

GOLDEN LILIUM
GALLERY

2019 Annual report

O

A

Cover image:
Il viaggio a Reims
 enjoyed seasons
 in Melbourne and
 Sydney playing to
 over 12,000 people
 and earning three
 Green Room
 Awards. 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 2

At a glance	3
Productions: performances and total attendance	4
Season star ratings	5
Revenue and expenditure	6
Australia's biggest arts employer	7
Community reach	8
Chairman's Report	10

Chief Executive Officer's Report	11
Artistic Director's Report	12
National Tour	13
Regional Scholarships	17
Schools Tour	18
Auslan shadow-interpreting	20
Professional and Talent Development Programs	21
Community events	24

The Melbourne Opera Centre	25
Sector Services: Collaborating across the arts	26
Orchestra	28
<i>West Side Story</i>	30
Handa Opera on Sydney Harbour – <i>West Side Story</i>	32
New Australian works	34
2019 awards	36
Ambitions for the future	38

Opera Gala at Uluru	39
Artists	40
Opera Australia Orchestra, Chorus	41
Philanthropy	42
Opera Australia Capital Fund	46
Staff	49
Opera in the Kimberley	51
Partners	52

Click on page names or numbers to link directly

At a glance

80%

self-generated revenue

775
performances

\$73.6M

Box office

1495
employees

664,667
attendees

540,000
tickets sold

60,600
school audience

11
productions new to Australia

313
performances in schools

Productions

Performances and total attendance

Graeme Murphy's production of Puccini's *Turandot*. Photo: Jeff Busby

Donizetti's *Anna Bolena* directed by Davide Livermore with Ermonela Jaho in the title role. Photo: Prudence Upton

Aribert Reimann's *Ghost Sonata* played in Sydney and Melbourne. Photo: Prudence Upton

Productions	Performances	Attendance
<i>Andrea Chénier</i> , Melbourne, Sydney	3	6,270
<i>Anna Bolena</i> , Sydney	8	9,742
Bryn Terfel in Concert, Melbourne, Sydney	2	3,693
<i>By the Light of the Moon</i> , NSW Schools tour	222	42,049
<i>Così fan tutte</i> , Melbourne	5	6,294
<i>Faust</i> , Melbourne	5	6,748
<i>Ghost Sonata</i> , Melbourne, Sydney	8	2,087
Great Opera Hits, Sydney	35	27,781
<i>Il viaggio a Reims</i> , Melbourne, Sydney	9	12,800
<i>La Bohème</i> , Sydney	23	29,305
<i>Madama Butterfly</i> , National Tour	24	10,836
<i>Madama Butterfly</i> , Sydney	23	29,958
<i>Mazda Opera in the Domain</i> , Sydney	1	16,000
<i>Mazda Opera in the Bowl</i> , Melbourne	1	10,000
<i>Rigoletto</i> , Melbourne	7	10,230
<i>Salome</i> , Sydney	7	8,102
Studio Recitals, Sydney	3	448
<i>The Barber of Seville</i> , VIC Schools tour	91	18,574
<i>The Marriage of Figaro</i> , Sydney	10	13,543
The Opera Gala on NYE, Sydney	1	2,407
<i>Turandot</i> , Melbourne, Sydney	31	44,504
<i>Two Weddings, One Bride</i> , Melbourne	5	2,425
<i>Werther</i> , Sydney	8	7,403
<i>Whiteley</i> , Sydney	6	6,411
<i>Wozzeck</i> , Sydney	7	7,728
Other Productions	230	329,329
Totals	775	664,667

Season star ratings

Sydney and Melbourne seasons 2019

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

Answer: 2019 season average 4.27

2019 season average: 4.27

La Boheme, Sydney: 4.03

Madama Butterfly, Sydney: 3.98

The Marriage of Figaro, Sydney: 4.69

Ghost Sonata, Melbourne: 3.72

Turandot, Sydney: 4.21

Anna Bolena, Sydney: 4.20

Il viaggio a Reims, Sydney: 4.54

Andrea Chenier, Melbourne: 4.66

Wozzeck, Sydney: 3.96

Whiteley, Sydney: 4.06

Rigoletto, Melbourne: 4.24

Turandot, Melbourne: 4.51

Werther, Sydney: 4.09

Andrea Chenier, Sydney: 4.83

Così fan tutte, Melbourne: 4.07

Faust, Melbourne: 4.51

Salome, Sydney: 4.13

Ghost Sonata, Sydney: 4.16

Il viaggio a Reims, Melbourne: 4.14

Two Weddings, One Bride,
Melbourne: 3.79

Revenue and expenditure

Income

Expenditure

Australia's biggest arts employer

Opera Australia employees

Total employees 1495

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

3,581,538

unique visits

4,935,906

page views

website: opera.org.au

181,597

subscribers

eNews

750,000

listeners

ABC Classic FM

105,000

print run

Subscription brochures

Community reach

Social channels

7,989
followers

8,050
subscribers

22,500
followers

23,277
followers

60,647
likes

The Opera Centre tours

98
tours

800⁺
visitors

12
volunteer
guides

**“built with the
foresight of so many
of our past and
present benefactors.”**

Chairman's Report

Opera Australia has completed two years of consolidation after the closure of the Joan Sutherland Theatre for a major updating of its theatre machinery in 2017. The comprehensive and imaginative 2019 program generated total revenue of \$130.7 million, up from \$116.2 million in 2018, an increase of 12.5%. During the year we entertained over 660,000 people and presented 775 performances. These numbers reflect our strengths: the quality of our productions and the dedication of our people in inspiring and entertaining our community.

Financial results for the year were pleasing with a trading profit of \$198,534 up from \$161,728 the previous year. After allowing for bequests and the contribution from the Opera Australia Capital Fund, the Company's consolidated surplus for the year was \$6,313,226. These results include unrealised profits from the group's investment portfolio which we are required to bring to account under current accounting standards.

The Company finished the 2019 year with total equity of \$42 million (up from \$36 million in 2018) and total assets of \$85.5 million (including property assets built up over many years).

Whilst the content of this report relates to 2019, it is important to note the radically changed environment in 2020. The coronavirus pandemic clearly means 2020 will be a difficult year for Opera Australia, the whole arts sector and the nation. The pandemic has led to the cancellation of productions, lost employment and the loss of the majority of revenue budgeted for the year. The Company faces an extended and unknown period without income, but with many continuing obligations, making it necessary to temporarily stand down a large proportion of our people.

The strength of the 2019 financial performance, together with the support of the Capital Fund, gives us confidence in our ability to weather these unprecedented times and to resume activities to the high standards our stakeholders expect once we emerge from the coronavirus crisis. At the same time we have to acknowledge that there will be a substantial reversal of the investment portfolio's value in 2020, given the volatility in the investment markets. During March and April 2020, management and the Board have focused their efforts on securing the Company's financial position

and ensuring we can provide some financial support to our artists and staff. Our executive team has made substantial financial and personal sacrifices to support the Company during this shutdown period, working tirelessly to produce information to assist the Board in our decision making, working with employees and unions to see we all get the best possible outcome in the most trying circumstances. The company has been well supported by the Federal and State Governments with JobKeeper allowances and other support programs, and these have been critical in helping support our employees through this period.

While we will suffer a serious financial reversal in 2020, the Company has robust management, good banking relationships, and solid support from stakeholders and sponsors, built with the foresight of so many of our past and present benefactors.

You, our patrons, audiences and supporters, have been exceptionally generous; many have converted refunds of tickets to donations or have deferred refunds and accepted credits. The Company is unbelievably grateful.

The Board greatly appreciates the efforts of management who have committed unfailingly in these difficult times. The quality of our executive team continues to develop and this is a credit to the leadership of Rory Jeffes, who has systematically strengthened the team over recent years.

Lately, the Board has been called on to make some difficult decisions. I must extend my appreciation to them for their wisdom, commitment and guidance in dealing with the current crisis.

For my part I remain optimistic. I hope the worst is behind us and we can commence rebuilding our vibrant operatic and artistic community and the Australian economy as soon as practical.

David Mortimer AO

“The arts give the heartbeat to the body of our community. It is part of what makes us know we are not simply alive – but living life.”

Chief Executive’s Report

2019 was in every way an exceptional year and one that we will look back on with great joy, pride and, for some time to come, fond nostalgia.

The Sydney Summer Season started the year with a mix of popular operas together with rewarding though less-often performed works – including the extraordinary William Kentridge production of Alban Berg’s *Wozzeck*, as well as Richard Strauss’s *Salome* and Massenet’s *Werther*.

This approach to programming, balancing audience favourites with a drive for innovation in creativity, was further shown in the Sydney Winter Season which saw three new productions with fully digital sets: Graeme Murphy’s *Madama Butterfly*; *Anna Bolena*, directed by Davide Livermore; and the world premiere of the Opera Australia-commissioned work *Whiteley*, with libretto by Justin Fleming and music composed by Elena Kats-Chernin AO.

These innovative productions were complemented with the rarely offered *Ghost Sonata*, the striking *Il viaggio a Reims*, *The Marriage of Figaro*, and a concert presentation of *Andrea Chénier* with the extraordinary trio of soloists Eva-Maria Westbroek, Jonas Kaufmann and Ludovic Tézier – supported by ten principal singers from the Company.

Ghost Sonata and *Il viaggio a Reims* played in Melbourne as well as in Sydney, drawing enthusiastic audiences, with *Rigoletto*, *Così fan tutte*, *Turandot*, *Faust* and *Andrea Chénier* rounding out our opera presentations at the Arts Centre Melbourne.

Victorian audiences also strongly embraced the musicals *Evita*, which continued its run from 2018, and *West Side Story*.

These seasons all demonstrate Opera Australia’s ambitions for the future in delivering new works and classics in new ways, while still presenting popular favourites under the exceptional leadership and vision of our Artistic Director, Lyndon Terracini AM.

Opera Australia’s comprehensive programs throughout the year, the exceptional standard of the casts, orchestra, chorus and our wonderfully talented production team and crews, delivered to our audiences an exceptional year of many highlights.

In 2019 the Company presented an all-time record of 775 performances, confirming Opera Australia as one of the busiest opera companies in the world. Over 660,000 people attended an Opera Australia production in 2019, generating over \$73 million in ticket sales, making the Company one of the most successful box office earners among the world’s major opera companies.

Opera by its nature has very high fixed costs, being a labour-intensive artform. It needs many people to realise productions at the level to which the Company strives: principal artists, musicians and chorus; creatives, production crews and administrative staff.

In 2019 the Opera Australia Orchestra gave 304 performances of 22 productions of opera, ballet, musical theatre and concerts. The 58 permanent and 100+ freelance musicians are among 1,495 employees for whom the Company provided livelihoods in the year, making it the largest arts employer in Australia.

As the coronavirus crisis led to the effective shutdown of performing arts across Australia in March 2020, our high reliance on our success at the box office, combined with our large workforce, presents new challenges in a radically changed world. Compulsory closures and cancelled seasons have put a stop to the best-laid plans, with uncertainty as to when we will be able to return to theatres with grand opera.

Across the Company, our extraordinary people are committed to seeing us through this period of crisis and to rebuilding for the future, continuing to develop the art form in contemporary contexts, inspiring our audiences and supporting the nation’s creative ecology.

The support and understanding of our government partners, the Australia Council for the Arts, Create NSW and Creative Victoria, is more critical than ever and we are grateful for their commitment to both Opera Australia and the broader arts sector.

We are enormously grateful to the philanthropists and patrons and those faithful supporters whose backing and belief in the vision of the Company make it possible for us to try to achieve ever-expanding goals.

We acknowledge the corporate partners with whom we deliver unique opportunities and bring great cultural experiences to new audiences.

I pay tribute to our incredibly talented and dedicated staff. All our employees own the success of 2019, as do our generous volunteers, who show another side of opera to so many visitors, both Australian and from overseas.

Particularly in this unprecedented environment I pay tribute to David Mortimer AO, Chairman of Opera Australia, and to every one of our Board members for their support, encouragement and commitment to the Company.

The arts give the heartbeat to the body of our community. It is part of what makes us know we are not simply alive – but living life. Together we will navigate the challenging future of this magnificent company and play our part in the re-emergence of our nation.

Rory Jeffes

“Every single person who worked for us in 2019 is responsible for this success.

Artistic Director's Report

2019 was one of the greatest years in the Company's history. For now at least, let's celebrate the great artists who in 2019 moved us, thrilled us, and gave us many moments to treasure.

Amber Wagner and Yonghoon Lee were magnificent in Graeme Murphy's stunning production of *Turandot*. Conductor Christian Badea energised the performances with passion. William Kentridge's production of Alban Berg's *Wozzeck* was a landmark production imbued with Kentridge's extraordinary eye. Michael Honeyman as *Wozzeck*, Lorina Gore as Marie and conductor Andrea Molino were outstanding. Michael Fabiano and Elena Maximova were superb as Werther and Charlotte respectively, and Lise Lindstrom and Alexander Krasnov were spectacular in Richard Strauss' *Salome*. *West Side Story*, directed by Francesca Zambello with Brian Thomson's brilliant design, became a huge success at Handa Opera on Sydney Harbour. Graeme Murphy's striking new production of Puccini's *Madama Butterfly*, with Opera Australia's new digital technology designed by Michael Scott-Mitchell and Sean Nieuwenhuis, had a powerful effect on audiences. Karah Son as Cio-Cio-san was close to perfection.

We were fortunate to engage Ermonela Jaho in the title role in Donizetti's *Anna Bolena*, with Carmen Topciu as Jane Seymour. Davide Livermore directed this new digital production and Renato Palumbo conducted the exceptional Opera Australia Orchestra with finesse.

The world premiere of *Whiteley* by Elena Kats-Chernin AO, with libretto by Justin Fleming, was a major accomplishment: powerful and beautiful music, and *Whiteley*'s artwork looked superb. Conductor Tahu Matheson, Director David Freeman assisted by John Sheedy, and the cast, led by Leigh Melrose and Julie Lea Goodwin, were all outstanding.

Damiano Michieletto's sensational production of Rossini's *Il viaggio a Reims* was a tremendous success in Sydney and Melbourne: visually stunning and brilliantly conducted by Daniel Smith, the cast both funny and virtuosic.

In his Australian debut in Moshinsky's production of *Rigoletto*, Amartuvshin Enkhbat confirmed his reputation as one of the greatest baritones. Stacey Alleaume was an outstanding Gilda and Liparit Avetisyan made the very difficult role of the Duke sound easy.

Sir David McVicar's magnificent production of *Così fan tutte* is the benchmark production, and I was pleased we could bring

it to Melbourne. The outstanding cast was conducted by Keri-Lynn Wilson in her Opera Australia debut.

Andrea Chénier needs the world's greatest singers and a brilliant conductor. For these concert performances, we were blessed to have the greatest living tenor, Jonas Kaufmann, in spectacularly good form; arguably the world's greatest baritone, Ludovic Tézier; and the magnificent Eva-Maria Westbroek singing Maddalena. Pinchas Steinberg conducted in masterly fashion.

West Side Story had sell-out seasons in Sydney and Melbourne, and Tina Arena enjoyed huge success as Eva Peron in *Evita*. Charles Gounod's epic *Faust* was performed in Melbourne in Sir David McVicar's incomparable production. Saimir Pirgu and Maria Mudryak were superb, as was conductor Guillaume Tourniaire. Aribert Reimann's powerful and disconcerting *Ghost Sonata* was appreciated in both Sydney and Melbourne.

The national tour of *Madama Butterfly* was performed over seven weeks across Australia. Our wonderful Schools Company played to over 60,000 schoolchildren in NSW and Victoria. The New Year's Eve Gala Concert and *La Bohème* in Sydney, a wonderful *Turandot*

in Melbourne with Karah Son and our free community performances all contributed to 2019 as a phenomenally successful year.

The Opera Australia Chorus performed superbly in absolutely everything. I thank the Opera Australia Orchestra, and in particular, the Concertmaster and Orchestra Director Jun Yi Ma, for their exceptional musicianship, while maintaining a heavy workload.

I thank, too, Orchestra Victoria for its valued contribution to the Company's Melbourne seasons. Every single person who worked for us in 2019 is responsible for this success.

Now however is the most difficult time in Opera Australia's history. COVID-19 is devastating our industry. We will rebuild and again create some of the most wonderful productions on earth to move and thrill our audiences. We ask simply for your support and understanding in the coming years.

Un abbraccio

A stylized, handwritten signature in black ink, likely belonging to Lyndon Terracini. The signature is fluid and cursive, with a prominent 'L' and 'T'.

Comm. Lyndon Terracini AM

National Tour

Bringing great opera to all Australians, wherever they live

"It was life changing."

- April, Rockhampton QLD

*"I was moved to tears.
It was an unforgettable
experience. Thank you."*

- Jeannette, Gold Coast QLD

*"Just fantastic that
regional places like
Alice Springs get the
opportunity to see
world class opera."*

- Vicki, Alice Springs NT

*"Eva Kong as Butterfly,
I cried for you nearly
the whole second act.
The entire cast
and performance
was breathtaking."*

- Tenneale, Gladstone QLD

*"Fantastic to have
our national opera
company reaching out
to regional Australia."*

- Elise, Mount Gambier SA

The 2019 tour of *Madama Butterfly* was a resounding success. On the second year of its two-year regional tour, Puccini's opera played 24 performances in 20 venues over 7 weeks. Of venues visited in both 2017 and 2019, 78% reported an increase in sales. The overall attendance of 10,836 exceeded anticipated audience figures.

During 2019 the production travelled across Queensland, the Northern Territory, Western Australia and South Australia, with 10 singers and an 11-piece chamber orchestra.

Over two years our National Tour:

- visited every state and territory in Australia
- reached over **30,000** audience members
- performed in theatres, lecture halls, school gyms and cinemas.

Travelling to large regional centres, small towns and remote communities, Opera Australia's National Tour reaches far beyond traditional touring circuits.

95%

rated the *Madama Butterfly* experience at 5 stars

94%

enjoyed that the opera was performed in its original language

94%

would attend an Opera Australia performance in the future

94%

agreed or strongly agreed that in performing locally, Opera Australia fosters a greater sense of community and improves the quality of life in their region.

(760 respondents)

National Tour

Tennant Creek

Room for the orchestra in Tennant Creek. Photo: Prudence Upton

The audience in Tennant Creek. Photo: Prudence Upton

Returning to Tennant Creek, Opera Australia transformed the Civic Hall for one night only as part of the annual Desert Harmony festival, building an entire stage, lighting rig, backstage area and auditorium with help from locals working with the festival through the Barkly Work Camp. We supplied half of the house seats to Barkly Regional Arts who distributed those tickets to locals who would otherwise have had no means of attending.

The Opera Australia chamber orchestra performed a pre-show concert with local musicians. This followed a day of working together, providing a live orchestral backing track to the artists' original compositions. Alan Murn, Executive Officer at Barkly Regional Arts, says their relationship with Opera Australia "is a special one of collaboration, mutual respect and excitement on many layers... It's about the whole far exceeding the sum of the parts."

<https://www.youtube.com/watch?v=rSzMc4K6alM&feature=youtu.be>

To sense the magic of opera in the outback, please take one minute and 20 seconds to view **this beautiful video** produced by the Leading Partner of Opera Australia's National Tour, QBE Insurance. You'll appreciate the logistical challenges and why the tour is so important to communities across the nation.

QBE Insurance shares our dedication to making great opera accessible to all Australians, and we salute them for the contribution they make to the arts in Australia.

Madama Butterfly is supported by the Australia Council for the Arts, Create NSW and Creative Victoria. Invaluable support is also provided by The Opera Conference, the national partnership of professional opera companies.

National Tour

Community engagement

The 2019 tour of *Madama Butterfly* garnered large audiences and appreciative feedback across the country. The community engagement programs Opera Australia runs alongside the tour were also very well received, with the Regional Vocal Scholarship program, Regional Children's Chorus program and Education Workshops engaging 572 people across the country.

330

children participated

24

performances

22

local choir leaders

Regional Children's Chorus

The Regional Children's Chorus program gives young singers in each town the chance to perform as the chorus in Opera Australia's touring productions. In 2019, the program also provided professional development through masterclasses for 22 local Choir Leaders, ensuring that they had the skills and resources to take back to their community and teach their Children's Chorus. 330 children participated in the program, training for several months before final rehearsals.

After being costumed and warming up, finally they step onstage, putting all they have learnt into practice: performing alongside a company of professional singers in front of their family, friends and local community.

The Regional Children's Chorus. Photo: Jeff Busby

National Tour

Workshops

186

participants

13

workshops

“When everyone works together we can make magic. We can be spectacular! We can make this a night to remember for both the performers and the audience.”

- Elsa, 14 yrs, Rockhampton QLD

“A wonderful opportunity for young people to experience the performing arts and be shown respect and gratitude for their efforts by the company.”

- Colleen, grandparent, Darwin NT

“I was blown away. I think the children’s chorus is great for local children and I hope some of them may be inspired to a future in music or opera because of it.”

- Paul, Broome WA.

Alywarre musician Lester Peterson played his own composition with the orchestra. Photo: Prudence Upton

Cultivating a love of live music and engagement with their local arts ecology, we offer Education workshops to venues, secondary schools and local community groups. Company members share their personal experience, techniques, tips and tricks to demystify the art form and break down pre-conceived notions of Opera. This is an opportunity to transfer skills to emerging artists, music lovers and eager theatre technicians living in regional and remote areas.

Over the course of the tour, 186 students and members of the public participated in over 13 workshops, in Alice Springs, Cairns, Geraldton, Gladstone, Gold Coast, Kalgoorlie, Karratha, Mackay, Maryborough, Mount Gambier and Tennant Creek.

“The introductory meeting with the performers and conductor was a new and rewarding experience. To hear them sing so intimately and to be able to discuss and ask questions about their lives and work was wonderful. Thank you so much.”

- Graham, Mount Gambier SA

“I enjoyed the string master class. The musicians were thoughtful and their expertise helped me a great deal.”

- Emma, Burnie TAS

“It was marvellous for the children to experience the magic of theatre. Children still stop me in the street to talk about how wonderful it was to be involved.”

- Neville, Albany WA

Regional scholarships

The Regional Vocal Scholarship finds four talented stars of tomorrow

Four young singers from Toowoomba, Orange, Tamworth and Speewah won the highly competitive Opera Australia Regional Student Scholarships for 2019.

Vocally gifted senior students across regional Australia applied, auditioning for the scholarship online for the first time in 2019. Open to all Year 11 and 12 students who live more than 100km from a capital city, the Scholarship aims to create pathways in the arts accessible to those living in regional and remote areas.

The winners were selected based on their skill and potential to develop careers in opera and musical theatre. This year's recipients join an alumni of 19 talented singers who have used their scholarship to go on to enjoy success in music, education and the performing arts. Previous recipients have studied at the Sydney and Queensland Conservatoriums and the Western Australian Academy of Performing Arts. Some have become singing and music teachers while others have performed with Pacific Opera and, in 2019 for the first time, been employed in Opera Australia's Extra Chorus.

The 2019 Opera Australia Regional Vocal Scholarship winners are: Amelia Bland, 18 (Orange, NSW), Hannah Burton, 18 (Tamworth, NSW), Luke London, 17 (Speewah, QLD) and Aylish Ryan, 16 (Toowoomba, QLD).

Photo: Keith Saunders

The four travelled to Sydney for a week of intensive training with Opera Australia's artistic, music, drama and language coaches, gaining exclusive behind-the-scenes insight into the working life of an opera singer.

Both Aylish and Hannah were previously participants in the Regional Children's Chorus when the National Tour visited their home towns of Toowoomba and Tamworth respectively. Opera Australia's Regional Children's Chorus Master Mark Connors said, "The fact that two of our winners were previous members of the Regional Children's Chorus means we are successfully fostering a love of opera with our touring program."

Nor is this the end of our involvement with our young singers. We stay in contact as they progress, keeping up to date with their education, achievements and career prospects. Hopefully, in a few years' time, we'll see them at a Schools or General Audition, and know that the Scholarship helped them on the path to achieve their dreams.

Thanks go to the Australia Council, Create NSW, Creative Victoria and the Bourne Foundation.

Schools Tour

Accessible, engaging and entertaining

Launching the NSW Schools Tour and *By the Light of the Moon* in The Opera Centre, Surry Hills. Photo: Keith Saunders

“Our students were... absolutely enthralled, clapping and smiling throughout the entire performance. Thank you very much for providing the students with an insight into opera, in a way that is highly accessible, engaging and entertaining for all.”

- Lucas Gardens School, NSW

This year over 60,000 school children enjoyed Opera Australia’s new Australian commission *By the Light of the Moon* in NSW, and Opera Australia’s production of *The Barber of Seville* in Victoria.

Our primary schools company toured NSW and Victoria for 36 weeks, performing 313 times. Every day a small group of four talented opera singers and a pianist drove to a school, built the set, organised their costumes and props, and then performed up to three times in one school.

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

60,623

School children saw an opera

37

weeks touring

*"It was a major success...
presenting the arts as
an everyday experience"*

- Nillumbik Shire Council, VIC

41
Western
Sydney
school shows

189
schools as venues

40
regional
school shows

42,049
children
saw

222
performances
in NSW

18,574
children
saw

91
performances
in Victoria

Schools Tour

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 2019 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.

*“Our students
and teachers
absolutely LOVED
the performance.
It was wonderful...
your best to date.”*

- Deputy Principal Hearing,
Nuwarra Public School, NSW

2,767
children
saw

9
performances
in Victoria

1,228
children
saw

7
performances
in NSW

Benefits of music in our schools

We believe that music and singing are a universal language, an inspiring way to bridge communities and a profound stimulus to learning. Participating in music creation has been shown to lead to better learning outcomes, improve literacy and numeracy, and help develop confidence, collaboration and communication skills.

The benefits of music education are well established. Music making, and exposure to music in everyday environments, helps to prime children to more diverse and expansive learning, aiding results in traditional subjects such as Maths and English. Music programs have also been shown to help with attendance, and can be beneficial for students who are not achieving well in school.

Music

- improves confidence and self-expression, and fosters creativity
- promotes teamwork and collaboration
- improves fine-motor skills and audio and visual sensory perception
- develops neural pathways and social cognition
- provides joy and variety in the classroom environment.

Professional and Talent Development Programs

Young artists Shanul Sharma and Danita Weatherstone in *Ghost Sonata*. Photo: Prudence Upton

The Young Artist Program

The 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.

2019 Young Artists:

Anna-Louise Cole, soprano

Nicholas Jones, tenor

Haotian Qi, baritone

Shanul Sharma, tenor

Luke Spicer, conductor

Danita Weatherstone, soprano

[TAP TO FIND OUT MORE](#)

Professional and Talent Development Programs

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.

2019 Recipients:

Anna-Louise Cole

Shanul Sharma

Danita Weatherstone

Tomas Dalton

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

Regional Conservatorium Interns

The five Regional Conservatorium Interns observe rehearsals and performances from the pit and auditorium, experience two rounds of practice auditions and learn about the life of an opera orchestra musician.

Conservatorium interns for 2019:

Andrew Collins, flute

Jessica An, violin

Heejin Kwen, viola

Hayley Witmore, double bass

Zoe Chen, oboe

Internship: Emerging Directors

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

2019 Observers:

Christian Cavallo, Mikala Westall, Rebecca Hart, Sarah Ampil
(*Il viaggio a Reims*, Melbourne)

Lucinda Pezzimenti (*Rigoletto*)

Justice Jones (*Salome*)

Jessica Westcott (*Werther*)

Tait de Lorenzo (*Wozzeck*)

Mikala Westall, Keiren Brandt-Sawdy
(*Il viaggio a Reims*, Sydney)

Keiren Brandt-Sawdy
(*The Marriage of Figaro*)

[TAP TO FIND OUT MORE](#)

Student Placements and Workplace Learning

West Side Story on Sydney Harbour

In 2019 Handa Opera on Sydney Harbour partnered with institutions to deliver formal placement programs:

Charles Sturt University (Bathurst):

one student specialised in stage management, the other student in event administration.

Enmore Design Centre:

one Diploma of Live Production student regularly assisted with research and sourcing for the site design and set-up, including signage and furniture.

International College of Management:

one student in an event administration capacity.

National Institute of Dramatic Arts (NIDA):

one student focused on lighting and production, the other on stage management.

Queensland University of Technology (QUT):

one student majoring in Fine Arts (Technical Production) worked on lighting set-up and design during the bump-in period.

University of Sydney:

A group of 10 international students were hosted for a performance of *West Side Story*, including a pre-performance backstage tour and a discussion outlining the logistics of event delivery.

“Observing how a professional production works was incredible. I feel like I have a much better understanding of how professionals in my industry conduct themselves and their roles. I especially loved being able to watch how all the different roles interacted with each other.”

- Student

West Side Story. Photo: Hamilton Lund

Community events

Free and first class!

Opera Australia is committed to presenting operas and musicals to as wide an audience as possible. We want all Australians, old and young, near and far, to have the opportunity to see live music of quality, performed and presented by passionate, professional Australians.

Our free community events this year included:

Mazda Opera in the Domain: a much-loved free outdoor event stretching back to 1982. Under the sparkling January night sky, thousands enjoy some of opera's finest moments.

Mazda Opera in the Bowl: the largest opera event in Victoria, attracting groups, families, new and existing opera attendees.

Outstanding feedback from audience members claimed this to be the best free opera concert they have attended.

Mazda Opera in the Domain
The Domain
Saturday 19 January 2019

Mazda Opera in the Bowl
Sidney Myer Music Bowl
Saturday 30 November 2019

What was the best part?

"I still can't believe this is a free event.

The quality of the orchestra and the artists is mind blowing! I love this event so much."

"It was free and the entertainment was first class!"

"Just Wow"

"I would find it impossible to name a 'best part', it was all in the best part category!"

"Being able to see opera live even though I'm broke; I recently lost my job so it's comforting to know that culture isn't out of reach."

Mazda Opera in the Domain. Photo: Ben Symons

Mazda Opera in the Bowl. Photo: James Thomas

The Melbourne Opera Centre

New contemporary spaces

Demonstrating its long-term commitment to Victoria, Opera Australia is currently completing works on a new Melbourne Opera Centre, due to become operational in 2020.

The new Melbourne Opera Centre is on the premises of Opera Australia's former offices: 35–47 City Road Southbank. Opera Australia sold its freehold to the site in 2017 and the Company has since spent \$3 million fitting out a floor specifically constructed as a modern contemporary centre for opera. The larger building will also contain commercial offices, retail shops and a hotel.

The new Opera Australia premises are approximately the size of the old building: 14,025 square metres. The premises contain the following spaces for Opera Australia use, which are also available for third-party, commercial hire:

- Three musical coaching rooms
- Two soundproof, acoustically treated rehearsal spaces (one mixed-use space includes sprung floors, mirrors and ballet barres)
- Greenroom, conference and board rooms
- Office space for 25 staff.

Continuing its support of the wider arts sector in Victoria, Opera Australia will offer these spaces to arts companies at significantly reduced hire rates. The Melbourne Opera Centre will also be used for public recitals, seminars and ticketed events.

At the conclusion of 2019, Opera Australia employed 14 staff based in Melbourne. They support:

New Melbourne Opera Centre. Photo: Jeff Busby

- Two eight-person school touring companies
- Opera Australia's national touring company of 32 cast, musicians and technicians
- Philanthropic operations for Melbourne donors
- Box Office operations for Melbourne ticketing
- Opera Australia's Commercial Division, which coordinates two touring music theatre companies (each with over 100 singers, musicians, technicians and creatives), free community concerts at Sidney Myer Music Bowl and the Sydney Domain (each involving 100 staff), and commercial New Year's Eve events at the Sydney Opera House involving 250 employees.

Sector Services

Collaborating across the arts

Opera Australia is an integral part of the Australian arts sector, providing a broad range of services to small, medium and large performing arts companies across Australia.

Over \$500,000 per annum is provided in services, in-kind, discounted, lent or free of charge to other arts companies. This ranges from lending Victorian Opera the set, properties and costumes for their 2019 production of *A Little Night Music*, to providing office and rehearsals space, ticketing and marketing support for Pinchgut Opera.

In Melbourne alone Opera Australia provides props to 60 Melbourne-based arts companies: large and small theatre and opera companies, film and TV production houses, dance studios and 40 schools and universities.

We retain the best artisan technicians, all experts in producing the highest quality, world-class productions, from grand opera to touring musicals, concert staging to media launches.

Companies we support include:

- Pinchgut Opera
- The Australian Ballet
- Sydney Theatre Company
- Melbourne Theatre Company
- Australian Brandenburg Orchestra
- Australian Youth Orchestra
- Belvoir St Theatre
- Sydney Philharmonia Choirs
- Pacific Opera
- Victorian Opera

Opera Australia provides:

- office space
- ticketing services
- manufacture of sets
- costume making
- providing / manufacturing props
- instrument hire
- free and discounted studio time
- loans of sets, props, costumes, instruments
- donated tickets
- orchestra time
- conductor time, and more

[TAP TO FIND OUT MORE](#)

Creating props for The Australian Ballet's *Happy Prince*. Photo: Derrin Brown

Our departments:

Wardrobe and Millinery

Wigs

Scenic Art

Steel Fabrications

Carpentry

Props Manufacturing

Design Studio

We've also established capabilities for non-agricultural quarantine clearance for international imports in our Sydney and Melbourne stores.

Orchestra

The hardest-working orchestra in Australia

The Opera Australia Orchestra maintains its international reputation as highly skilled, professional and nuanced. It is Australia's busiest orchestra with over 300 annual performances of more than 22 productions of opera, ballet, musical theatre and concerts. Performing under some of the world's finest conductors, the core orchestra is supported by exceptional seasonal and freelance musicians.

Andrea Chénier in rehearsal. Photo: Keith Saunders

“You could sense the enthusiasm emanating from the orchestra pit as the musicians were let loose on a score so adventurous and outside their usual remit.”

- Ben Neutze, Time Out Sydney
Wozzeck review

High points for 2019

Wozzeck: An extraordinary and difficult score, challenging for all, and successfully realised.

Salome: Conducted by the brilliant Johannes Fritzsche – the spectacular score was musically and artistically, a highlight of the season.

Whiteley: A brand new score, changing right up until the last dress rehearsal. The orchestra took everything in their stride. The percussion section in particular had all sorts of unusual and strange instruments (car brake drums, tuned cowbells, singing bowls, and pots and pans).

Andrea Chénier: A collaboration with the world's most famous tenor, Jonas Kaufmann, and eminent conductor Pinchas Steinberg shed light on this seldom-performed gem.

Ghost Sonata: A demanding, contemporary chamber music score. The players enjoyed bringing it to life!

The Orchestra also featured in the Handa Opera on Sydney Harbour production of *West Side Story*.

Orchestra

The hardest-working orchestra in Australia

Members of the Orchestra perform on stage for *Wozzeck*. Photo: Keith Saunders

In addition, the Orchestra was pleased to support the following initiatives:

The Sydney Conservatorium Internship program sees five students observe rehearsals and performances, practise auditions and learn about the life of an opera orchestra musician.

Each year the Orchestra plays for the finals concert of the Australian Singing Competition: a great opportunity to perform on a concert platform, and for some of the young singers, the first time they have performed with a full orchestra.

Studio recitals: put together with limited rehearsals around the orchestra's busy schedule and working on some challenging repertoire, chamber music is a very different way of working for the players, with distinct demands and rewards.

The Opera Australia Orchestra list is on [page 41](#).

"The orchestra negotiated the remarkable demands Berg places on them seemingly without effort."

- Nicholas Routley, Australian Stage
Wozzeck review

"There are riches to be found in Kats-Chernin's score, colourful and propulsive and confidently realised by Tahu Matheson and the Opera Australia Orchestra."

- Justine Nguyen, Limelight Magazine
Whiteley review

"Conductor Pinchas Steinberg and Opera Australia Orchestra's shrewd tempo and dynamic control ensured their accompaniment was ideally paced, seamlessly negotiating the many changes of mood and atmosphere."

- Murray Black, The Australian
Andrea Chénier review

Opera Australia is the only opera company in Australia with a full-time orchestra

304 performances in 2019

58 permanent players

100+ freelance players

West Side Story

"The lyrics and music still blaze a trail like shooting stars in the musical theatre night sky."

- The Sydney Morning Herald

"Electrifying dance numbers...executed perfectly."

- Time Out

Opera Australia boldly presented two separate productions of *West Side Story* in 2019. Hailed as “the No. 1 greatest musical of all time”, the genius of its four original creators – a remarkable collaboration between composer Leonard Bernstein, author Arthur Laurents, lyricist Stephen Sondheim and choreographer Jerome Robbins – produced a timeless masterpiece whose thrilling unity of music, dance, book and lyrics has been rarely matched since.

The Opera Australia, GWB Entertainment and BB Group production of *West Side Story* played to rave reviews, and was seen by over 168,000 people. Both this production and Handa Opera on Sydney Harbour were hugely successful; together accounting for more than 35% of our total audience last year.

West Side Story toured both Australia and internationally for a period of nine months from April to December 2019. In Australia, Opera Australia presented 124 performances across four cities: Melbourne (27), Sydney (61), Canberra (22) and Adelaide (14).

The touring company also performed 58 times internationally in the opera houses of Wellington in New Zealand and Cologne, Berlin and Dresden in Germany.

The all-Australian cast of 34 featured a dynamic mix of established performers alongside some of Australia’s most exciting emerging talent. One of the key points of difference for this particular production was the youth of the cast members.

“What makes this production stand out,” said director and choreographer Joey McKneely, “is the youth of the cast. The youngest member is 16...It’s teens playing teens for the first time.”

A retelling of *Romeo and Juliet* set in 1950s Upper West Side New York, this story of rival gangs and racially motivated violence lost none of its power and relevance.

*“A ground-breaking musical
for a new generation with
a cast of fresh young faces.”*

-Broadwayworld.com

*“It’s the perfect combination
of dance, music, and theatre,
and... it features a bunch
of young Aussie talent
performing the original
choreography which still
takes your breath away
despite being more than
five decades old.”*

-Melbournelyf.com

West Side Story. Photo: Jeff Busby

Handa Opera on Sydney Harbour *West Side Story*

Opera Australia's first musical on the Handa Opera on Sydney Harbour stage proved a smash hit, the most successful production in the event's eight year history.

A record 65,000 people watched this retelling of *West Side Story*, which was nominated for seven Helpmann Awards including Best Musical, and feedback from audiences was immensely positive.

West Side Story opening night. Photo: Hamilton Lund

315
project staff and
crew employed

85
artists employed

137
volunteers

With a growing international reputation as a must-see event, Handa Opera on Sydney Harbour has attracted 400,000 attendees over the past eight years, assuring its place as a signature not-to-be-missed event in Sydney.

In 2019 Opera Australia introduced to the season a dedicated relaxed and accessible performance, working closely with Vision Australia, The Captioning Studio and Autism Spectrum Australia (Aspect).

The performance was audio-described for those with sight considerations, a tactile backstage tour was offered and the performance was also live captioned on handheld devices for guests with hearing considerations.

Handa Opera on Sydney Harbour *West Side Story*

The following data is from Destination NSW post-show surveys (2900 respondents):

69% of non-Sydney respondents said Handa Opera on Sydney Harbour was a main reason for their visit to Sydney/NSW

56% were attending an Opera Australia event for the first time

Demographics

56% of respondents came from Sydney

33% from elsewhere

17% came from interstate

14% came from regional NSW

13% or 9,000 came from overseas (the highest figure on record)

Travel

Of the non-Sydney respondents:

52% stayed at a luxury hotel/serviced apartment/resort

52% travelled to Sydney by plane

Annual personal income

The biggest clusters (pre-tax):

16.5% earn \$40–\$60K p.a.

16.4% earn \$60–\$80K p.a.

15.8% earn \$80–\$100K p.a.

Feedback

Nine in ten rated the event as ‘Good or Very Good’

Best part of the event?

“Everything. With such a large stage to work on/with (especially for the dancing), this is truly what Bernstein and Sondheim would have wanted for this musical. The best *West Side Story* production I have ever seen.”

“...the future of performing arts in Australia is in very good hands!!”

“EVERYTHING WAS GREAT”

“The location was outstanding. This was the first time for us visiting Australia and this show was one of our favourite things we did.”

“Everything – it ticked all the boxes – exquisite singing, incredible dancing, top notch production values all around.”

65,000

attended *West Side Story* on Sydney Harbour (record box office!)

Handa Opera on Sydney Harbour *West Side Story*. Photo: Hamilton Lund

New Australian works

Whiteley

Workshops, auditions, rehearsals, performance season July 2019.

Whiteley, the opera based on the life of iconic Australian artist Brett Whiteley, premiered in July 2019, playing to 6,400 people.

Produced by an all Australian creative team, *Whiteley* was composed by Elena Kats-Chernin AO with libretto by playwright Justin Fleming and directed by David Freeman.

"It's quite startling to watch an opera unfold on stage that is so unashamedly, so unapologetically, so gloriously Australian."

- Daily Telegraph, Australia

New Australian productions

The Track

Commission (2018),
workshops (2019).

Set in outback Queensland in 1936, this story of grief, violence and retribution is set against the boxing tournaments then popular.

Workshops were held on this opera with music and libretto by John Haddock, a member of the Opera Australia music staff.

Reviving *Bran Nue Dae*, a new production
Workshops,
auditions, rehearsals

Bran Nue Dae originated in Broome thirty years ago. The creative team on this Opera Conference production worked with the Broome community during 2019 to workshop, audition and rehearse a revival of this first-ever Aboriginal musical. Singing and dancing workshops were conducted there, along with auditions and rehearsals. Eight of the cast, three of the band and two of the creative/production team subsequently hailed from Broome.

2019 productions new to Australia

Anna Bolena, Sydney

Così fan tutte, Melbourne

Evita, Melbourne

Faust, Melbourne

Ghost Sonata, Melbourne, Sydney

Il viaggio a Reims, Melbourne, Sydney

Madama Butterfly, Sydney

Two Weddings, One Bride, Melbourne

West Side Story, Handa on Sydney Harbour

Whiteley, Sydney

Wozzeck, Sydney

Rehearsing *Bran Nue Dae* in Broome. Photo: Julia Rau

245,373

people saw a production new to Australia

2019 Awards

Salome earned Lise Lindstrom the 2019 Helpmann Award for Best Female Performer in an Opera. Photo: Prudence Upton

In the midst of the most difficult time in living memory for the arts in Australia, it was heartening to see Opera Australia recognised so comprehensively at the 37th Annual Green Room Awards in Victoria.

This is an extraordinarily trying time for artists and theatre workers, and recognition by the artists' peers brightens the otherwise gloomy times many people are experiencing.

This recognition is a tremendous boost for all of the nominees as well as the eventual winners during this most difficult of times.

These successes would not be possible without the support and commitment of everyone at Opera Australia, so while we applaud those in the spotlight, I also want to thank and congratulate the whole company of Opera Australia for playing your roles in our continued success.

Congratulations to the winners and hats off to the Melbourne Green Room Awards for not only recognising the outstanding artists named above, but for also finding an innovative mechanism to present the awards in 2020.

Bravi tutti!

Comm. Lyndon Terracini AM

Il viaggio a Reims, Melbourne. Photo: Jeff Busby

Congratulations to
Opera Australia's
Green Room Award
winners:

Female Lead

Kara Son
Turandot

**Artist in a
Supporting Role**

Luke Gabbedy
Faust

**Lighting, Set and
Costume Design**

Alessandro Carletti,
Paolo Fantin and
Carla Teti
Il viaggio a Reims

Conductor

Christian Badea
Turandot

Direction

Damiano Michieletto
Il viaggio a Reims

Production

Il viaggio a Reims

Congratulations also
to Opera Australia's 2019
Helpmann Award winners:

**Best Female Performer
in a Supporting Role
in an Opera**

Taryn Fiebig
Metamorphosis (2018)

**Best Female Performer
in an Opera**

Lise Lindstrom
Salome (2019)

**Best Male Performer
in an Opera**

Michael Honeyman
Wozzeck (2019)

Best Direction of a Musical

Francesca Zambello
Handa Opera on Sydney Harbour –
West Side Story (2019)

Ambitions for the future

Madama Butterfly. Photo: Prudence Upton

Opera Australia's 2019 Sydney winter season showed the extent of our ambition for the future of opera. As the first opera company in the world to present a fully digital repertory season, we are proud of these three new productions:

- Graeme Murphy's new *Madama Butterfly*
- Davide Livermore's striking interpretation of Donizetti's *Anna Bolena*
- the world premiere of *Whiteley* by Australians Elena Kats-Chernin and Justin Fleming

all incorporated 14 seven metre high, suspended LED screens, each weighing 650kg, choreographed to create a dynamic landscape.

The season marked the company's ongoing commitment to engaging new audiences in the modern era. Again, most subscribers (65%) and single ticket buyers (75%) strongly agreed that the digital sets added to their overall experience.

As a contemporary arts company still steeped in tradition, the 2019 program indicated our forward-thinking approach to the art form, along with a mix of crowd favourites, revivals and concert presentations:

- the rarely offered *Ghost Sonata*, staged in the industrial surrounds of our Surry Hills scenery workshop
- Rossini's rediscovered opera *Il viaggio a Reims*, a visually striking production, set in an art gallery, as famous artworks come to life
- crowd favourite *The Marriage of Figaro*
- superstar tenor Jonas Kaufmann as *Andrea Chénier*, with the celebrated Eva-Maria Westbroek, Ludovic Tézier and conductor Pinchas Steinberg.

Opera Australia presented *Aida*, our first entirely digital production in 2018. It remains a fervent hope to stage one of our most ambitious projects to date: a brand new, fully digital production of Wagner's epic *Ring* cycle at the Queensland Performing Arts Centre in November 2020. Internationally acclaimed movie, theatre and opera director Shi-Zheng Chen will be the first Chinese director to take on the *Ring* at this scale, bringing the epic Norse saga into the future but with Chinese mythology woven into the production.

Opera Gala at Uluru

In another first, Opera Australia staged an outdoor concert at Uluru in partnership with Voyages Indigenous Tourism:

- Five of our Principal Artists were accompanied by a chamber ensemble made up of players from the Opera Australia Orchestra
- Local school children also attended a rehearsal, followed by a school-based engagement
- Opera Australia's crew worked in 40° temperatures with high winds, dust storms, flies and bush fires
- Opera Australia aims to return to Uluru with an expanded program offering a range of packages and featuring four unique performances.

For more information visit: opera.org.au/on-tour/opera-gala-at-uluru

Artists 2019

Principals

Stacey Alleaume
Kate Amos
Richard Anderson
Enkhbat Armartuvshin
Natalie Aroyan
Liparit Avetisyan
Taras Berezhansky
Jonathan Biggins
Jennifer Black
John Bolton Wood
Andrei Bondarenko
Paolo Bordogna
Martin Buckingham
Mitchell Butel
Giorgio Caoduro
José Carbó
Conal Coad
Anna-Louise Cole
Andreas Conrad
Leonardo Cortellazzi
Jacqueline Dark
John Daszak
Paul Dawber
Anna Dowsley
Zoe Drummond
Gennadi Dubinsky
Samuel Dundas
Jane Ede
Joyce El-Khoury
Andrea Fabi
Michael Fabiano
Taryn Fiebig
Walter Fraccaro
Warwick Fyfe
Luke Gabbedy
Steven Gallop
Julie Lea Goodwin

Keanu Gonzalez
Lorina Gore
Andeka Gorrotxategi
Paul Hanlon
Celeste Haworth
Christopher Hillier
Jared Holt
Michael Honeyman
Mariana Hong
Nigel Huckle
Todd Jacobsson
Ermonela Jaho
Barbara Jin
Naomi Johns
Andrew Jones
Nicholas Jones
Jonas Kaufmann
Simon Kim
Eva Kong
Maija Kovalevska
Alexander Krasnov
Michael Lapina
Yonghoon Lee
Kristen Leich
Alexander Lewis
Lise Lindstrom
John Longmuir
Shane Lowrencev
Graeme Macfarlane
Ivan Magrì
Virgilio Marino
Juan de Dios Mateos
Dominica Matthews
Elena Maximova
Leigh Melrose
Andrew Moran
Maria Mudryak

Noah Mullins
Paul O'Neill
David Parkin
Emma Pearson
Sian Pendry
Pavel Petrov
Michael Petruccelli
Saimir Pirgu
Anna Princeva
Haotian Qi
Dragana Radakovic
Kathryn Radcliffe
Matthew Reardon
Teddy Tahu Rhodes
Ekaterina Sadovnikova
Sophie Salvesani
Agnes Sarkis
Roberto Scandiuizi
Shoumendu Schornikow
Berryn Schwerdt
Shanul Sharma
Mariangela Sicilia
Ritchie Singer
Karah Son
Ruth Strutt
Bryn Terfel
Ludovic Tézier
Carmen Topciu
Diego Torre
Geraldine Turner
Dean Vince
Amber Wagner
Lyndon Watts
Danita Weatherstone
Eva-Maria Westbroek
Sharon Zhai
Chloe Zuel

Conductors

Christian Badea
Donald Chan
Paul Fitzsimon
Johannes Fritzsich
Gareth Jones
Dane Lam
Andrea Licata
Tahu Matheson
Nicholas Milton
Andrea Molino
Carlo Montanaro
Benjamin Northey
Renato Palumbo
Guy Simpson
Daniel Smith
Pichas Steinberg
Warwick Stengaards
Guillaume Tourniarie
Keri-Lynn Wilson
Massimo Zanetti

Music Staff

Head of Music
Tahu Matheson

Chorus Master
Anthony Hunt

Assistant
Chorus Master
Michael Curtain

Language Coach
Nicole Dorigo
Tanja Binggeli

Repetiteurs
Siro Battaglin
Simon Bruckard
Brian Castles-Onion AM
Antonio Fernandez
Paul Fitzsimon
Andrew Robert Greene
John Haddock
Kate Johnson
Jonathan Wilson

Directors

John Bell
Dean Bryant
Constantine Costi
Luc De Wit
Gale Edwards
Greg Eldridge
David Freeman
Hugh Halliday
Sally Hare
William Kentridge
Davide Livermore
Joel McKneely
David McVicar
Damiano Michieletto
Andy Morton
Elijah Moshinsky
Graeme Murphy
Roberto Pizzuto
Johanna Puglisi
Bruno Ravella
Janet Vernon
Kim Walker
Francesca Zambello

Designers

Robert Bryan
Alessandro Carletti
Tim Chappel
Paul Collison
Paule Constable
Damien Cooper
Tony David Cray
D-Wok
Charles Edwards
Paolo Fantin
David Finn
Giò Forma
Mariana Fracasso
Kristian Fredrikson
Paul Gallis

Ludovico Gobbi
Greta Goiris
Matt Grounds
Kim Gunning
Peter Halbsgut
David Harvey
Jennifer Irwin
Moritz Junge
Emma Kingsbury
Julie Lynch
Catherine Meyburgh
John Drummond Montgomery
Sabina Myers
Sean Nieuwenhuis
David Parsons
Owen Phillips
Dan Potra
John Rayment
Brigitte Reiffenstuel
Renate Schmitzer
Urs Schönebaum
Matt Scott
Michael Scott-Mitchell
Adam Sutton
Jennie Tate
Carla Teti
Sabine Theunissen
Brian Thomson
Jenny Tiramani
Michael Yeargan

Choreographers

Kelley Abbey
Andrew Hallsworth
Michael Keegan-Dolan
Julio Monge
Graeme Murphy
Shane Placentino
Nigel Poulton (Fight Director)
Sachiko Tange

Opera Australia Orchestra

Concertmaster and Orchestra Director

Jun Yi Ma

Associate Concertmaster

Huy-Nguyen Bui

Deputy Concertmaster

Katherine Lukey

Violin

Principal 1st Violin
Catalin Ungureanu*

Principal 1st Violin
Tony Gault*

Principal 2nd Violin
Airena Nakamura

Associate Principal
2nd Violin
Mark Fitzpatrick*

Virginia Blunt
Rachel Easton
Yu-Qing Rebecca Irwin
Adrian Keating
Marek Kruszyński
Daniel Rosenbaum
Rachel Westwood
Kelly Tang *seasonal*
Ben Smith *seasonal*

Viola

Virginia Comerford
Jacqui Cronin* *seasonal*
Tara Houghton
Magda Kruszyńska
Amanda Murphy

Cello

Teije Hylkema
Eszter Mikes-Li*
Andrew Hines**
Pierre Emery
Margaret Iddison

Double Bass

Brett Berthold
Andrew Meisel*
Edmund Bastian
Bonita Williams

Flute

Elizabeth Pring
Amanda Hollins*
Nicola Crowe *seasonal*

Piccolo

Diane Berger

Oboe

Conall McClure
Matthew Tighe*
Mark Bruwel

Cor Anglais

Jonathan Ryan *seasonal*

Clarinet

Peter Jenkin
Phillip Green*
Richard Rourke

Bass Clarinet

John Lewis

Bassoon

Douglas Eyre
Matthew Ockenden*
Gillian Hansen

Horn

Sydney Braunfeld
Bourian Boubbov
Lisa Wynne-Allen
Robert Johnson *seasonal*
Lee Wadenpfohl *seasonal*

Trumpet

Joshua Clarke
Craig Ross*
Colin Grisdale *seasonal*

Cornet

Brian Evans

Trombone

Gregory van der Struik
Brett Favell*
William Farmer

Bass Trombone

Brett Page

Tuba

Edwin Diefes

Percussion

Shaun Trubiano
Kevin Man*

Timpani

David Clarence
Allan Watson*

Harp

Jane Rosenson

Opera Australia Chorus

Jonathan Alley	Nara Lee
Dean Bassett	Yolanda Lorenzato
Chloris Bath	Anthony Mackey
Christopher Bath	Jonathan McCauley
Jennifer Bonner	Kent McIntosh
Gregory Brown	Lynette Murray
Emma Castelli	Sharon Olde
Annabelle Chaffey	Sandra Oldis
Changyang Choi	Adam Player
Bradley Cooper	Clifford Plumpton
Rebecca Currier	Benjamin Rasheed
Tomas Dalton	Vanessa Rosewarne
Keara Donohoe	Ryan Sharp
Malcolm Ede	Ruth Strutt
Tom Hamilton	Sitiveni Talei
Scott Hannigan	Leah Thomas
Alexander Hargreaves	Margaret Trubiano
Stuart Haycock	Ashlyn Tymms
Angela Hogan	Katherine Wiles
Phoebe-Celeste Humphreys	Kathryn Williams
Jin Tea Kim	Anna Yun
Celeste Lazarenko	

Philanthropy

Loyalty, commitment and generosity

Philanthropy at work

Wozzeck was supported by 27 donors who collectively raised over \$300,000, enabling us to present this new production.

Wozzeck. Photo: Keith Saunders

It is never more clear than in our current turbulent times that Philanthropy is the backbone of the arts, innovation and creativity. It remains a vital component of Opera Australia's income and we are sincerely grateful for the loyalty, commitment and generosity of our donors.

In 2019 Opera Australia realised some outstanding projects due to the generosity of our donors. One of the most extraordinary was the opportunity to commission and perform a new opera, *Whiteley*, based on the life of Australian artist Brett Whiteley. Donors to this syndicate made it possible to create this new work, which is now a part of contemporary repertoire. A second syndicate helped us bring William Kentridge's innovative and visually sumptuous production of *Wozzeck* to Sydney. The newly formed Artistic Directors Circle has established a fund with the purpose of nurturing artistic excellence, pushing the boundaries of the art form and bringing the best of opera to Australia.

Alongside these projects, many donors have supported us through the Patron Program, the Young Artist Program, the Regional Tour and the Schools Tours of NSW and Victoria. Thank you for your loyalty and commitment to these core programs.

We particularly want to acknowledge Dr Haruhisa Handa and the International Foundation for Arts and Culture which supports Handa Opera on the Harbour, the Susan & Isaac Wakil Foundation whose access program makes it possible for thousands of people to experience opera for the first time, and Dr Lydia and Dr Irvine Hunter whose love for opera has ensured that The Opera Centre rehearsal floor is refurbished and available to artists for years to come.

From all of us at Opera Australia to all of you – thank you!

\$460,000

raised to support new productions,
Whiteley and *Wozzeck*

Philanthropy at work

Support from donors enabled us to commission and present *Whiteley*

Whiteley. Photo: Prudence Upton

5

singers supported
through our Young
Artist Program

\$1M+

raised for education,
outreach and access
programs

\$1.5M

raised by the
Patron Program

\$500,000

raised towards
artistic excellence

Wakil Access Program ticket buyers at a performance of *Madama Butterfly*

2,600+

people experienced opera for
the first time through the
Susan & Isaac Wakil Foundation
Access Program

DONORS

Dr Haruhisa Handa, Patron-in-Chief

LEADERSHIP DONORS – \$100,000+

Philip Bacon AM, Hans and Petra Henkell, Henkell Brothers Investment Managers, The late Dr Lydia and Dr Irvine Hunter, Metal Manufactures Limited, Renaissance Tours, the Susan & Isaac Wakil Foundation, Anonymous (2)

PRINCIPAL DONORS – 50,000+

Ina Bornkessel-Schlesewsky and Matthias Schlewsky, Martin Dickson AM and Susie Dickson, David and Angela Li, Catriona Mordant AM and Simon Mordant AM, David Mortimer AO and Barbara Mortimer, Peter Reilly & Linton Soderholm, Andrew Sisson AO and Tracey Sisson, Maureen Wheeler AO, Anonymous (2)

AMBASSADOR DONORS – \$20,000+

Robert Albert AO RFD RD and Elizabeth Albert, Esther and Brian Benjamin, Rosemary Block, Kay Bryan, Richard Campbell, Juliana and Robert Clemesha, Mrs Rowena Danziger AM and Mr Ken Coles AM, Ms Christine Davis, Lady (Mary) Fairfax AC OBE, Katie and Vic French, Ingrid Kaiser, Iphygenia Kallinikos in memory of Despina Kallinikos, Mrs Suzanne Kirkham, the late Hon Jane Mathews AO, Helen and Phil Meddings, MIA Contract Lawyers, Tom and Ruth O'Dea, Drs Keith & Eileen Ong, Hamish Parker, Dr Alison Pert and Rod Sims, Kenneth R Reed AM, Dr David and Dr Gillian Ritchie, Geoffrey Robertson AO, Graeme Robertson, Tim Robertson, Carol Sisson, John and Georgina Story, Leslie C Thiess, Judge Robyn Tupman, Rachel Verghis and Sigurdur Arngrimsson, Ms Gabby Walters, Anonymous (2)

ARTIST DONORS – \$15,000+

Antoinette Albert, Martin and Ursula Armstrong, Ballandry (Peter Griffin Family) Fund, Tom and Eva Begg, John and Jennifer Brukner Foundation, Ian Dickson and Reg Holloway, Mr John Frost AM, Tom Hayward and Fiona Martin-Weber, Mrs Jane Hemstritch, Professor Andrew J A Holland, Rex Irwin, Esq., Mr Aron Kleinlehrer OAM, John Lamble Foundation, Marianne and Warren Lesnie, Mrs Juliet Lockhart, Lisa McKern, Judith McKernan, Nick and Caroline Minogue, Colin and Rosalyn Nicholson, In memory of Katharine Olsen, Mr Robert Peck AM and Ms Yvonne von Hartel AM, Lady Potter AC CMRI, Cameron Williams, Ray Wilson OAM in memory of James Agapitos OAM, Professor Emeritus Barbara van Ernst AM, Roy and Gay Woodward, Anonymous (2)

GOVERNOR PATRONS – \$7,500+

Nance Atkinson Trust, John Barrer, Peter Bartholomew and Donna Pelka, Dame Marie Bashir AD CVO, The Hon Bronwyn Bishop, J. Brownell, Ian and Jillian Buchanan, Tatiana Crockett, Mary Davidson and Frederick Davidson AM, Mrs R Dechert, The Denton Family Trust, Suvan and Shamistha de Soysa, Ermes de Zan, Diane and Edward Federman, Mr Gerhard and Mrs Monica Flechsig, Chris and Judy Fullerton, Margaret Gibbs, The Greatorex Foundation, Pat and Frank Harvey, 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, Kloeden Foundation, Ms Eugenia Langley JP, Dr Joan M

Lawrence AM, Rosie Lew and Family, Peter and Pamela McKee, Suzanne and Anthony Maple-Brown, Robyn Martin-Weber, Peter Mason AM and Kate Mason, Nelson Meers Foundation, Dr Bryan and Mrs Debora Mendelson, Dr Robert Mitchell, Gretel Packer, Timothy and Eva Pascoe, Fiona and Miles Prince, Mark and Ruth Sampson, Penelope Seidler AM, Professor Gillian Shenfield AM, Deena Shiff and James Gillespie, John and Diana Smythe Foundation, The Stirling Family, John and Jo Strutt, Victoria Taylor, Kevin Troy, Michael Troy, Mr David Valentine, I S and H Wilkey, Lyn Williams AM, Elizabeth Windschuttle, Christine Yip and Paul Brady, Anonymous (2)

BENEFACTOR PATRONS – \$4,000+

David and Elizabeth Adams, Richard and Colin Adams, Lesley Alway and Paul Hewison, Janette and Jim Bain AM, Judith and David Beal, Margaret and James Beattie, Nicole Berger, Mrs Christine Bishop, Audrey Blunden, Mr Tom Breen, Jannie Brown, Maggie Brown, Dr Andrew Buchanan, Pam Caldwell, Mrs David Clarke, Roxane Clayton, Caroline and Robert Clemente, Maxwell J Connery OAM and Joan R Connery OAM, Leith Cooper and David Bruce-Steer, Dr Peter Craswell, Michael Crouch AC and Shanny Crouch, Mrs Joan Darling, Mrs Catherine Davies, John and Ros Dowling, Sandy and Phil Dudgeon, Suellen and Ron Enestrom, David Epstein and Nell Bennett, Dr Helen Ferguson, Leonard Groat, Wendy and Andrew Hamlin, Darryl and Katherine Hodgkinson, In memory of Beryl Hooley, Andrew Kaldor AM and Renata Kaldor AO, Ervin and Judith Katz, Anna-Lisa Klettenberg, The Hon Justice F Kunc and

Ms F Rourke, Stephanie Lee, David Levitan, Tony and Helen Lewis, Paul Lindwall and Joanne Frederiksen, Peter Lowry OAM and Carolyn Lowry OAM, Michael Markiewicz, The Alexandra and Lloyd Martin Family Foundation, Dr Mark and Dr Alla Medownick, Mrs Margot Melzak OAM, Thomas Timothy Murphy, Miki Oikawa, A/P Emeritus Robert and Mrs Joan Osborn, Mrs Roslyn Packer AC, G Pearson, Fred Peisah, Susan Perrin-Kirby, Ms Jo Phillips, Greeba Pritchard, Dr Mark Renahan, Bruce Rosenberg, Gary Singer and Geoffrey Smith, Dr Michael Slaytor, Libby Smith, Margot Smith, Mr Sam Smorgon AO and Mrs Minnie Smorgon, Ross Steele AM, Tony Stolarek, Wirat Sukprem and Alexander Gosling AM, Peter and Leonie Szabo, Mrs Alma Toohey, Claire and Elizabeth Weis Fund, Sue and Bill Wood, Anonymous (5)

PATRONS – \$2,000+

Jeannette Abrahams, Julie and Tony Adamo, Rae and David Allen, Noel and Sylvia Alpins, Dr Ben Anderson, Sidney and Lynn Anderson, 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, Tom Best, Minnie Biggs, Kevin and Marianne Bleasel, Ellen Borda, Mrs Jan Bowen AM, Mrs Roslynne Bracher AM, Barbara Brady, Ms Jane Brodribb, Dr Roderick Brooks, Professor David Bryant, Richard Burbidge QC and Taru Burbidge, Diana Burleigh, Ita Buttrose AC OBE, Prof Anthony Buzzard AM and Dr Pamela Craig, 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, Dr Janice Cheng, Greg and Terry Chesher, Mrs Margot Chinneck, Ms Linda Chung, David Churches and Helen Rose, Pauline Cleary, J C Conde AO, P F and M J Crane, M and M Cranitch, Dr Peter Craswell, Charles P Curran AC and Eva Curran, Mrs Mary Curtis, Marie Dalziel, Mrs Jeanette Davies, Ernest Dawes OBE OAM and Nola Dawes, Sir Roderick and Lady Deane, Mr Michael Diamond AM MBE, Jennifer and Robert Dickerson AO, Mr J T Dominguez CBE AM and Mrs Dominguez, Andrew and Barbara Dowe, Mrs Rose Downer, Michael Drapac, Dana Dupere, Charles Edmonds and Bernadette Slater, James Fairfax AC, Melody and Jonathan Feder, Mrs M Ford, Vivienne Fried, Helen Frost and Malcolm

Frost, 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 Geoff Giudice AO and Mrs Beth Giudice, Mr Timothy Glanville, George Golvan QC and Naomi Golvan, George and Kay Gordon, Beatrice Gray, C M Gray, James and Sarah Guest, Jean Hedges, Mrs Pamela Hall, Louis J Hamon OAM, Dr Laurence Harewood, Drs Glenda Hartley and Peter Prichard, Judy Hastings, Alan Hauserman and Janet Nash, Mr Alistair Hay and Dr Jennifer Miller, 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, Nora Hinchin and John Flint OAM, John David Hobbs, Michael Hobbs, Dr Rosita Holenbergh-Gibson, Ms A Hooper, In memory of Peter Hrebenuik, Ian Hunt and Vicki Nicholson, Michael and Penny Hunter, Dr Victor Hurley, 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, Dr Robert Kenrick, James and Diana Kimpton, Mrs Deborah Kirk, In memory of Dr Suzanne Korbel, Dr Barry Landa, Beatrice Lang, Peter Lazar AM, Catherine and Yick Him 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, Heidi Munzinger and John Shott, B P Murphy, 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, 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 H Showniruk, Michael and Melissa Slattery, Denise Smith, In memory of Beryl Stephens, Mr Nigel Stoke, Mrs Josephine Sukkar AM, Victoria Thorogood, Sandy and Anna Todd, Richard and Caroline Travers, Peter Tremewen, Suzanne and Ross Tzannes AM, Ullmer Family Charitable Endowment, Dr Jacques Van Schalkwyk, John S Walton AM, The Shirley Ward Foundation, Louise and Suzanne Waterhouse, Derek Watt and Cathy Brown-Watt, Dr Eric Wegman, Roslyn Weiley and Chris Harper, the Hon Justice Anthony Whealy, Hilary Whitehouse and Fiona Fleming, Ann and Brooks Wilson, Jill Wran, Dr Kun-Gay Yap and Dr Kuldip Kaur, Anonymous (32)

Bequests

We are grateful to the Mary Dolores David Estate, John Stuart Drabble Estate, Mrs Eva Nissen and Mr Albert H Ullin OAM for their generous bequests.

Trusts and Foundations

The Bourne Foundation
Crown Resorts Foundation
Dr Lee MacCormick Edwards
Charitable Foundation
Packer Family Foundation
The Susan and Isaac
Wakil Foundation
Donald Wright Opera Trust
Supported by Australian
Communities Foundation.

If you would like to know more about making a gift to Opera Australia please contact our Development Office on 02 9318 8283.

Opera Australia Capital Fund

“The success of the OACF is a result of judicious investment and the remarkable support of our loyal donors.”

The Opera Australia Capital Fund (OACF) plays a vital role in supporting Opera Australia and never has its contribution to the national opera company been more important. Established twenty years ago to help secure the future of Opera Australia, it has been able to make consistent annual grants and support the Company as it responds to the considerable challenges of recent times.

It is with pleasure I report that the OACF's total equity reached \$21.8 million at the end of 2019. This significant increase in reserves has enabled the Capital Fund to make its annual distribution to Opera Australia this year of \$1 million. The cumulative distributions to the Company now total \$7.9 million.

The success of the OACF is a result of judicious investment and the remarkable support of our loyal donors. I reported last year on the outcome of the 20/20 Campaign which aimed to create a corpus of \$20 million by 2020. I can now report that due to the magnanimity of our donors we are well on the way to achieving a new target of \$25 million, through additional pledges and donations of \$2.5 million in 2019. The success of this campaign is a welcome vote of confidence by committed opera lovers.

As I write, I know that Opera Australia, along with every arts organisation in the country, is under enormous pressure. I reflect on the perspicacity of David Clarke, our founding Chairman, who established the OACF to ensure that the national opera company could always withstand extreme headwinds.

I would like to thank our Council of Governors whose unwavering support sustains the OACF. In 2019 we introduced a Leadership Circle to acknowledge the increasing number of benefactors who have contributed, or are in the process of contributing, a donation of at least \$500,000: exemplary philanthropists whose contribution makes all the difference to our cultural life. An annual dinner, held in October in the Utzon Room at the Sydney Opera House, paid tribute to the extraordinary generosity of our Council of Governors.

We are fortunate to have had the ongoing involvement of the Australian High Commission in London. Last July His Excellency The Hon George Brandis QC, Australian High Commissioner to the UK, hosted a fundraising dinner at Australia House. Sixty guests

enjoyed a memorable recital by British-Australian soprano Samantha Clarke, who recently won the Guildhall School's 2019 Gold Medal.

I thank Roslyn Packer AC most sincerely for hosting an intimate fundraising dinner at her home, featuring an unforgettable recital by Nicole Car and her husband, Etienne Dupuis. This dazzling couple has international commitments well into the future so it was thrilling to hear each of them up close and in splendid voice.

I could not be more proud of the board of the OACF and for the wisdom, enthusiasm and steadfastness brought to the table by my fellow Directors, David Armstrong, Ashley Dawson-Damer AM, Rory Jeffes, Justice François Kunc, David Mortimer AO, Roslyn Packer AC and Tania Seary.

2020 will probably be the toughest year our national opera company will endure. We also know that humanity is turning to the arts to seek solace and make sense of the new world order. Opera is on the front page again as a way of transcending abnormal times. I offer my profound thanks to all those generous supporters of the OACF whose mission continues to be to secure the future of Opera Australia. You inspire us.

A handwritten signature in dark ink that reads "Philip Bacon". The script is cursive and fluid.

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 and members who have either contributed a significant donation or pledged a specific bequest.

Council of Governors

Leadership Circle

Philip Bacon AM* (Chairman)
Jane Clarke and David Newby
Martin Dickson AM and Susie Dickson
Michael and Helen Gannon
Shaun and Suzanne Kenny
Phil and Helen Meddings
Rupert Myer AO and Annabel Myer
Hamish Parker
Kenneth Reed AM and Leonard Groat

Benefactor Circle

David Armstrong*
Michael and Mim Bartlett
Jane Brodribb
Jennifer Brukner
Kay Bryan
Anthony and Bronny Carroll
Andrew and Jane Clifford
Ken Coles AM
Rowena Danziger AM
Ashley Dawson-Damer AM*
Gretchen Dechert
Mark Dimmitt
Rory Jeffes*
Iphy Kallinikos
Judith Kinnear
Wayne Kratzmann
The Hon Justice François Kunc*
Chris Lynch and Tania Seary*
Nicholas and Helen Moore
David Mortimer AO*
Roger Muller
Roslyn Packer AC*
Gary Payne
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

*denotes Opera Australia Capital Fund Director, some of whom are also donors

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
Balandry (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 Crouch AC 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
Michael and Helen Gannon
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
 Peter Griffin AM
 John and Jo Grigg
 Leonard Groat
 Deirdre Hall and David Greatorex AO
 Mr and Mrs Ian Harper
 Dr John Harvey AO and Mrs Yvonne Harvey
 In memory of the late 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
 Nicholas and Helen Moore
 Robert Morgan
 David Mortimer AO and
 Barbara Mortimer
 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
 Liz Nield
 Michael and Helen Nugent
 Justin and Sally O'Day
 Conrad and Alice Oppen
 Meredith O'Rourke
 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 Taylor 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
 Raymond Wilkinson
 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
 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

Philip Bacon AM

Brian Benjamin

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

Business and Operations Manager

Linda Barrie

Technical Director Clif Bothwell

Associate Producer Anika Vilée

Director – Technical Production

Chris Potter

Senior Production Manager

James Wheeler

Production Manager

Michael Rogerson

Surtile Supervisor/

Business Operations Executive

Gillian Maddern

Company Office Supervisor

Katharina Houy

Casting Supervisor/Company

Office Jocelyn O'Brien

Company Office Assistant

Caitlyn Livingston

Travel Consultant Lilla Ito

Planning Consultant Ian McCahon

Program Editor Clive Paget

Design Manager Linda Matthews

Head Mechanist Jeremy McComish

Deputy Head Mechanists

John Mackay, Ryan Paine

Head Flyman Robert Bristow

Deputy Head Flyman Sam Kilpatrick

Mechanist Supervisor

Tony Bergin, Ken Frost

Advanced Mechanist Whetu Haddon

Head of Lighting Jason Morphet

Deputy Head of Lighting

Catherine Alexander, David Parsons

Advanced Lighting Technician

Sam Wylie

Head of Stage Props Gerard Foley

Stage Props Supervisor

Stephen Adamson

Sound & Vision Supervisor

Alison Bremner

Sound & Vision Operator

Helge Schlosser

Senior Stage Manager Crissie Higgins

Stage Managers

Eugenia Farrell, Ben Lynch

Deputy Stage Managers

Garry Alcorn, Phillip Serjeant

Head of Performing Wardrobe

Bobby McKenzie

Head of Performing Wigs/

Makeup Andrew Keshan

Major Projects

Executive Producer Louisa Robertson

Production Manager Pablo Puig

Site and Venue Operations Manager

Mitchell Dunn

Assistant Producer Lucy Tesoriero

Assistant Producer Production

Phoebe Lane

Recording & Broadcast Consultant

Ian McCahon

Touring and Commercial

Executive Producer Alex Budd

Associate Producer Susie Parks

Associate Producer Touring

Ashlee Hints

Touring Coordinator Jane Williamson

Office Administrator Tara Smith

Operations Coordinator

Jennifer Bartlett

Production Coordinator

Robbie Carmellotti

Artistic Services

Senior Manager – Performing Artists

Joanne Goodman

Supervisor, Performing Artists

Isabella Sampson

Assistant, Performing Artists

Janet Brown, Arnold Klugkis

Senior Resident Director

Matthew Barclay

Music Librarian Peter Alexander

Music Library Coordinator

Jennifer Fung

Music Editor Noel Grove

Young Artist Manager Donna Balson

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 Ashley Retter

Orchestra Coordinator Brighdie Chambers

Manufacturing and Stores

Business Operations Manager Derrin Brown

Business Coordinator Katie Flood

Workshop

Head of Workshop Tim Madden

Workshop Administrator Emma Davis

Head of Props Manufacturing Simon Craw

Props Technician Sergio Hernandez

Scenic Art Supervisor Emelia Simcox

Workshop Supervisor Charles Chen

Scenery Technician Robert Yi Min Dai

Head of Steel Fabrication Adam Christie

Technical Scenery Steel Fabrication

Benjamin Freifeld

Scenery Technician Arend Beekhoven

Deputy Supervisor / Scenic Art

Meg Roberts

Deputy Supervisor Mitchell Ramsay

Senior Draughtsman David Spark

Constuction Draughtsperson

Nina McDonald

Props Coordinator Carlos Johnson

Deputy Supervisors/Props Technicians

Roswitha Adlidingner, Jo-Anne Parkin

Props Buyer Marty Jay

Head of Wardrobe/Wig Manager,

Manufacturing Rebecca Ritchie

Wardrobe Production Coordinators

Bronwyn Jones, Cassandra Pascoli,

Sara Koliijn, Kathleen Szabo

Wardrobe Coordinator Zoe Zhiying 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), Tracey Datson,
 Sonja Forza, Kate Herrett,
 Genevieve Reynolds, Steven Vella
 (Art Department)
Wardrobe Assistant Nicole Artsetos
Costume Storage Supervisor
 Bonnie Harris

Stores

Head of Sydney Stores Geoff Holmes
Stores Supervisor Sydney
 William Dunshea
Props Hire Coordinator Simon Calton
Props and Scenery Coordinator,
Melbourne Gilles Gundermann
Storesperson Rory Verrenkamp

Human Resources

Human Resources Director
 Jessica Platts
HR Advisory Manager/
Workplace Relations Lawyer
 Alishan Megerdichian
HR Business Partners
 Bill Koukoumas
HR Coordinator
 Justin Saba, Jodie Comac

Corporate Affairs

Corporate Affairs Director Yvonne Zammit
Government Relations & Grants Manager
 Leonie Hellmers
Head of Corporate Relations Benjamin Moh
Corporate Partnerships Coordinator
 Christina Blanco
Corporate Partnerships Coordinator Linh Tran
Events Manager Georgie Parker
PR Manager Janet Glover
Publicist Kate Warnock
Publicist Emma O'Brien
PR Coordinator Maddison McCauley

Finance

Financial Controller Michael Johnson
Financial Manager Mark Hansen
Assistant Finance Manager Ann Wang
Senior Financial Accountant Treska Janacek
Finance and Systems Administrator
 Pauline Fitzsimons
Finance Analyst Bobby Phang
Finance Business Partner Wendy Tee,
 Liam Gretgrix, Andras Varadi
Payroll Manager Anthony Gale
Payroll Officer Elisa Alecci, Carla Nahlous
Assistant Accountant Ethel Wong
Accounts Payable Officer Amarpreet Misra
Planning and Analysis Manager Ban-Foo Leong
Production Analyst In Theatre Silvana de Oliveira
Finance Analyst Bobby Phang
Manager Operational Risk and Compliance
 Tammy Cootes
Executive Assistant Alissa Greenhaw

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 Ticketing, Sales and Tessitura Byron McDonald
Ticketing Supervisor Emma Kersey
Ticketing Coordinators Catherine David, Stephen Haimes,
 Jenny Horler, Christine Robb
Customer Service Coordinator Andrew Castle
Marketing Manager Lara Mahood
Direct Marketing Manager Phillip Booth
Community Manager Audé Viart
Content Manager Janina Key
Digital Content Editor Jennifer Williams
Video Producer Joshua Dang
Customer Service Representatives Robert Bevan,
 Andrew Guy, Monique Jacobsen, Brad Langby,
 Mitchell Lowrey, Daniel Macey, Rebecca Moret,
 Laurence Stark, Wendy Strehlow, Rebecca Watene

Philanthropy

Director of Philanthropy Laura Dee
Major Gifts Managers Anna d'Ersu, Amelia Jones
Annual Giving Manager, Sydney Jake Shavikin
Annual Giving Manager, Melbourne Clare Kelly
Trusts and Foundations Manager Retha Howard
Stewardship Manager Olivia Mesley
Annual Giving Executive, Sydney Olivia Schmid
Annual Giving Executive, Melbourne Chelsie Jones

Opera Australia Capital Fund

General Manager Neroli Hobbins OAM
Manager Meredith O'Rourke
Administrator Jennifer Meek

Opera in the Kimberley

Unforgettable experiences

Opera Australia's partnerships open up unique opportunities for bringing great cultural experiences to new audiences. One striking example in 2019 came about in response to the desire of our Platinum Partner, APT, to create unforgettable experiences for their guests. By making good use of Opera Australia's talents we were together able to mount three special performances at the magnificent Cathedral Gorge in Purnululu National Park, WA.

The sandstone formation, the very blue sky and stencil art by the traditional owners already overwhelm visitors. Deploying the divine acoustic for beautiful arias, accompanied by cello in a natural amphitheatre 350 million years old, this was a concert experience like no other.

Our artists presented three performances over three days to about 80 APT guests and others. The performances were very well received with standing ovations.

It takes a massive effort from both partners to put a project like this together, but the results speak for themselves.

Lorina Gore, Paul Fitzsimon and Taryn Fiebig receive a standing ovation in Cathedral Gorge. Photo: Benjamin Moh

We thank our partners

Patron-in-Chief
Dr Haruhisa Handa

Hero Partners

Official Car Sponsor

Platinum Partner

Leading Patrons

Gold Partners

J.P.Morgan

Silver Partners

Bloomberg

OPTUS

Bronze Partners

THE LANGHAM
MELBOURNE

pages
confidence in events

POHO
FLOWERS

Marketing Partners

Accompany

Government Partners

Proudly funded by

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