney	15	18,114
<i>The Magic Flute</i> , NSW Schools tour	205	40,117
<i>The Merry Widow</i> , Sydney	33	38,286
<i>The Nose</i> , Sydney	5	6,914
The Opera Gala Concert	1	2,552
<i>The Turk in Italy</i> , Sydney	8	8,447
<i>Tosca</i> , Melbourne	6	9,052
TOTALS	637	543,498

Season star ratings

Sydney and Melbourne seasons 2018

QUESTION: If you were reviewing this production, how many stars would you give it?

ANSWER: 85% of our audience gave a 4 or 5 star rating to our 2018 productions.

2018 season average: 4.3

The Merry Widow, Sydney: 4.55

Don Quichotte, Sydney: 4.07

The Turk in Italy, Sydney: 4.45

Don Quichotte, Melbourne: 3.95

Carmen, Sydney: 4.16

Lucia di Lammermoor, Sydney: 4.35

Metamorphosis, Sydney: 4.03

Metamorphosis, Melbourne: 3.91

The Nose, Sydney: 3.90

Rigoletto, Sydney: 4.47

Tosca, Melbourne: 4.45

Die Meistersinger von Nürnberg,
Melbourne: 4.10

La Traviata, Sydney: 4.75

Aida, Sydney: 4.23

Tosca, Melbourne: 4.43

La Bohème, Melbourne: 3.92

Revenue and expenditure

Income

23%

Government grants

8%

Other income

5%

Sponsorship

10%

Philanthropy

54%

Box office

Expenditure

52%

Artists and staff

4%

Technical staging & manufacturing

7%

Travel and transport

10%

Venue costs

12%

Marketing and promotion

9%

Other

6%

Scores, royalties & instruments

Australia's biggest arts employer

Opera Australia employees

By work status

By employment category

By age

All figures are headcounts.

¹ includes Full-time temporary and Contractors

² includes Part-time temporary

Community reach

Own channels and broadcast

4,104,840

page views

3,007,351

unique visits

1,455,453

visits

website: opera.org.au

173,763

on database

eNews

1,080,000

listeners

ABC Classic FM

105,000

Season brochure

Community reach

Social channels

“we are in a robust position artistically and financially”

Chairman's Report

2018 was a year of consolidation across the Company. Having experienced a seven-month closure of the Joan Sutherland Theatre in 2017, 2018 was going to be a year in which we would continue to build and place the Company on very solid footings. I am pleased to report we have achieved this with a positive operating result for the organisation.

The positive result is due to a number of factors, not least of which is a revamped Executive Management team under the leadership of CEO Rory Jeffes. I particularly want to congratulate Rory for his delivery of a strengthened management capability and its successful outcomes for the year.

We are committed to the delivery of great opera performances, our core objective. This can only be achieved with stellar programming. Credit, along with my thanks, go to our Artistic Director Lyndon Terracini AM and his team for once again delivering on this brand promise to our audience. Lyndon has introduced innovative and ground-breaking initiatives. In 2018, this was exemplified with our first ever production

featuring a digital set, *Aida*. Opera Australia is leading opera companies around the world in new ways of delivering opera and the Board and I congratulate Lyndon on his vision.

Opera Australia is proud of its strong subscriber base who are buoyed year-on-year by outstanding artistic offerings. Our overall ticket sales continue to be strong across all audience segments and programs – a resounding testament to our marketing team and their seamless support.

Opera Australia offers performances on its two home stages of the Arts Centre Melbourne and the Joan Sutherland Theatre at the Sydney Opera House. Importantly we also engage with audiences across Australia with our annual Regional Tour and our schools tours throughout Victoria and New South Wales.

Much of the touring and engagement work we do ‘out of theatre’ is only possible thanks to the support we receive from our generous donors – I thank them for their ongoing support in making these programs possible.

I also thank our corporate partners for their continuing support. Corporate sponsorship is a two-way business relationship and I know our partners greatly appreciate the way we approach these relationships.

And to our Government partners – Australia Council for the Arts, Create NSW and Creative Victoria – thank you. We continue to work hard in diversifying our product and revenue streams to support our business while continuing to demonstrate to government the impact of its investment.

With all our 2018 artistic achievements, coupled with our strong audience and stakeholder support, the Company is able to report a surplus for 2018 of \$342,676. The Company also received a number of bequests which during the year amounted to \$4,482,518.

Opera Australia also received strong philanthropic support during the year and this, together with the bequests, when combined with our operating profit from trading, resulted in a consolidated profit for the year of \$5,590,519.

This strong result is dramatically influenced by the ‘one off’ nature of the bequests. The Company is very conscious of the ever-increasing pressure on our cost base and the need to conserve capital so that we have the financial strength to continue to produce imaginative and appealing opera for our audiences. Our Board continues its vigilance of our capacity to meet our objective of artistic excellence. The success of the bequest program is critical to this.

I wish to thank my fellow Board Directors for their support and commitment throughout 2018. We are in a robust position both artistically and financially. With a strong administration team. Supporting the work of all our artists and artisans, I expect 2019 and beyond to be an exciting time for opera lovers throughout Australia.

David Mortimer AO

“We are proud to be one of Australia’s Major Performing Arts Companies and recognise the responsibilities of that privilege.”

Chief Executive’s Report

In its sixty-second year Opera Australia has truly lived up to its mission of “enriching Australia’s cultural life through exceptional opera.” 2018 began with the Company’s return to the Joan Sutherland Theatre at the Sydney Opera House following the venue’s program of renovations. A strongly supported Sydney Summer Season set the tone for the year, leading to total sales revenue of \$67 million. We are proud to be the only major opera company in the world generating over half its income from ticket sales (54% in 2018).

The Company showed an operating surplus of \$342,676 on turnover of \$115,287,341, in line with expectations. A not-for-profit company, we operate a commercial business model to enhance our artistic vibrancy, effectively connect with our community of stakeholders and ensure fiscal responsibility. In building reserves to ensure the Company’s future, additional support from philanthropists—through the Company and the Opera Australia Capital Fund—saw the consolidated profit for the year at \$5,590,519. This is largely due to a number of significant bequests to the organisation during 2018.

Opera Australia presented some 640 performances in 2018 attended by over 543,500 people, making it one of the busiest opera companies in the world. We never close.

As the largest arts employer in Australia, many Australians rely on us for their livelihoods. We remain committed to building the Company for the future, developing our art form as one of contemporary relevance, broadening our reach and supporting creative industries across Australia.

We are proud to be one of Australia’s Major Performing Arts Companies and recognise the responsibilities of that privilege. The support of Australian governments, through the Australia Council for the Arts, Create NSW and Creative Victoria, is critical to the Company’s capacity for creative risk taking, innovation, sector development and building connections with our audiences and the broader community.

Our sincere thanks go to our philanthropists and patrons. We are humbled by the dedication and generosity of our loyal supporters, and thank them on behalf of all the young artists for whom connections with opera are made possible as result of their belief and commitment to our artform and organisation.

We also acknowledge our corporate partners for building mutually beneficial relationships with Opera Australia and for their invaluable contribution to the arts in people’s lives around Australia.

Personally, I pay tribute to the extraordinary people I am proud to call colleagues. By its very nature, opera needs many people to make it succeed. Whether artists or creative, production or administrative staff – all share a sense of dedication to excellence that consistently places the Company alongside the great opera houses of the world. I both acknowledge and thank them for their tireless dedication.

I also acknowledge our Board of Directors, chaired by David Mortimer, for their skills and wisdom in guiding the Company. I look forward to continuing to work with them in designing and navigating the future of this wonderful organisation.

Opera is often described as a “heritage” art form. That may be, yet Opera Australia is committed to building on its proud history and into the future as a powerful and contemporary art form within the broad diversity of Australian arts.

Rory Jeffes

**“passion, commitment
and hard work”**

Artistic Director's Report

2018 was a wonderfully successful year for Opera Australia. Magnificent international and local singers singing the great repertoire to full houses is always exciting to see and hear.

I was particularly pleased that Nicole Car made her debut as Violetta in *La Traviata* to great acclaim with Opera Australia in Sydney, and it was thrilling to see and hear Jessica Pratt sing one of her favourite roles, Lucia di Lammermoor, and have such a wonderful success in her debut with Opera Australia.

Ferruccio Furlanetto, who continues to be one of the greatest basses in operatic history was deeply moving as *Don Quichotte*. It was a privilege to present this neglected opera with such an outstanding artist.

Danielle de Niese was delightful in Graeme Murphy's stunning production of *The Merry Widow* in Sydney and in Melbourne, as was Alexander Lewis in *The Merry Widow* and Barrie Kosky's production of *The Nose*, conducted by the brilliant Andrea Molino and performed with a stellar cast for the first time in Australia.

Our new production of *Aida* was a huge success. Magnificent singing from Amber Wagner, Yonghoon Lee, Natalie Aroyan and Diego Torre together with Elena Gabouri made the performances thrilling. Andrea Battistoni conducted with extraordinary power and passion and ensured that every performance was electric. It was the production, however, directed by Davide Livermore, and utilising our digital sets for the first time that made a tremendously powerful impression. We will be using much more digital technology in the future and we are leading the way globally in this 21st-century technology.

The Turk in Italy was a wonderful vehicle for the great talents of Stacey Alleaume and the fabulous Paolo Bordogna but the whole cast had a great time... as did the audience!

Metamorphosis by Brian Howard was staged in Opera Australia's scenery workshop, as well as in Melbourne's Malthouse Theatre to great acclaim. It was the first of a regular season of contemporary operas which will be staged in these venues.

Our tour of John Bell's production of *Madame Butterfly* through regional New South Wales, Victoria, Tasmania and Canberra was one of the most successful in our history, with sold-out houses and the local children's choruses a highlight wherever we went. We also presented Opera Australia's Schools Company to primary school children. We are particularly pleased that well over 57,000 children across New South Wales and Victoria saw one of 290 performances of *By the Light of the Moon* or *The Magic Flute*.

Tosca was conducted magnificently by Andrea Battistoni in Melbourne with a cast that brought this wonderful opera to life in an extraordinary way. Latonia Moore, Diego Torre and Marco Vratogna were sensational and the tension and beauty in this opera were powerfully realised.

We concluded our year in Melbourne with a magnificent production of *Die Meistersinger von Nürnberg*. This extraordinary masterpiece, directed by Kasper Holten, featured exceptional artists including Michael Kupfer-Radecky, Stefan Vinke, Natalie Aroyan, Warwick Fyfe, Daniel Sumegi and Nicholas Jones.

I would like to congratulate everyone at Opera Australia for their passion, commitment and hard work in making this success possible. We all strive to develop the artform in new directions to excite our audiences, be they long term supporters or first time attendees.

Finally I would like to thank the Chairman of Opera Australia, David Mortimer OA, the Board of Directors and Rory Jeffes for their outstanding support. Everyone at Opera Australia has played their part in our success.

A stylized, handwritten signature in black ink, appearing to read 'Lyndon Terracini'.

Comm. Lyndon Terracini AM

Regional Tour

Ensuring all Australians have access to world-class opera performances

Sharon Zhai and Anna Yun in Opera Australia's Regional Tour of *Madame Butterfly*.
Photo: Jeff Busby

77%

rated the *Madame Butterfly* experience at 4 or 5 stars

84%

were likely to attend an Opera Australia performance in the future

57%

had not seen a touring performance by Opera Australia before

91%

strongly agreed or agreed that our national tour enhances the local music scene by providing the opportunity to see a world-class performance.

More than 19,000 people outside the major cities saw an opera this year, with Opera Australia's Regional Tour travelling across Victoria, New South Wales, the Australian Capital Territory and Tasmania.

Over 12 weeks, we performed in 27 towns including Mildura, Wangaratta, Dubbo and Burnie. In Yarram more than 450 people attended from a population of less than 2,000.

Regional tours can only happen with the support of our sponsors and government partners: the Australia Council for the Arts, Create NSW and Creative Victoria; the Opera Conference, Australia's national partnership of professional opera companies; and our Lead Partner of the Regional Tour, QBE Insurance.

- **19,000+** audience members
- **520** students attended **31** music workshops
- **591** children in the Children's Chorus or auditioned for the Regional Student Scholarship
- **4,000** people attended *Madame Butterfly* in Canberra, the most successful Canberra tour in our history

“My name is Mia and I am 7. My grandma asked me if I would go with her to *Madame Butterfly* and I said I would because I love Musical Theatre, but I didn't know what to expect from opera. I loved, loved, loved it and wish I didn't have to wait two years for you to come again.”

Hobart, Tasmania

Regional Tour

Regional Children's Chorus

The Regional Children's Chorus program runs alongside our Regional Tour, offering 20 children (aged between 8 and 14 years) in regional communities the chance to perform as the Chorus in a professional, regional touring production.

The program pairs Opera Australia with Choir Leaders in each of its tour locations, providing workshops, educational materials and support, with the aim to hone the skills and practice of the children participating in the Chorus. After months of hard work and rehearsals, the Children's Chorus step onstage and perform side-by-side with some of Opera Australia's finest singers.

This experience; feeling the magic of taking a curtain call, hearing the rapturous applause from friends and family in the audience, not only encourages children to work hard but can inspire a lifetime love of opera and appreciation for the arts.

"I was honoured to have my daughter participate as part of the Children's Chorus... a valuable opportunity and something she will no doubt take with her into adulthood."

Anneika, Horsham (mother)

The Children's Chorus in *Madame Butterfly* at Parramatta. Photo: Ashlee Hints

- Participants: **537** children in **28** choruses and **33** performances
- **34** from ACT, **254** from NSW, **66** from TAS, **183** from Victoria
- **6** children identified as Aboriginal, **1** as Aboriginal and Torres Strait Islander
- **20** identified as having a disability
- **29** children travelled over **50km** to take part
- **17** children travelled over **100km**

Regional Tour

LOCATIONS FOR REGIONAL TOUR

“The masterclass with the orchestra was terrific and a fantastic opportunity for local, young musicians to see how the professionals do it. Thanks.”

David, Burnie

Workshops

Opera Australia continues to offer Education Workshops and Masterclasses to encourage participation in the arts by young people in regional locations. Targeted at music and drama students, as well as local community groups, this free program offers a valuable insight into the world of opera through the eyes of the artists and technical team.

Workshops are tailored to the needs of the community, and can cover a variety of topics and disciplines from singing, acting, to orchestral training and technical skills. The workshops are guided by the participants and their particular interests; they are able to ask questions, share their own stories and are encouraged to perform themselves.

- **500+** students in **30+** workshops
- **381** in VIC
- **75** in NSW
- **64** in TAS

Kristen Leigh as Suzuki, Danita Weatherstone as Cio Cio San, Thomas Gallop as Sorrow in *Madame Butterfly*. Photo: Jeff Busby

Regional Student Scholarships

“I had an amazing experience, I didn’t want it to end!”

Monique, Bathurst
(re: Scholarship Week)

Three young singers from Hobart, Newcastle and Bathurst won the highly sought-after Opera Australia Regional Student Scholarships for 2018. The teenagers were selected during over 50 auditions held across regional Australia during our 2018 National Tour of *Madame Butterfly*.

The scholarship program gives high school students from regional areas the opportunity to develop their musical training with some of Australia’s leading industry professionals during a week-long intensive residency in Sydney with the national opera company.

Recipients receive professional training from artistic, music, vocal, and language and drama coaches; attend Opera Australia performances; are given a behind-the-scenes tour of the Opera Centre and the Sydney Opera House; and perform on conclusion of the residency. Each recipient is fully supported and receives return domestic airfares, accommodation and touring allowances.

Olivia Cranwell rehearsing the 2018 Regional Scholars Monique Grima, Galatea Kneath and Ellie Rose. Photo: Jane Williamson

Regional Student Scholarships

54

Auditions

14

previously participated
in the Children's Chorus

5

had auditioned
before

“Thank you for this wonderful experience and opportunity! I will look forward to improving my voice with the tools I have learnt through the audition and feedback.”

Francesca, Port Macquarie

Schools Tour

Opera Australia performed *By the Light of the Moon* in schools in regional and metropolitan Victoria. Photo: Jeff Busby

“Thank you for bringing world-class cultural experiences to a small regional area. Such a great opportunity for our students. Please come again.”

Young Public School

This year over 57,000 school children enjoyed Opera Australia’s version of *The Magic Flute* in NSW, and a new Australian commission, *By the Light of the Moon* in Victoria.

Our primary schools company toured NSW and Victoria for 36 weeks, performing 290 times. Every day a group of five young, talented opera singers and a pianist drove to a school, built the set, organised their costumes and props, and performed sometimes at multiple schools.

Opera Australia has been touring to primary schools since 1997. Our repertoire of schools performances are adapted classics or commissioned works such as *By the Light of the Moon*, by Liesel and Michael Badorrek.

57,823
School children saw an opera

The Magic Flute performance. Photo: Keith Saunders

36
weeks touring

171
schools as venues

35
Western Sydney
schools

35
regional
schools

“My class thoroughly enjoyed today’s performance... they were all so engaged! They even tried to sing along with the songs they’d heard snippets of during the show. Afterwards they drew pictures of the characters they liked seeing. A fantastic performance, and to get 6-year-olds not only interested but understanding everything, you did an amazing job!”

Rebecca Michael, classroom teacher/music coordinator,
Mittagong Public School

Auslan shadow-interpreting

Opera Australia is dedicated to making opera performances accessible to Deaf and hard of hearing audiences through our Auslan Shadow-interpreting program.

In 2018 we continued to offer shadow-interpreted versions of our schools touring production in both Victoria and New South Wales. Shadow-interpreting incorporates Auslan interpreters into the onstage action with stage direction and costumes, rather than having them stand to the side of the stage. The result is a more comprehensive and exciting theatre-going experience for Deaf, hard of hearing and hearing audiences.

“We have had Opera Australia each year for the past approx. **7 years** for an Auslan signed performance and everyone here agreed that this one was the BEST SO FAR! We loved that there was a whole **integrated story** but the performance could also be enjoyed as vignettes. The costumes and props were amazing and **we loved the use of recycled materials**. The performers were as **charming** and **engaging** as ever and we really enjoyed having them at our school. Thanks so much – our children **absolutely** loved the performance and so did we!”

Gillian Ovens, Assistant Principal, Grovedale West Primary School

“I have had so much positive feedback from students and staff about this year’s show... it was spectacular! We thoroughly enjoyed the story line, the amazing voices and the signed singing by the incredible Auslan interpreters. Students were engaged through the whole performance.”

Simone Poyner, Auslan Specialist Teacher,
Rosanna Golf Links Primary School

Georgia Knight, Shadow Interpreter and Ruth Struss as Fernando in *El Kid*. Photo: F Basile

The audience using Auslan to 'applaud'. Photo: F Basile

Community Events

Opera Australia's annual free community concerts in Melbourne and Sydney returned in 2018.

Mazda Opera in the Bowl was a highlight of the Melbourne spring cultural calendar, and Sydney's Mazda Opera in the Domain was a highlight of the Sydney Festival season.

These free events give people an insight into the history and joys of opera. Enjoying the power of the human voice is an annual pleasure for so many people who enjoy the outdoor setting.

These are feel-good community events!

Saturday 24 November 2018
Sidney Myer Music Bowl

Mazda Opera in the Bowl is the largest opera event in Victoria, attracting 12,000 people.

CONDUCTOR Tahu Matheson
HOSTED BY Christopher Lawrence
FEATURING Natalie Aroyan
Sian Pendry
Virgilio Marino
Luke Gabbedy

Saturday 13 January 2018
The Domain

Mazda Opera in the Domain: tens of thousands of Sydneysiders headed to the Domain with picnics packed and friends in tow.

CONDUCTOR Tahu Matheson
HOSTED BY Christopher Lawrence
FEATURING Lorina Gore
Sian Pendry
Diego Torre
Michael Honeyman

Mazda Opera in the Bowl. Photo: James Thomas

Mazda Opera in the Domain. Photo: Ben Symons

NSW Regional Conservatoriums Project

Tahu Matheson conducts students of the NSW Regional Conservatoriums at the Sydney Opera House. Photo: Phillip Booth

Every two years, students from the NSW Regional Conservatoriums come to Sydney for a three-day 'intensive', experiencing a range of our activities and working with our orchestra, a conductor and a singer on a specific work.

In 2018, 40 students were part of this project which involved tours of the Sydney Opera House and the Opera Centre in Surry Hills, sectional rehearsals with the orchestra, a full orchestral rehearsal conducted by Tahu Matheson and observing an *Aida* stage orchestral rehearsal. Finally the group performed the Grand March from *Aida*, and 'La donna è mobile' from *Rigoletto* with Diego Torre for their friends, family and musicians. Most of the students had not played in an orchestra or accompanied a singer, much less one of the calibre of Diego Torre.

The project was again hugely successful in growing the students' capabilities over three days.

Sydney Conservatorium of Music Internships

General Manager, Orchestra Gérard Patacca observes tenor Diego Torre singing with the regional conservatorium student orchestra. Photo: Phillip Booth

This internship broadens Conservatorium of Music students' exposure to operatic repertoire, deepens their understanding of interdisciplinary art forms and enhances future employment prospects by providing insight into the practices of one of the world's busiest opera companies.

Over five months students attend a range of rehearsals and performances to see management, the orchestra, conductors and artists work together to bring an Opera Australia production to the stage.

Students have one-on-one tuition with the orchestra, as well as WH&S and sound protection training. Simulated orchestra auditions provide a live audition experience with excerpts from the current opera season and a panel of judges providing feedback.

Up to five internships are available each year as an elective subject with 60 to 80 contact hours; worth six credit points towards their degree.

Professional and Talent Development

While here singing Rodolfo in *La Bohème*, Italian tenor Ivan Magri gave a masterclass to the Young Artists including Shanul Sharma (pictured). Photo: Anna-Louise Cole

The Moffatt Oxenbould Young Artist Program

The Moffatt Oxenbould Young Artist Program is a two-year training program for selected young Australian opera singers to supplement their already evident talent and performance skills.

Opera Australia funds the Young Artists' salaries; provides opportunities for principal roles in the company's performance program; prepares and presents the Young Artists in recital; and conducts regular workshops for the Young Artists that include language coaching, acting, stagecraft and choreography.

More than 100 artists have been through Opera Australia's Young Artist Program since its inception in 1984.

2018 Young Artists:

Anna-Louise Cole
Shanul Sharma
Haotian Qi

The George and Nerissa Johnson Memorial Scholarship

The George and Nerissa Johnson Memorial Scholarship provides funds for individuals to pursue overseas study and professional development in opera. It is available to performing musicians, including conductors and répétiteurs.

The scholarship also funds residencies of up to six weeks twice-yearly for international vocal coaches to work with Opera Australia's principal singers, chorus and music staff.

2018 Recipients:

Christopher Hiller (Baritone)
Luke Gabbedy (Baritone)
Margaret Trubiano (Mezzo)
Constantine Costi (Director)

Professional and Talent Development

Emerging Director Liesel Badorrek, right, coaches Regional Scholarship recipient Galatea Kneath.
Photo: Jane Williamson

The Hephzibah Tintner Conducting Fellowship

The Hephzibah Tintner Conducting Fellowship goes to an emerging talent who is expected to contribute to the cultural and artistic life of Australia.

The fellowship provides training and mentorship opportunities for two years. The fellow will take part in the conducting activities at The Australian Ballet, Opera Australia and the Sydney Symphony Orchestra.

2017-2019 Fellow:

Patrick Burns

Observers

Paull-Anthony Keightley,
IFAC singing competition winner
(*Lucia*, *Rigoletto*, *Aida*)

Max Walburn, Secondary student
(*Metamorphosis*)

Hseuh-Min Tsai, Voice
(*Rigoletto*, *Turco*)

Internship: University of Sydney, Sydney Conservatorium of Music Capstone Experience

This provides industry-based experience for selected students in the Master of Music (Opera Performance) program at the Sydney Conservatorium to observe and take part in the rehearsal process of an operatic production.

2018 participants:

Haotian Qi (baritone)

Sitong Liu (soprano)

Jeremy Dube (baritone)

Esther Song (soprano)

During Handa Opera on Sydney Harbour *La Bohème*

Jess Tran, Production and Company Administration,
University of Technology, Sydney

Tanwee Shrestha, Production (Stage)
University of Technology, Sydney

Christina Cai, Lighting /Site, University of New South Wales
Catia Rizio, Operations (Site), Australian National University

Internship: Emerging Directors

Emerging Directors are offered opportunities to aspiring, emerging and established theatre and opera assistant directors and directors to observe Opera Australia's production, rehearsal and preparation processes.

2018 Observers:

Diana Alvarado (*The Merry Widow*,
Carmen, *The Nose*, *Don Quichotte*)

Daniel Sinfield
(*The Merry Widow*, *Lucia*)

Liesel Badorrek
(Handa Opera on Sydney Harbour *La Bohème*)

Ian Warwick, Pacific Opera
(Handa Opera on Sydney Harbour *La Bohème*)

Antoinette Barbouttis (*Aida*)

Robert M Johnson (*Carmen*)

Tabatha McFadyen (*Metamorphosis*)

Joseph Restubog (*Meistersinger*)

Suzanne Chaundy (*Meistersinger*)

Evita

Evita, starring Tina Arena as Eva Perón, was a phenomenal success for Opera Australia and John Frost, in association with David Ian Productions.

Premiering in Sydney at the Sydney Opera House, the original West End and Broadway production – with lyrics by Tim Rice, music by Andrew Lloyd Webber and directed by Hal Prince – was critically acclaimed and adored by fans.

The premiere season in Sydney broke box office records, achieving the highest grossing advance for any production in the history of the Sydney Opera House. The record breaking run continued in Melbourne when *Evita* became the highest-selling show ever staged at the Arts Centre Melbourne.

“Tina Arena was stellar”

Audience member

EVITA COMPANY

PRINCIPALS

Tina Arena
Michael Falzon
Kurt Kansley
Jemma Rix
Paulo Szot
Alexis van Maanen

ENSEMBLE

Justin Anderson
Anton Berezin
Michael Camilleri
Olivia Carniato
Rachel Cole
Alie Coste
Jade Coutts
Kristian Crowe
Todd Dewberry
Rodney Dobson
Samantha Dodemaide
Laura Field
Zoy Frangos
Ashleigh Gurnett
Kate Maree Hoolihan
Georgina Hopson
Thomas Johansson
Kathleen Moore

Thern Reynolds
Christopher Scalzo
David Sirianni
Tod Strike
Simon Tichelaar
Dean Vince
Rachael Ward
Paul Whiteley

CONDUCTORS

Simon Holt
Guy Simpson

REPETITEURS

Jack Earle

DIRECTORS

Daniel Kutner
Hal Prince

DESIGNERS

Duncan McLean
Tim O'Brien
Mick Potter
Richard Winkler

CHOREOGRAPHERS

R Kim Jordan
Larry Fuller

Photo: Jeff Busby

**“Once in a lifetime opportunity...
When I describe my visit to Australia
to my friends in the States, our night
at *Evita* in the Opera House is the
thing they want to hear about most.”**

Audience member

Photo: Jeff Busby

The following data is from Destination NSW's post-show surveys of the 2018 Sydney season of *Evita* (4,808 respondents):

DEMOGRAPHICS

- 49%** of respondents came from *Sydney*
- 25%** of respondents came from *interstate*
- 17%** of respondents came from *regional NSW*
- 9%** of respondents came from *overseas*

EVENT FEEDBACK

- 80%** of online respondents rated their experience at *Evita* as **good** or **very good**.

TOP INCOME GROUPS: ANNUAL PERSONAL INCOME

- 18%** have pre-tax annual income of \$40,001-60,000
- 17%** have pre-tax annual income of \$60,001-80,000

“The singing was spot on. The set and music was perfect, the acting great. Everything. Two hours of WOW”.

Audience member

Handa Opera on Sydney Harbour
La Bohème

Photo: Prudence Upton

48,267

attended *La Bohème*

The original bohemian love story *La Bohème* was transformed to modern times as snow fell on Sydney Harbour in autumn. Mimì and Rodolfo's romantic awakening was set against the political awakening of Paris during the student uprising of the late 1960s.

Andy Morton directed two brilliant casts in this new production, and designer Dan Potra created the volatility of French streets on stage.

Pop-up bars and restaurants on site made a night of it for over 48,000 guests: food, fireworks, singing and spectacle under the stars.

**“If I never saw another
after this production
I could accept that I had
seen the very best that
theatre has to offer.
Thank you!”**

Audience member

Photo: Prudence Upton

The following data is from Destination NSW's post-show surveys of the 2018 season of *La Bohème* (2,000 respondents):

MAIN REASON AND PRIMARY PURPOSE OF VISIT

66% of non-Sydney respondents said Handa Opera on Sydney Harbour was a **main reason** for their visit to Sydney / NSW.

Of those who said it was one of the main reasons, **70%** said it was **the primary purpose** of their visit.

DEMOGRAPHICS

54% of respondents came from Sydney

21% came from interstate

14% came from overseas

11% came from regional NSW

EVENT FEEDBACK

90% of respondents rated their experience Handa Opera on Sydney Harbour – *La Bohème* as good or very good.

What was the best part of Handa Opera on Sydney Harbour – *La Bohème*?

“The whole experience ... opera/view/program/drinks/meeting people I did not know/ great weather !!!! So well organized!!! Personnel all friendly and makes the experience even more special!”

“Bucket list moment: ambience, location, performance, professionalism, dining options.”

“Combination of sea, sunset and superlative voices against a background like nowhere else in the world topped off with fine food, wine and fireworks. A stunning evening.”

“Can't wait for next year making Handa Opera on Sydney Harbour from this year an 'annual pilgrimage to Sydney'.”

“Amazing feats of engineering via cranes and fireworks, really blew me away!!! This is the best production I have ever attended.”

New works in development

Developing *Whiteley*: Composer Elena Kats-Chernin, Head of Music Tahu Matheson and Director David Freeman. Photo: Prudence Upton

Whiteley workshops August and December 2018

To premiere in July 2019, this work focusses on the Australian artist, rebel and icon Brett Whiteley. Two great Australian artists, composer Elena Kats-Chernin and librettist Justin Fleming, collaborated through 2018 on this brand new work for the Australian stage.

The August workshop involved six singers and a creative team of seven; the December workshop five singers and the creative team of seven.

New works in development

Opera the Opera workshop, January 2018

This piece used pre-existing music by Wagner, Rossini, Mozart, Verdi, Dvořák and Puccini and new music, lyrics and dialogue by Guy Noble. Six singers worked with Guy and a presentation was given at the end of the week's workshop.

Gold Diggers workshop, May 2018

This new music theatre project written by Jonathan Biggins and Linda Nagle re-imagines the Gilbert and Sullivan repertoire with a completely new book and lyrics. Set in 1860 on the goldfields in Australia, it's a story of star-crossed lovers, mistaken identity, gender politics, immigration, greed and sweet resolution.

For this workshop we used seven performers, a music director and worked with 22 music theatre students from Brent Street performing arts training centre.

The Track, commission, October- November 2018

An opera with music and libretto by John Haddock, *The Track* is set in outback Queensland in 1936. It's a story of grief, violence and retribution set against the boxing tournaments then popular, with fighting and preaching the central attraction.

2018 productions new to Australia

	Attendance
<i>Aida</i> , Sydney	26,266
<i>By the Light of the Moon</i> , Victorian Schools tour	17,706
<i>Die Meistersinger</i> <i>von Nürnberg</i> , Melbourne	6,175
<i>Don Quichotte</i> , Melbourne	5,269
<i>Don Quichotte</i> , Sydney	7,889
Handa Opera on Sydney Harbour – <i>La Bohème</i>	48,267
<i>Metamorphosis</i> , Melbourne	1,232
<i>Metamorphosis</i> , Sydney	1,133
<i>The Nose</i> , Sydney	6,914

120,851

people saw a production new to Australia

Screens on stage:

investing in the future of opera

The Triumphal March in the 2018 premiere production of *Aida*. Photo: Prudence Upton.

Aida. Photo: Prudence Upton

Screens on stage

Ten towering digital screens formed a dramatic, dynamic set for *Aida* this year. Our first production to feature the new LED screens, *Aida* delivered cinematic style and vivid imagery.

Post-performance surveys show:

- **84% of single ticket buyers agreed the digital sets added to the overall experience**
- **65% of subscribers agreed that the digital sets added to the overall experience.**

The screens are an investment in future audiences used to cinema, and an investment in our financial future, as designers will use them again and again to create new theatrical experiences.

In 2019, Opera Australia will be the world's first opera company to present a repertory season using digital sets:

- *Madama Butterfly* – a new production by Graeme Murphy
- *Anna Bolena* – a new production by Davide Livermore, who directed *Aida*
- *Whiteley* – a new Australian opera from Elena Kats-Chernin and Justin Fleming

84%

of single ticket buyers said the digital sets added to their experience

“The screens were incredible, added so much to the performance to make an amazing spectacle on stage. This is the future of Opera I believe. This type of production takes it into the 21st century.”

Subscriber

“It was terrific overall. The digital screens were hugely successful; they enlivened normally static scenes, added atmosphere, meaning, symbolism and visual pleasure. The start of the triumphal march was a triumph – marrying visuals with music to dramatic and unusual effect – particularly for a small stage such as ours!”

Subscriber

2018 awards

“an outstanding result and wonderful recognition of the incredibly hard work that goes into staging each and every production”

CEO Rory Jeffes

At the 35th annual Green Room Awards in April 2018 Opera Australia won all nine awards in the Opera category, and five awards in the Music Theatre category.

Opera Australia's production of Karol Szymanowski's *King Roger* won seven awards. Damiano Michieletto won Best Direction for *Cavalleria Rusticana/Pagliacci*, with Dominica Matthews taking the award for Female in a Supporting Role.

In the Music Theatre category Opera Australia and John Frost's revival of *My Fair Lady* won five awards.

The Green Room Awards recognise the outstanding achievement of performers and technicians in the professional performing arts in Melbourne across theatre, music theatre, opera, dance and cabaret.

At the 2018 Helpmann Awards Nicole Car won Best Female Performer in an Opera for Opera Australia's *La Traviata*, and Jonas Kaufman won Best Individual Classical Music Performance for Opera Australia's *Parsifal*.

Congratulations to our Helpmann Award winners:

BEST FEMALE
PERFORMER IN AN OPERA

Nicole Car (*La Traviata*)

BEST INDIVIDUAL CLASSICAL
MUSIC PERFORMANCE

Jonas Kaufmann (*Parsifal*)

Congratulations to Opera Australia Green Room Award winners:

OPERA

FEMALE LEAD

Lorina Gore (*King Roger*)

MALE LEAD

Michael Honeyman (*King Roger*)

FEMALE IN A SUPPORTING ROLE

Dominica Matthews (*Cavalleria Rusticana*)

MALE IN A SUPPORTING ROLE

James Egglesstone (*King Roger*)

CONDUCTOR

Andrea Molino (*King Roger*)

LIGHTING DESIGN

Jon Clark (*King Roger*)

SET & COSTUME DESIGN

Steffen Aarfing (*King Roger*)

DIRECTION

Damiano Michieletto
(*Cavalleria Rusticana/Pagliacci*)

PRODUCTION

King Roger

MUSIC THEATRE

MALE LEAD

Charles Edwards (*My Fair Lady*)

FEMALE IN A SUPPORTING ROLE

Robyn Nevin (*My Fair Lady*)

MALE IN A SUPPORTING ROLE

Reg Livermore (*My Fair Lady*)

SOUND DESIGN

Michael Waters (*My Fair Lady*)

MUSIC DIRECTION/SUPERVISION

Guy Simpson (*My Fair Lady*)

8
Performances

7,100
Attendees

Our first tour of mainland China

Nearly 40 Opera Australia performers, crew and staff toured Puccini's *Madama Butterfly* across four Chinese cities during October.

Our partnership with XDR Cultural Promotions and Poly Theatre Management Co., Ltd, meant the tour was self-funding, with no risk to Opera Australia.

Audiences were enthusiastic, with sell-out crowds in Qingdao and Shenzhen.

The tour strengthened Opera Australia's brand with Chinese audiences, and complemented our inbound tourism activities. Opera Australia now presents simplified Mandarin surtitles for performances at the Sydney Opera House and Handa Opera on Sydney Harbour.

“We performed for foreign audiences who have little or no knowledge of opera, to standing ovations. That proves opera can be enjoyed by all, abroad and at home”

Artistic Director, Lyndon Terracini AM

“How can it be so beautiful? Opera is a very ‘addictive’ art. Once you watch it, you are addicted.”

Professor Tao, Audience member

Opera Australia cast and crew on stage in Shenzhen with local stage management, technical staff, child performers and musicians of the China National Opera House Orchestra.

ARTISTS 2018

PRINCIPALS

Stacey Alleaume
Richard Anderson
Natalie Aroyan
Jud Arthur
Atalla Ayan
Taras Berezghansky
Vitaliy Bilyy
John Bolton Wood
Paolo Bordogna
Kanen Breen
Giorgio Caoduro
Nicole Car
José Carbó
Ho-Yoon Chung
Iulia Maria Dan
Jacqueline Dark
Danielle de Niese
Anna Dowsley
Gennadi Dubinsky
Samuel Dundas
Jane Ede
James Egglestone
Michael Fabiano
Taryn Fiebig
Ferruccio Furlanetto
Warwick Fyfe
Luke Gabbedy
Elena Gabouri
Steven Gallop
Julie Lea Goodwin

Lorina Gore
Antoinette Halloran
Christopher Hillier
Michael Honeyman
Dalibor Jenis
James Johnson
Andrew Jones
Nicholas Jones
Otar Jorjikia
Yosep Kang
Wade Kernot
Simon Kim
Eva Kong
Maija Kovalevska
Hyeseoung Kwon
Yonghoon Lee
Kristen Leich
Alexander Lewis
Simon Lobelson
John Longmuir
Shane Lowrencev
Irina Lungu
Graeme Macfarlane
Clémentine Margaine
Virgilio Marino
Riccardo Massi
Dominica Matthews
Emma Matthews
Elena Maximova
Simon Meadows

Latonia Moore
Andrew Moran
Milijana Nikolic
Jessica Nuccio
Paul O'Neill
Ji-Min Park
Michael Petruccelli
Jessica Pratt
Marcelo Puente
Ileana Rinaldi
Agnes Sarkis
Roberto Scandiuizzi
Shoumendu
Schornikow
Rinat Shaham
Sian Sharp
Ruth Strutt
Daniel Sumegi
Adrian Tamburini
Gianluca Terranova
John Tomlinson
Christopher Tonkin
Diego Torre
Stefan Vinke
Marco Vratogna
Amber Wagner
Danita Weatherstone
David Whitney
Martin Winkler
Corinne Winters
Sharon Zhai

CONDUCTORS

Andrea Battistoni
Brian Castles-Onion
Paul Fitzsimon
Carlo Goldstein
Pietari Inkinen
Andrea Licata
Tahu Matheson
Andrea Molino
Carlo Montanaro
Giorgio Pier Morandi
Renato Palumbo
Pietro Rizzo
Vanessa Scammell
Warwick Stengaards
Guillaume Tourniaire

MUSIC STAFF

HEAD OF MUSIC
Tahu Matheson

CHORUS MASTER
Anthony Hunt

ASSISTANT
CHORUS MASTER
Michael Curtain

LANGUAGE COACH
Nicole Dorigo

REPETITEURS
Siro Battaglin
Pamela Christie
Brian Castles-Onion AM
Paul Fitzsimon
Sue Goessling
Thomas Johnson
John Haddock
Jonathan Wilson

DIRECTORS

Liesel Badorrek
Matthew Barclay
John Bell
Constantine Costi
Dan Dooner
John Doyle
Gale Edwards
Kate Gaul
Hugh Halliday
Sally Hare
Roger Hodgman
Kasper Holten
Priscilla Jackman
Trent Kidd
Barrie Kosky
Davide Livermore
Tama Matheson
Andy Morton
Elijah Moshinsky
Graeme Murphy
Simon Phillips
Shane Placentino
Roger Press
Johanna Puglisi
Felix Seiler
John Sheedy
Janet Vernon

DESIGNERS

Liz Ascroft
Tony David Cray
Marco Devetak
Gianluca Falaschi
Ralph Funicello
Tracy Grant Lord
Klaus Grünberg
Peter J Hall
Jennifer Irwin

Anne Kuhn
Davide Livermore
Julie Lynch
Teresa Negroponte
Dan Potra
Richard Roberts
Michael Scott-Mitchell
Mia Stensgaard
Jennie Tate
Mark Thompson
Brian Thomson
Gabriela Tylesova
Anja Vang Kragh
Missy West
Michael Yeargan
Marie Barrett
Paul Collison
Damien Cooper
Jane Cox
Klaus Grünberg
Chad R Jung
Jesper Kongshaug
Nigel Levings
Matthew Marshall
John Rayment
Nick Schlieper
Matt Scott
Trent Suidgeest

CHOREOGRAPHERS

Kelley Abbey
Kate Champion
Signe Fabricius
Thomas Herron
Otto Pichler
Nigel Poulton
Sachiko Tange

OPERA AUSTRALIA ORCHESTRA

The Sydney Opera House refurbished the Joan Sutherland Theatre including the pit and the auditorium through seven months in late 2017. A complex project, it was completed on time and on budget. Opera Australia regained access to the Joan Sutherland Theatre pit, as scheduled, for the New Year performance of *The Merry Widow*.

The refurbishment of the pit has been a huge success. The pit now delivers a much richer experience; the quality of Opera Australia's Orchestra - the nuance, the detail, the colour - is clear in every performance.

Giving up to 300 performances each year at the Sydney Opera House, the Orchestra has earned an international reputation as an opera orchestra of the highest calibre.

CONCERTMASTER AND
ORCHESTRA DIRECTOR
Jun Yi Ma¹

ASSOCIATE
CONCERTMASTER
Huy-Nguyen Bui

DEPUTY
CONCERTMASTER
Katherine Lukey

VIOLIN
Catalin Ungureanu
Principal 1st Violin

Tony Gault
Principal 1st Violin

Airena Nakamura
Principal 2nd Violin

Mark Fitzpatrick
*Associate Principal
2nd Violin*

Virginia Blunt

Thomas Dundas

Rachel Easton

Yu-Qing Rebecca Irwin

Adrian Keating

Marek Kruszyński

Daniel Rosenbaum

Robert Sek

Jaroslav Talar

Rachel Westwood

Kelly Tang²

VIOLA

Virginia Comerford

Principal

Tara Houghton

Magdalena Kruszyńska

Amanda Murphy

CELLO

Teije Hylkema

Principal

Eszter Mikes-Liu

Associate Principal

Andrew Hines

Acting Assistant

Principal

Pierre Emery

Margaret Iddison

DOUBLE BASS

Brett Berthold

Principal

Andrew Meisel

Associate Principal

Edmund Bastian

Bonita Williams

FLUTE

Elizabeth Pring

Principal

Amanda Hollins

Associate Principal

PICCOLO

Diane Berger

Principal

OBOE

Conall McClure

Principal

Matthew Tighe

Associate Principal

Mark Bruwel

CLARINET

Peter Jenkin

Principal

Philip Green

Associate Principal

Richard Rourke

BASS CLARINET

John Lewis

Principal

BASSOON

Douglas Eyre

Principal

Matthew Ockenden

Associate Principal

Gillian Hansen

HORN

Bourian Boubbov

Acting Associate

Principal

Victoria Chatterley

Lisa Wynne-Allen

Robert Johnson²

Guest Principal

TRUMPET

Joshua Clarke

Principal

Craig Ross

Associate Principal

Brian Evans

*Principal 3rd Trumpet/
Cornet*

TROMBONE

Gregory van der Struik

Principal

Brett Favell

Associate Principal

William Farmer

BASS TROMBONE

Brett Page

Principal

TUBA

Edwin Diefes

Principal

TIMPANI

David Clarence

Principal

Allan Watson

Associate Principal

PERCUSSION

Shaun Trubiano

Principal

Kevin Man

Associate Principal

HARP

Jane Rosenson

Principal

OPERA AUSTRALIA CHORUS

Dean Bassett

Chloris Bath

Christopher Bath

Jennifer Bonner

Gregory Brown

Emma Castelli

Annabelle Chaffey

Brad Cooper

Rebecca Currier

Keara Donohoe

Malcolm Ede

Tom Hamilton

Scott Hannigan

Alexander Hargreaves

Angela Hogan

Phoebe-Celeste Humphreys

Jin Tea Kim

Celeste Lazarenko

Nara Lee

Jeffery Lock

Yolanda Lorenzato

Ke-Lu Ma

Anthony Mackey

Jonathan McCauley

Kent McIntosh

Lynette Murray

Sharon Olde

Sandra Oldis

Adam Player

Clifford Plumpton

Vanessa Rosewarne

Ryan Sharp

Sitiveni Talei

Leah Thomas

Margaret Trubiano

Katherine Wiles

Anna Yun

¹ The Opera Australia Orchestra's Concertmaster is proudly supported by John Frost AM

² Contract musician

Philanthropy

THANK YOU TO OUR DONORS

Opera is the ultimate art form, requiring the skills and expertise of a vast number of artists, artisans and craftsmen. We create the best that opera has to offer for this and future generations yet to discover it, but we would be unable to do this without the support of the many individuals who make donations towards our work each year.

We particularly want to acknowledge Dr Haruhisa Handa for the International Foundation for Arts and Culture, the Susan and Isaac Wakil Foundation, and those many donors who support our work through the Patron Program, production syndicates, the artist program and school and regional tours.

This loyal support underpins everything we do – thank you.

DONORS

Dr Haruhisa Handa, Patron-in-Chief
The Susan and Isaac Wakil Foundation

LEADERSHIP PATRONS – 50,000+

Robert Albert AO RFD RD and Elizabeth Albert, Philip Bacon AM, Hans and Petra Henkell, Catriona Mordant AM and Simon Mordant AM, Hamish Parker, Andrew Sisson AO and Tracey Sisson, The Susan and Isaac Wakil Foundation, Ms Gabby Walters, Maureen Wheeler AO, Anonymous (2).

AMBASSADOR PATRONS – \$20,000+

John and Jennifer Brukner Foundation, Mrs K E Bryan, Richard Campbell, Mrs Rowena Danziger AM and Mr Ken Coles AM, Ms Christine Davis, Martin Dickson AM and Susie Dickson, Lady (Mary) Fairfax AC OBE, Jane Hansen, Ingrid Kaiser, Iphygenia Kallinikos and in memory of Despina Kallinikos, David and Angela Li, David Mortimer AO and Barbara Mortimer, Dr Alison Pert and Rod Sims, Lady Potter AC CMRI, Ina Bornkessel-Schlesewsky and Matthias Schlewsky, Carol Sisson, Anonymous (2).

ARTIST PATRONS – \$15,000+

Antoinette Albert, Ballandry (Peter Griffin Family) Fund, Juliana and Robert Clemesha, Ian Dickson and Reg Holloway, Katie and Vic French, Mr John Frost AM, Tom Hayward and Fiona Martin-Weber, Mrs Jane Hemstrich, Rex Irwin, Esq., Mr Aron Kleinlehrer OAM,

Philanthropy at work

Die Meistersinger von Nürnberg was supported by a group of 45 donors who collectively raised \$600,000, enabling us to present this new production.

Photo: Jeff Busby

John Lamble Foundation, Marianne and Warren Lesnie, Lisa McKern, Nick and Caroline Minogue, Colin and Rosalyn Nicholson, In memory of Katharine Olsen, Kenneth R Reed AM, Fred Street AM and Dorothy Street, Emeritus Professor Barbara van Ernst AM, Cameron Williams, Roy and Gay Woodward, Anonymous (2).

GOVERNOR PATRONS – \$7,500+

Nance Atkinson Trust, Peter Bartholomew and Donna Pelka, Dame Marie Bashir AD CVO, Tom and Eva Begg, Stephen Bell, Esther and Brian Benjamin, The Hon Bronwyn Bishop, Rosemary and Julian Block, Russell and Leanne Bowie, Ian and Jillian Buchanan, Conal Coad and Colin Beutel, Maxwell J Connery OAM and Joan R Connery OAM, Tatiana Crockett, Mary Davidson and Frederick Davidson AM, Mrs R Dechert, The Denton Family Trust, Suvan and Shamistha de Soysa, Diane and Edward Federman, Mr Gerhard and Mrs Monica Flechsig, Chris and Judy Fullerton, Margaret Gibbs, The Greatorex Foundation, Pat and Frank Harvey, Dr Peter and Mrs Melissa Hebbard, Jennifer Hershon, Peter and Jenny Hordern, Mrs Cynthia Jackson AM and the late Dr Edward Jackson AM, Dr Judith Kinnear, Mrs Suzanne Kirkham, Ms Eugenia Langley JP, Dr Joan M Lawrence AM, Mrs Juliet Lockhart, Peter and Pamela McKee, Suzanne and Anthony Maple-Brown, Robyn Martin-Weber, Peter Mason AM and Kate Mason, The Hon Justice Jane Mathews AO, Dr Bryan and Mrs Debora Mendelson, Dr Robert Mitchell, Tom and Ruth O’Dea, Drs Keith and Eileen Ong, Mrs Fiona Prince and Professor Miles Prince AM, Dr David and Dr Gillian Ritchie, Mark and Ruth Sampson, Penelope Seidler AM, Professor Gillian Shenfield AM, The Stirling Family, John and Jo Strutt, John Symond AM, Victoria Taylor, Leslie C Thiess, Kevin Troy, Michael Troy, The Hon Justice Robyn Tupman, Mr David Valentine, Lyn Williams AM, Ray Wilson OAM in memory of James Agapitos OAM, Elizabeth Windschuttle, Christine Yip and Paul Brady, Anonymous (2).

BENEFACITOR PATRONS – \$4,000+

Jeannette Abrahams, David and Elizabeth Adams, Lesley Alway and Paul Hewison, Janette and Jim Bain AM, Judith and David Beal, Margaret and James Beattie, Mrs Christine Bishop, Audrey Blunden, Ms Jannie Brown, Maggie Brown, Dr Andrew Buchanan, Pam Caldwell, Dr Lionel Chan, Mrs David Clarke, The Clayton Family, Shanny Crouch, Mrs Joan Darling, Mrs Catherine Davies, Sandy and Phil Dudgeon, Suellen and Ron Enestrom, David Epstein and Nell Bennett, Dr Helen Ferguson, Diana and Richard Fisher, Leon and Judy Goldman, Leonard Groat, Wendy and Andrew Hamlin, Nereda Hanlon and Michael Hanlon AM, Dr John Harvey AO and Mrs Yvonne Harvey, Alistair Hay, Nora Hinchin and John Flint OAM, In memory of Beryl Hooley, Ervin and Judith Katz, Kernaghan & Associates Lawyers,

Susan Kirby, Kloeden Foundation, David Levitan, G D Levy and J M Hockey, Rosie Lew and Family, Tony and Helen Lewis, Paul Lindwall and Joanne Frederiksen, Peter Lowry OAM and Carolyn Lowry OAM, The Alexandra and Lloyd Martin Family Foundation, Helen and Phil Meddings, Dr Mark and Dr Alla Medownick, Mrs Margot Melzak OAM, MIA Contract Lawyers, Thomas Timothy Murphy, Mrs Judith Myers, Brian Nebenzahl OAM RFD and Jocelyn Nebenzahl, Miki Oikawa, Dr Robert and Mrs Joan Osborn, Mrs Roslyn Packer AC, Timothy and Eva Pascoe, G Pearson, Fred Peisah, Dave Poddar and Angela Flannery, Greeba Pritchard, Josef and Sarina Reisinger, Dr Mark Renahan, Bruce Rosenberg, Mrs H Showniruk, Dr Michael Slaytor, Margot Smith, Mr Sam Smorgon AO and Mrs Minnie Smorgon, Assoc. Prof. Ross Steele AM, In memory of Beryl Stephens, Dr and Mrs David Sugarman, Wirat Sukprem and Alexander Gosling AM, Peter and Leonie Szabo, Mrs Graham Thorp, Mrs Alma Toohey, John Tuckey, Mrs Suzanne A R Waterhouse and Mrs Louise Waterhouse, Derek Watt and Cathy Brown-Watt, Claire Weis, Geoffrey and Karen Wilson, Sue and Bill Wood, Donna Woodhill, Anonymous (10).

PATRONS – \$2,000+

Rae and David Allen, Noel and Sylvia Alpins, The Hon Richard Alston, Dr Ben Anderson, Sidney and Lynn Anderson, Judith Augustine, Rosalind Baker, Jenny Barnes, Ross and Ann Barnetson, Tony Barnett, Dedicated to John Beaton, Laurie Bebbington and Elizabeth O’Keeffe, Alasdair Beck and Dr William Brooks, Dr Jane Beeby, Dr Simon Bell and Dr Jennifer Coghlan-Bell, Gita Bellin, Nicole Berger, Tom Best, Minnie Biggs, Kevin and Marianne Bleasel, Mrs Jan Bowen AM, Mrs Roslynne Bracher AM, Dr Roderick Brooks, Professor David Bryant, Richard Burbidge QC and Taru Burbidge, Diana Burleigh, Ita Buttrose AO OBE, Dr Andrew Byrne and Mr Allan Gill, Hugh and Hilary Cairns, Elise Callander, Ian Cameron, Michel-Henri Carriol and Julie Carriol OAM, Emily Chang, Jan and Andrew Cheetham, Greg and Terry Cheshier, Ms Linda Chung, David Churches and Helen Rose, Pauline Cleary, Caroline and Robert Clemente, J C Conde AO, Leith Cooper, P F and M J Crane, M and M Cranitch, Mr Charles P Curran AC and Mrs Eva Curran, Mrs Mary Curtis, Marie Dalziel, Mrs Jeanette Davies, Mr Michael Diamond AM MBE, Jennifer and Robert Dickerson AO, Sir Roderick and Lady Deane, Mr J T Dominguez CBE AM and Mrs Dominguez, Andrew and Barbara Dowe, Mrs Rose Downer, Dr William Downey, Michael Drapac, Dana Dupere, Charles Edmonds and Bernadette Slater, James Fairfax AC, Melody and Jonathan Feder,

Mrs M Ford, Sabina and David Full, Robert Furley and Leon Nicholas, Eric and Tonia Gale, Justin and Anne Gardener, John Garnsey QC, Fleur Gibbs, Dr Nicholas S Girdis CBE and Mrs Marina Girdis, The Hon Justice Geoffrey and Mrs G Giudice, Mr Timothy Glanville, George Golvan QC and Naomi Golvan, George and Kay Gordon, Beatrice Gray, C M Gray, Jean Hedges, Mrs Pamela Hall, Louis J Hamon OAM, Judy Hastings, Alan Hauserman and Janet Nash, Mr Nicholas Hayes, Assoc. Prof. Bernard Haylen and Mrs Denise Haylen, Peter and Barbara Hennings, D S and S P Heywood, Dr and Mrs R F Hicks, Mr Thomas Hillenaar, John David Hobbs, Michael Hobbs, Mrs Katherine Hodgkinson, Dr Rosita Holenbergh-Gibson, Ms A Hooper, Ian Hunt and Vicki Nicholson, Michael and Penny Hunter, Dr Alastair Jackson AM, John S Jessup, Dr Michael Joel AM and Mrs Anna Joel, Anne and Bruce Judd AM, John Kaldor AM and Naomi Milgrom Kaldor, Mrs Mathilde Kearny-Kibble, Dr S M Kelly, James and Diana Kimpton, Mrs Deborah Kirk, In memory of Dr Suzanne Korbel, The Hon Justice F Kunc and Ms F Rourke, Beatrice Lang, Peter Lazar AM, Catherine and Yick Him Lee, Stephanie Lee, Alex and Halina Lewenberg, Richard and Elizabeth Longes, Mr Howard Lowe, Mrs Marie McCann OAM, Susan McCarthy, Dr Ann McFarlane, Ian and Pam McGaw, Avril and Peter McGrath,

George and Patricia McGregor, Robert and Sarah McKay, Marcus and Brooke MacLean, Mark and Sue MacLennan, Anne and Peter McNamara, Geoffrey Magney, Professor Bernard and Mrs Joyce Marks, Jennifer K Marshall, Graham Matheson, Desmond B Misso, Esq, The Monarch Investment Group, Adrian Morris and Eileen Chanin, Ted and Brenda Mouritz, Dr Stephen Mulligan, B P Murphy, Rupert Myer AO and Annabel Myer, Dr and Mrs Ken Neale, Irena Nebenzahl, Dr Paul Nisselle AM and Mrs Sue Nisselle, Professor G C O’Brien and Dr I E O’Brien, Mrs Robyn Pal, George Pappas AO and Jillian M Pappas, Mrs Patsy Patten, Dr Kevin Pedemont, Professor David Penington AC, Phillip and Jennifer Perry, Ms Jo Phillips, D E Pidd, Mr Ian Plater, Mr Peter Charles Prior CLJ, Railx Aluminium Products, Madelein Rares, Jane Recny, Inge Riebe, Michael and Angela Rodd, Bruce and Ruth Rodell, Rowan and Susie Russell, Margaret Sammut, Graeme Samuel AO and Jill Davies, Mrs M Saunders, Garry E Scarf and Morgie Blaxill, Aubrey G Schrader, Tom Schrecker, Edward and Susan Schutz, Caroline Serventy, Mrs Penelope Service, Gary Singer and Geoffrey Smith, Denise Smith, Diana Smythe, John Smythe, Michael and Melissa Slattery, Mr Nigel Stoke, Tony Stolarek, Mrs Josephine Sukkar AM, The Langham, Melbourne, Victoria Thorogood, Sandy and Anna Todd, Richard and Caroline Travers, Peter Tremewen, Suzanne and Ross Tzannes AM, Ullmer Family Charitable Endowment,

John S Walton AM, The Shirley Ward Foundation, Dr Eric Wegman, Roslyn Weiley and Chris Harper, The Honourable Justice Anthony Whealy, I S and H Wilkey, Jill Wran, Dr Kun-Gay Yap and Dr Kuldip Kaur, Anonymous (25).

BEQUESTS

We are grateful to the Lionel Frederick Hahn Estate, John Stuart Drabble Estate and the Donald Allan Wright Opera Trust for their generous bequests.

TRUSTS AND FOUNDATIONS

Bourne Foundation

Crown Resorts Foundation

Dr Lee MacCormick Edwards Charitable Foundation

Packer Family Foundation

Ronus Foundation

The Susan and Isaac Wakil Foundation

If you would like to know more about making a gift to Opera Australia please contact Laura Dee on 0293188220

Opera Australia Capital Fund

“The generosity of those leadership donors committed to the goals of the Capital Fund was beyond our expectations.”

The Opera Australia Capital Fund’s reserves continued to grow in 2018, with total equity reaching \$18.9 million at year end. In keeping with the Fund’s aim to build capital reserves to help ensure the ongoing financial viability of Opera Australia, a distribution of \$900,000 was made to the Company. The cumulative distributions to Opera Australia now total \$6.9 million.

I reported last year on the initial success of the 20/20 Campaign (a corpus of \$20 million by 2020) which exceeded its target of \$5 million in 2018. The generosity of those leadership donors committed to the goals of the Capital Fund was beyond our expectations.

On behalf of my fellow Directors, I would like to thank His Excellency General The Hon David Hurley AC DSC (Ret’d), Governor of New South Wales and Mrs Linda Hurley for kindly hosting a reception and recital by soprano, Taryn Fiebig, a great favourite of our supporters,

at Government House Sydney in September. A Night at the Opera with special guest Dame Edna Everage in the Concert Hall of the Sydney Opera House in October benefitted both Opera Australia and the Capital Fund and was a result of the generosity of Anthony Pratt and the Pratt Foundation. The event sold out, and attracted new operagoers: 40% of the audience had not previously purchased a ticket to an opera. Anthony Pratt’s aim to popularise classical music and opera was achieved when the audience spontaneously rose to its feet in applause at the end of the concert.

At the Council of Governors’ dinner at Macquarie Group in Martin Place in October, I was able to welcome new Council members, Shaun and Suzanne Kenny and Wayne Kratzmann. This annual gathering brings together supporters who have either made leadership contributions or pledged significant bequests to the Capital Fund.

In London another hugely successful dinner was held in July at Alain Ducasse at The Dorchester with the newly appointed Australian High Commissioner, The Hon George Brandis QC as guest of honour. An excellent repertoire for the recital was chosen by the talented young Australian tenor, Kang Wang. We continue to be indebted to Dorchester Collection for its support of our Opera Australia Capital Fund UK venture over the past five years.

I am grateful to my dedicated fellow directors, David Armstrong, Ashley Dawson-Damer, Rory Jeffes, Justice François Kunc, David Mortimer, Roslyn Packer and Tania Seary, all of whom join me in extending our deep appreciation for the generous benefaction of the loyal supporters to the Opera Australia Capital Fund.

Philip Bacon AM, Chairman

CAPITAL FUND

The Opera Australia Capital Fund was established to build capital reserves to help ensure the ongoing financial viability of Opera Australia.

The Council of Governors comprises Directors of the Trustee Company; Donor Members who have either contributed a significant donation or pledged a specific bequest.

COUNCIL OF GOVERNORS

CHAIRMAN

Philip Bacon AM
David Armstrong
Michael and Mim Bartlett
Jane Brodribb
Jennifer Brukner
Kay Bryan
Anthony and Bronny Carroll
Jane Clarke and David Newby
Andrew and Jane Clifford
Ken Coles AM
Rowena Danziger AM
Ashley Dawson-Damer AM
Gretchen Dechert
Martin Dickson AM and Susie Dickson
Mark Dimmitt
Leonard Groat
Rory Jeffes
Iphy Kallinikos
Shaun and Suzanne Kenny

Judith Kinnear
Wayne Kratzmann
The Hon Justice François Kunc
Chris Lynch and Tania Seary
Phil and Helen Meddings
David Mortimer AO
Roger Muller
Rupert Myer AO and Annabel Myer
Roslyn Packer AC
Hamish Parker
Gary Payne
Kenneth R Reed AM
John Reid AO
Gary Singer and Geoffrey Smith
Jill Thorpe
Michael Traill AM and
Jenny Gage Traill
Barbara van Ernst AM
Ray Wilson OAM
Roy and Gay Woodward

The Capital Fund continues to grow and makes an annual distribution to Opera Australia. This significant achievement has been made possible through the generosity of the following donors as well as Australia Council for the Arts and Government of New South Wales and Government of Victoria through the Reserves Incentive Funding Scheme.

Russell and Lucinda Aboud, Antoinette Albert, Robert Albert AO RFD RD and Elizabeth Albert, Betty Amsden AO, Megan and David Armstrong, Philip Bacon AM, (Mrs) Carole Bailey, Jim and Janette Bain, Ballandry (Peter Griffin Family) Fund, Mim and Michael Bartlett, Alasdair Beck, Lewis and Sally Bell, Berg Family Foundation, Alan and Christine Bishop, Allan and Jane Blaikie, Stephen Blamey, Jan Bowen, Alix Bradfield, Dr and Mrs P Breidahl, In memory of Lennox Brewer, Dr Roderick Brooks, Dr Catherine Brown-Watt PSM, Jennifer Brukner, Kay Bryan, Carolyn Cameron, Anthony and Bronny Carroll, Louise Christie, Mr David Clarke AO and Mrs Jane Clarke, Tony and Hellen Clarke, Andrew and Jane Clifford, Adrian Collette AM and Victoria Watson, Andrew Connolly, Prof Malcolm Coppleson AO and Mrs Patricia Coppleson, Mr Bruce Corlett AM and Mrs Ann Corlett, Alan and Elisabeth Cornell,

Robin and Judy Crawford, Michael and Shanny Crouch, Crowe Horwath, Cruise Brokers Australia Pty Ltd, Mr Charles P Curran AC and Mrs Eva Curran, Win Danby, Elizabeth Dangar, Mrs Rowena Danziger AM and Mr K G Coles AM, Mrs David Darling, John Dauth AO LVO, Sir Mick and Lady Barbara Davis, The Hon Mrs John Dawson-Damer AM, Mrs R Dechert, Matthew Delasey, Suvan and Shamistha de Soysa, Ian Dickson and Reg Holloway, Martin Dickson AM and Susie Dickson, Francis Douglas, Mrs Gordon Douglass AM and the late Mr Gordon Douglass, Dr William Downey, Marie Dreux, Jane and David Duncan, Suellen and Ron Enestrom, James Fairfax AO, The late Lady (Mary) Fairfax AC OBE, Pip and Gordon Fell, Jenny Ferguson, The Hon W K and Mrs M Fisher, Mr Bill Fleming, Chris and Judy Fullerton, Mrs Peter Geddes, Donald and Rosita Gibson, The Goodman Family, Alexander Gosling AM and Wirat Sukprem,

Ian and Ruth Gough, Grant Family Charitable Trust, Robert and Beatrice Gray, Deirdre Hall and David Greatorex AO, Peter Griffin AM, John and Jo Grigg, Leonard Groat, Mr and Mrs Ian Harper, Dr John Harvey AO and Mrs Yvonne Harvey, In memory of Philip Hemstritch, Hans and Petra Henkell, Jennifer Hershon, Hershon Family, Neroli Hobbins, Miss Jennifer Hole, Mrs Cynthia Jackson AM and the late Dr Edward Jackson AM, Major General Michael and Mrs Marlena Jeffery, Reg and Marie Jewell, Mrs Diana Jones AM DSJ and Mr David Jones AM OBE, H Kallinikos Pty Ltd, Noelene Keen-Ward and David Whitfield, The Hon Ros Kelly AO and Dr David Morgan AO, Shaun and Suzanne Kenny, Dr Judith Kinnear, Mrs Jean E Kirk, Aron and Helen Kleinlehrer, Kloeden Foundation, The Hon Justice François Kunc and Felicity Rourke, John Lamble AO, Dr Joan M Lawrence AM, Liangrove Foundation Pty Ltd, Paul and Joanne Lindwall, Juliet Lockhart, Drs Kathryn Lovric and Roger Allan, Chris Lynch and Tania Seary, Mr Kevin McCann, Tim McFarlane AM and Caroline McFarlane, Peter and Pamela McKee, Judy Mackinnon, Mrs Barbara McNulty OBE, Dr Penelope McNulty, Macquarie Group Foundation, David Malouf AO, Maple-Brown Family Foundation, Susan Maple-Brown AM, Peter and Kate Mason, Phil and Helen Meddings, Don and Angela Mercer, Robert Morgan, The Dame Elisabeth Murdoch Charitable Distribution Account,

Rupert Myer AO and Annabel Myer, Dr and Mrs Ken Neale, Mark and Louise Nelson, David Newby, Jim and Shirley Nield, Michael and Helen Nugent, Justin and Sally O'Day, Conrad and Alice Oppen, Richard Owens OAM, Roslyn Packer AC, Pages Event Equipment, Hamish Parker, peckvonhartel architects, John and Moya Phillips, Valmai Pidgeon AM, Robin Potter OAM, PricewaterhouseCoopers, Greeba Pritchard, Kenneth R Reed AM, Andrew Thyne Reid Charitable Trust, Thyne Reid Trust No 1, John B Reid AO and Lynn Rainbow Reid, Patricia H Reid Endowment Pty Ltd, Renaissance Tours, In memory of Lilian Renard, Michael Rennie, David and Gillian Ritchie, Juliana Schaeffer, In memory of Clare Scott-Mitchell, Eddie Scuderi, Penelope Seidler AM, Servcorp, Gary Singer and Geoffrey Smith, The Hon Warwick L Smith AM and Mrs Kathryn Joy Smith, Suzanne and Peter Steigrad, James and Jeanne-Claude Strong, John and Jo Strutt, Antony and Josephine Sukkar, Simon Swaney and Carolyn Kay, Dr Hugh and Mrs Elfie Taylor, Jill Thorpe, Robert Tobias OAM, Michael Traill AM and Jenny Gage Traill, Caroline Travers OAM, Kevin Troy, Michael Troy, Ann and Larry Turner, Professor Barbara van Ernst AM, Isaac and Susie Wakil, Maureen Wheeler AO, A D White, Lyn Williams AM, C R Wilshire, Ray Wilson OAM and the late James Agapitos OAM, Jill Wran, Dr Anna Ziegler, Anonymous (22).

BEQUESTS

You can make a lasting contribution to the future of opera in Australia by making a bequest to the Opera Australia Capital Fund. Your bequest will provide financial security to enhance Opera Australia's artistic achievements and outreach programs.

The Company is enormously grateful for the support it has received through bequests from the estates of:

Mrs Diana Chapman, David Clarke AO, Ruth Davidson, Dame Joyce Margaretta Daws DBE, Kenneth Engelsmann, Mrs Leslie Feather, Ms Wendy Fenson, Mr Jonathon Greening, Mrs Nola J Hassall, Mrs Elise Herrman, Irwin Imhof, Mr G H Johnson for the George and Nerissa Johnson Memorial Scholarship, Mr Stefan Kruger, Miss Patricia Lance, Barbara McNulty OBE, Ivy Marshall, Mr Will Noble, Dimiter Kanev Stantchev, Dr Dawn Thew, Mrs Nancy Williamson, Dr Donald Wilson, Betty Wright, Mr Gerald Sidney Wronker.

If you wish to discuss either a donation to the Capital Fund or your bequest hopes, please contact Neroli Hobbins in Sydney on 02 9318 8386.

STAFF

BOARD AND MANAGEMENT

Chairman David Mortimer AO

BOARD MEMBERS

Lesley Alway

Philip Bacon AM

Brian Benjamin

David Epstein

Jonathan Feder

Jane Hansen

Tim McFarlane AM

Alison Pert

Deena Shiff

Andrew Sisson AO

Josephine Sukkar AM

Chief Executive Officer

Rory Jeffes

Artistic Director

Lyndon Terracini AM

Chief Operating Officer

John Horn

EXECUTIVE SUPPORT

Producer – Research and Development

Ruth Thomas

Executive Assistant to CEO and AD

Angeline Long

IN THEATRE

Executive Producer

Georgia Rivers

Technical Director

Clif Bothwell

Business and Operations Manager

Linda Barrie

Director – Technical Production

Chris Potter

Senior Production Manager

James Wheeler

Production Manager

Michael Rogerson

Associate Producer

Anika Vilée

Surtitles Supervisor/Business

Operations Executive

Gillian Maddern

Company Office Supervisor

Katharina Houy

Program Editor

Clive Paget

Design Manager

Linda Matthews

Planning Consultant

Ian McCahon

MAJOR PROJECTS

Executive Producer

Louisa Robertson

Technical Director

Clif Bothwell

Production Manager

Pablo Puig

Site and Venue

Operations Manager

Mitchell Dunn

Assistant Producer

Site and Venue Operations

Lucy Tesoriero

Assistant Producer Production

Phoebe Lane

Recording & Broadcast

Consultant Ian McCahon

TOURING AND COMMERCIAL

Executive Producer

Alex Budd

Associate Producer, Touring

Penny McCabe

Associate Producer, Commercial

Susie Parks

Touring Coordinator

Jane Williamson

Operations Coordinator

Ashlee Hints

Administrator, Touring

and Commercial

Maddie Korn

ARTISTIC SERVICES

Senior Manager –

Performing Artists

Joanne Goodman

Supervisors – Performing Artists

Joshua Carter, Isabella Sampson

Senior Resident Director

Matthew Barclay

Music Librarian

Peter Alexander

Music Library Coordinator

Jennifer Fung

Music Editor

Noel Grove

ORCHESTRA MANAGEMENT

General Manager, Orchestra

Gérard Patacca

Orchestra Manager

Emma In der Maur

Deputy Orchestra Manager

Ella Howard

Orchestra Operations Manager

Rhonda Jones

Assistant Orchestra Manager

Anna Bennett

Orchestra Coordinator

Tom Farmer

TECHNICAL SERVICES

Technical Director

Clif Bothwell

Technical Operations Supervisor

Janet Brown

IN THEATRE STAGE

Head Mechanist

Jeremy McComish

Deputy Head Mechanists

John Mackay, Ryan Paine, Todd Westbrook

Head Flyman

Robert Bristow

Mechanist Supervisors

Tony Bergin, Ken Frost

Advanced Mechanists

Hepi Maihi, Whetu Haddon, Michelle Bain

Head of Lighting

Jason Morphet

Deputy Heads of Lighting

Catherine Alexander, David Parsons

Advanced Lighting Technician

Jaye Ottens

Head of Stage Props

Gerard Foley

Stage Props Supervisor

Stephen Adamson

Sound & Vision Supervisor

Alison Bremner

Senior Stage Manager

Crissie Higgins

Stage Managers

Eugenia Farrell, Ben Lynch

Deputy Stage Managers

Garry Alcorn, Phillip Serjeant

Stores Supervisor, Sydney

William Dunshea

Head of Sydney Stores

Geof Holmes

Props Hire Coordinator

Simon Calton

Props & Scenery Coordinator, Melbourne

Gilles Gundermann

Storeperson

Rory Verrenkamp

Head of Performing Wardrobe

Bobby McKenzie

Head of Performing Wigs/Makeup

Andrew Keshan

WORKSHOP

Head of Workshop

Tim Madden

Workshop Coordinator

Emma Davis

Head of Props

Manufacturing

Simon Crow

Props Technician

Sergio Hernandez

Head of Scenic Art

Angeline Drinan

Workshop Supervisor

Charles Chen

Scenery Technician

Robert Yi Min Dai

Head of Steel Fabrication

Adam Christie

Technician Scenery

Steel Fabrication

Benjamin Freifeld

Scenery Technician

Arend Beekhoven

Deputy Supervisor/

Scenic Art

Meg Roberts

Deputy Supervisors

Mitchell Ramsay

Senior Draughtsperson

David Spark

Construction

Draughtsperson

Nina McDonald

Props Coordinator

Carlos Johnson

Deputy Supervisors/

Props Technicians

Roswitha Adlindinger,

Jo-Anne Parkin

Props Buyer

Marty Jay

WARDROBE/WIGS

Acting Wardrobe/Wig Manager

Rebecca Ritchie

Wardrobe Production Manager

Kathleen Szabo

Wardrobe Production Coordinators

Bronwyn Jones, Cassandra Pascoli

Wardrobe Coordinator

Zoe Li

Wardrobe Buyer

Miranda Brock

Wardrobe Technical Supervisor

Thorsten Ohst

Senior Ladies Cutter

Beryl Waldron

Costumiers

Erika Schwarz, Sam St Aubyn

Head of Manufacturing Wigs

Stefanie Paglialonga

Costume Alterations Supervisor

Hanneke Raanhuis

Costume/Wig Makers

Cheryl Ball, Julie Beach, Patricia

Butterworth, Angeline Cheah,

Stephanie Coe, Lynn Coubrough,

Carla D'Annunzio (*Deputy Head of Wigs*), Sonja Forza, Kate Herrett,

Teresa Hinton, Sara Kolijn, Angela

Perry, Sharyn Pierce, Rebecca Read

(*Milliner*), Orana Talbot, Steven Vella

(*Art Department*), Tracy Whelan

Wardrobe Assistant

Nicole Artsetos

Costume Storage Supervisor

Bonnie Harris

HUMAN RESOURCES

Human Resources Director

Jessica Platts

HR Business Partners

Bill Koukoumas, Nitya Ramaswamy

CORPORATE AFFAIRS

Corporate Affairs Director

Yvonne Zammit

Government Relations &

Grants Manager

Leonie Hellmers

Manager Corporate

Partnerships and Events

Bronwyn Wood

Business Development

Manager

Sean Coristine

Corporate Partnerships

Coordinator

Christina Blanco

Corporate Partnerships

Coordinator

Linh Tran

Events Manager

Georgie Parker

PR Manager

Janet Glover

Publicists

Madeleine Konstantinidis,

Kate Warnock

PR Coordinator

Natasha Andrade

FINANCE

Chief Operating Officer

John Horn

Finance Director

Helen Lindsay

Assistant Finance Manager

Ann Wang

Financial Accountant

Mark Hansen

Accountant

Merddyn Glass

Finance Business Partners

Wendy Tee, Liam Gretgrix

Payroll Manager

Anthony Gale

Payroll Officer

Elisa Alecci

Assistant Accountant

Ethel Wong

Accounts Payable Officer

Anu Nair

Planning and Analysis Manager

Ban-Foo Leong

Production Analyst In Theatre

Silvana de Oliveira

OPERATIONS

Facilities Manager

Neal Hughes

Facilities Assistant

Joshua Peacocke

Receptionist

Susie Bennetts

SALES AND MARKETING

Marketing Director

Georgia Rivers

Head of CRM and

Digital Marketing

Adriana Law

Head of Marketing

and Tourism

John Quertermous

Head of Sales, Ticketing

and Customer Service

Byron McDonald

Marketing Manager

Lara Mahood

Direct Marketing Manager

Phillip Booth

Community Manager

Aude Viart

Content Manager

Janina Key

Digital Content Editor

Jennifer Williams

Tourism Sales Coordinator

Shirley Truong

Video Producer

Jordi Marin

Customer Service

Representatives

Catherine David,

Jenny Horler,

Emma Kersey,

Stephen Haimes

PHILANTHROPY

Patron Manager, Sydney

Anna d'Ersu

Patron Manager,

Melbourne

Catherine McElhone

Philanthropy Executive

Olivia Mesley

Major Gifts Manager

Amelia Jones

Donor Engagement

Manager

Clare Kelly

Patron Executive

Olivia Schmid

Philanthropy Coordinator,

Melbourne

Natasha Wardale

OPERA AUSTRALIA

CAPITAL FUND

General Manager

Neroli Hobbins

Manager

Meredith O'Rourke

Administrator

Jennifer Meek

We thank our partners

Patron-in-Chief
Dr Haruhisa Handa

Hero Partners

Official Car Sponsor

Platinum Partners and Leading Patrons

Gold Partners

Handa Opera on Sydney Harbour Wine Partner

Silver Partners

Bronze Partners

Marketing Partners

Government Partners

Opera Australia is assisted by the Australia Council for the Arts, the Australian Government's arts funding and advisory body; by Create NSW, the NSW Government's agency for arts, screen and culture; and the Victorian Government through Creative Victoria.