

A black and white photograph featuring three ballerinas in dynamic, expressive poses. They are silhouetted against a light, gradient background. The ballerina on the left is in a high arabesque, with one leg extended horizontally and the other pointing upwards. The ballerina in the center is also in a high pose, with one leg extended and the other pointing upwards. The ballerina on the right is in a lower, more grounded pose, with one leg extended and the other pointing upwards. All three are wearing tutus. The overall mood is elegant and dramatic.

THE AUSTRALIAN BALLET

2013 ANNUAL REPORT

THE AUSTRALIAN BALLET

2013 ANNUAL REPORT

7 Performance and Access Schedule	27 Creating Inspiring Performances
8 Ballet Footprint	37 Key Performance Indicators
11 Chairman's Review	41 Financial Report
13 Executive Director's Report	66 Foundation Chair Report
14 Artistic Director's Report	69 Financial Support
16 Board of Directors	75 Partners
19 The Year in Review	76 Company and Directors

Eloise Fryer meets a young fan at the
Telstra Ballet in the Bowl, free outdoor performance
Photography Lynette Wills

**THIS
COMPANY
DESERVES TO
HOLD ITS HEAD
HIGH AS ONE OF
THE GREATEST
IN THE WORLD**
HERALD SUN 2013

PERFORMANCE AND ACCESS SCHEDULE

LOCATION	ACTIVITY	DATES	PERFORMANCES
Brisbane	<i>Swan Lake</i> (Baynes)	22 February – 2 March	8
Melbourne	<i>Telstra Ballet In the Bowl</i>	8 March	1
Sydney	<i>Don Quixote</i>	15 – 26 March	13
	<i>Vanguard</i>	6 – 17 June	12
	<i>Swan Lake</i> (Murphy)	21 June – 1 July	11
	<i>La Sylphide</i>	29 August – 7 September	12
	<i>Cinderella</i>	17 – 28 September	14
	<i>Don Quixote</i>	5 – 24 April	21
	<i>Vanguard</i>	30 April – 18 May	20
	<i>La Sylphide</i>	7 – 25 November	20
	<i>Cinderella</i>	29 November – 18 December	22
	<i>Bodytorque.Technique</i>	31 October – 3 November	5
Canberra	<i>Symmetries</i>	23 – 25 May	4
Adelaide	<i>Swan Lake</i> (Baynes)	5 – 11 July	8
Regional SA, VIC, NSW, NT	<i>The Dancers Company Classical Triple Bill</i>	17 July – 23 August	17
			TOTAL 188
Brisbane	Public programs	23 February – 2 March	17
Melbourne		February – October	103
Sydney		April – December	54
Adelaide		6 – 11 July	13
Canberra		24 – 25 May	6
Regional SA, VIC, NSW, NT		18 July – 23 August	12
			TOTAL 205
Regional & metropolitan VIC, NSW, SA, QLD	<i>Out There – The Australian Ballet in schools</i>	February – November	605

2013 BALLET FOOTPRINT

- MAINSTAGE
- OUT THERE – THE AUSTRALIAN BALLET IN SCHOOLS
- REGIONAL PERFORMANCES – THE DANCERS COMPANY
- SPECIAL EVENTS

IN 2013 OUR TALENTED COMPANY OF WORLD-CLASS DANCERS DELIVERED 188 PERFORMANCES OF 21 BALLETS ACROSS FIVE CAPITAL CITIES AND TWELVE REGIONAL CENTRES.

JIM COUSINS AO
CHAIRMAN

The Australian Ballet's successful journey continued in 2013 with some significant changes. While our artistic leadership remains unchanged, with David McAllister celebrating his 30th year with the company and twelfth as Artistic Director, Executive Director Valerie Wilder completed her term and was succeeded by Libby Christie in July. Also in July, our Chairman Chris Knoblanche completed his term and I was honoured to be appointed as his successor to lead The Australian Ballet Board.

I would like to acknowledge Chris' twelve-year contribution as a Director on our Board. His passion, drive and proactive management has delivered impressive results during this time.

In our 51st year The Australian Ballet's talented company of world-class dancers delivered 188 performances of 21 ballets – including nine world premieres – across five capital cities and twelve regional centres. The company is proud to report that these performances were seen by almost 260,000 people across the country.

We saw an 83% increase in the number of people participating in public programs, which engage people directly with our art form through classes and workshops. In addition, our Dance Education Ensemble reached almost 15,000 students, teachers and community members with *Out There – The Australian Ballet in schools* visiting 95 schools in four states in 2013.

On the stage, the big artistic, audience and box-office success of the year was Alexei Ratmansky's brand-new production for The Australian Ballet of *Cinderella*. I congratulate David McAllister for engaging a top creative team to create this exciting new work. While the production was a success across the important benchmarking areas of artistic vibrancy, audience and peer accolades and financial contribution, the creative experience to work with the world's most sought-after choreographer was invaluable for our artists and a highlight in 2013.

It is important to recognise the true cost of producing a new ballet of this scale. We invested \$4.3 million to create and stage *Cinderella* in 2013. The Australian Ballet cannot create new productions of this scale without contribution from our financial reserves and significant support from individual donors.

In 2013 we also celebrated the first full year of operation of The Australian Ballet's new Production Centre. It took over 100 semi-trailer loads to transport wardrobe, sets and props from over 80 productions – including 30,000 costumes – to our new building in the Melbourne suburb of Altona. Our new Production Centre allows us to assemble, prepare and test new sets for touring suitability and to assemble, assess and perform minor refurbishments on existing sets (if needed) before heading to the theatre. All sets

are now painted on-site, all wigs are produced in the new wig manufacturing room and we were even able to launch our 2014 season at the Production Centre, complete with the flying goose from *The Nutcracker*. This first year of operation has been an important milestone for the company and it is impressive to see the Production Centre in full operation.

In presenting ballet across the country we work with a number of venue partners. In particular, we value the close working relationships with our home town venues: the Sydney Opera House and Arts Centre Melbourne. We also acknowledge our close collaboration with the Queensland Performing Arts Centre in Brisbane and the Adelaide Festival Centre, with whom we work annually. Our orchestra colleagues across the country are also vital partners. In 2013 we delivered 100% of our mainstage performances with live music, working with six orchestras and 500 talented musicians across the year.

Following our Annual General Meeting in 2013, the Board worked on modernising its governance framework and developed a new constitution to reflect contemporary governance best practice. This work benefited from expert advice from our legal sponsor Herbert Smith Freehills and the new constitution will be put to our membership for approval at The Australian Ballet's 2014 Annual General Meeting.

The company celebrated 29 years of partnership with Principal Sponsor Telstra in 2013. This is one of the longest-running and most successful arts partnerships in Australia and one which has had a permanent and significant impact on The Australian Ballet. We are looking forward to our 30th anniversary celebrations in 2014. I must also acknowledge all corporate and government partners and the many individual donors who make a commitment to support The Australian Ballet. We also receive incredible support from our volunteer groups – The Australian Ballet Society in Victoria and Friends of The Australian Ballet in New South Wales and SouthAustralia – thank you.

I would like to acknowledge and thank my fellow Board members with whom it is a privilege to serve. In addition to Chris Knoblanche, we have also farewelled long-serving Board member Julie da Costa, who retired in December 2012 following eleven years of service and Robert Albert, who retired in February 2013 after an extraordinary 25-year commitment.

On behalf of the Board I offer our appreciation, gratitude and recognition to the incredible dancers of The Australian Ballet and staff across all areas of operation. We congratulate you all on your achievements throughout the year.

2013 has been an exciting year of change and we look forward to implementing a new strategic vision for the company from 2015.

Jim Cousins AO

THE AUSTRALIAN BALLET IS AUSTRALIA'S NATIONAL DANCE COMPANY, AND IT IS IMPORTANT THAT IT IS SEEN BY AUDIENCES THROUGHOUT AS MUCH OF THIS LARGE COUNTRY AS POSSIBLE.

LIBBY CHRISTIE
EXECUTIVE DIRECTOR

I have received a wonderful welcome from The Australian Ballet since joining the company in mid-2013. It is a privilege to be part of this impressive organisation which has such a long history of success both on and off the stage. I would like to take this opportunity to acknowledge and thank my predecessors, in particular Valerie Wilder, whom I am proud to succeed.

This report provides us with a welcome opportunity to update our community on the progress of the company over the past year. The Australian Ballet is fortunate to have such a large and interested community of loyal audience members and donors, committed government and corporate partners, and supporters in the media and the general public, as this report demonstrates.

I am pleased to report that all areas of The Australian Ballet Group, including The Australian Ballet Company, The Primrose Potter Australian Ballet Centre (our Melbourne headquarters, which we own), The Australian Ballet Foundation and The Australian Ballet Production Centre (our production and costume facilities in Altona, Victoria) performed strongly in 2013.

The overall Group net operating result is a surplus of \$6.5 million, including unrealised gains from our Foundation investments.

The Australian Ballet Company achieved an intended operating deficit of \$1.6 million for the year and, as in previous years, was supported by the Group: \$2.7 million net profit from The Primrose Potter Australian Ballet Centre, \$1 million net profit from The Australian Ballet Production Centre and \$4.4 million net profit from The Australian Ballet Foundation. Our box office was again the most important contributor to income for The Australian Ballet Company in 2013. Mainstage paid capacity results were strong at 83% and our total box-office revenue contributed \$24.3 million over the year. Self-generated income now makes up 84% of our total income to The Australian Ballet Company. It was no surprise that the world premiere of Alexei Ratmansky's new production of *Cinderella*, created for our company, contributed 25% of total box-office revenue for the year.

The Australian Ballet is Australia's national dance company, and it is important that it is seen by audiences throughout as much of this large country as possible. In 2013 we performed to 211,849 people in our home towns of Melbourne and Sydney, as well as performing to audiences of 32,054 in Adelaide, Brisbane and Canberra. We enjoyed introducing a program of world-class ballet to regional audience members in twelve regional areas throughout Victoria, South Australia, the Northern Territory and New South Wales. Our in-schools performance ensemble extended our footprint even further into Queensland, South Australia, New South Wales and Victoria. An additional 19,420 people participated in our public program events in 2013.

The Australian Ballet could not reach such extensive and geographically diverse audiences without philanthropic support and corporate partnerships. We take this opportunity to thank every donor and all our corporate partners, whose generous and supportive collaborations are so essential to our success. In 2013 we celebrated 29 years with our much-loved Principal Partner Telstra. We were also delighted to reconfirm our relationship with Lead Partner Qantas and to announce a new lead partnership with Samsung, who becomes the Presenting Partner of our *Out There – The Australian Ballet in schools* from 2014.

Equally important to the company is the valuable and ongoing support that we receive from our government funding partners, the Australia Council for the Arts, Arts Victoria and Arts New South Wales. We would also like to thank the Federal Government's Playing Australia program and Arts Victoria for their support of our regional touring activities.

It is a privilege to work in partnership with our Artistic Director David McAllister and to be able to support and assist him to achieve his artistic vision for the company. In 2013 David celebrated an extraordinarily productive and brilliantly successful 30 years with The Australian Ballet. We surprised David by screening a specially curated documentary on his career and, of course, celebrated with cake. The warmth of this celebration and the interest it generated in David's career and achievements is testament to the strong and successful leadership he provides to the company.

I would like to congratulate all our dancers and hard-working artistic team for their consistently high performance standards and artistic achievements in 2013. On behalf of the company I would also like to acknowledge and thank our Music Director and Chief Conductor Nicolette Fraillon for leadership of the orchestras which contribute so significantly to our performances. And to the extensive team who work tirelessly behind the scenes to bring these performances to life and to our audiences – thank you. The wealth of talent and depth of experience which exists across every department of the company contributes significantly to our success.

On behalf of the company I would like to acknowledge and thank our hard working Chair, Jim Cousins, and our Board of Directors, who volunteer their time, expertise and wisdom so generously. The strategic leadership of our Board guides our success and is an inspiration to us all.

I look forward to working together with the company, our supporters and partners to achieve an exciting future and ongoing success for The Australian Ballet in the years to come.

Libby Christie
Libby Christie

ALEXEI RATMANSKY'S *CINDERELLA* WAS A TRULY MAGICAL EXPERIENCE FOR ALL WHO CONTRIBUTED TO ITS CREATION. THERE IS ALREADY HUGE INTEREST IN THIS PRODUCTION AND I HAVE NO DOUBT IT WILL BECOME ONE OF OUR SIGNATURE WORKS.

DAVID McALLISTER AM
ARTISTIC DIRECTOR

Osipova and Ivan Vasiliev performed as guest artists in Melbourne; and Stuttgart Ballet's Elisa Badenes and Daniel Camargo delighted audiences in Sydney.

On a scorching summer evening we held our annual free outdoor performance, this time in Melbourne – *Telstra Ballet in the Bowl*. As a direct result of our partnership with Telstra, we performed excerpts from *Don Quixote*, Stephen Baynes' *Swan Lake* and *Grand pas Classique* to almost 6,000 people, many of whom had never seen a live performance of ballet before.

Stephen Baynes' beautiful new *Swan Lake* debuted in Brisbane and Adelaide to great audience and critical acclaim. In June, the work was also performed against Graeme Murphy's *Swan Lake* in Melbourne, highlighting the incredible versatility of The Australian Ballet as it flies from one version of the same production to the other in a matter of days.

We returned to Canberra to help celebrate the Centenary of Canberra with *Monument*, a world premiere by Garry Stewart, as part of the *Symmetries* season. This season also included Christopher Wheeldon's pas de deux from *After the Rain*® and George Balanchine's *The Four Temperaments*. Balanchine's masterpiece was also presented in Sydney and Melbourne as part of our *Vanguard* season, sitting alongside Jiří Kylián's beautiful *Bella Figura* and Wayne McGregor's explosive *Dyad 1929*.

The Australian Ballet's regional touring arm – The Dancers Company – toured across Victoria, South Australia, the Northern Territory and New South Wales with a brand-new *Classical Triple Bill* featuring the tutu spectacular *Paquita*, *Swan Lake Act III* and a new work *Rimbombo*, by Simon Dow. *Paquita* was also performed in Melbourne and Sydney by the main company as part of a double bill with the beautifully romantic *La Sylphide*.

We curated a year of masterworks for 2013 that showcased the incredible technique and artistry of our dancers and the talent of every department in The Australian Ballet.

To begin the year and to mark the 20th anniversary of the passing of Rudolf Nureyev, we presented his magnificent production of *Don Quixote*, with stars past and present joining us for the season. One of the world's most famous Kitris, Cynthia Harvey, coached our principals as guest teacher; Moscow superstars Natalia

Bodytorque made a welcome return to Sydney after a hiatus in 2012. *Bodytorque.Technique* featured new works from first-time choreographers Halaina Hills, Ben Stuart-Carberry, Richard House and Ty King-Wall, a *Bodytorque* debut by Joshua Consandine and a third *Bodytorque* appearance by emerging choreographer Alice Topp.

We finished the year with the much-anticipated world premiere of Alexei Ratmansky's *Cinderella*. Involving a stellar international line-up of creative talent that included the award-winning French designer Jérôme Kaplan, American projection designer Wendell K Harrington and Australia's own lighting designer Rachel Burke, *Cinderella* was a truly magical experience for all who contributed to its creation. There is already huge interest in this production and I have no doubt it will become one of our signature works. As an added bonus one of the world's most famous stars, David Hallberg, danced the role of the Prince alongside our own *Cinderella*, Amber Scott, in Sydney.

Principal Artist Yosvani Ramos returned to the northern hemisphere after five years with the company and Olivia Bell, one of our most elegant ballerinas, also gave her last performance after a career spanning 18 years. In turn, I promoted Ty King-Wall and Chengwu Guo to principal artists after incredibly consistent and impressive performances by each of them.

Our dancers also performed on stages around the world throughout the year. Lana Jones and Daniel Gaudiello performed at Singapore Dance Theatre's 25th Anniversary Gala, Ty King-Wall and Amber Scott toured to New Zealand, performing the lead roles in The Royal New Zealand Ballet's season of *Swan Lake*. Amber was also invited to perform with Adam Bull in Beijing to mark the 60th anniversary of the Tianqiao Theater. Brett Chynoweth performed with The Royal Ballet in London – the Walter Bourke Prize allowed him to travel to the United Kingdom and Amsterdam. At home, as part of our international exchange program, Pascale Paerel from Het Nationale Ballet performed with us in our Melbourne seasons of *La Sylphide* and *Cinderella*, while Lana Jones, Leanne Stojmenov, Daniel Gaudiello and Kevin Jackson performed at qualia on Hamilton Island as part of our annual *Pas de Deux in Paradise* event.

Awards were centre stage when Ella Havelka won Dancer of the Year at the Deadly Awards and celebrations continued when Christopher Rodgers-Wilson won the Telstra Ballet Dancer Award alongside People's Choice winner Benedicte Bemet.

Throughout the year our Music Director and Chief Conductor Nicolette Fraillon and her team created beautiful music in rehearsal rooms and theatres wherever we travelled. It is an honour to work with so many orchestras and I thank them all for bringing our performances to life across Australia.

We introduced a number of new programs to our already busy schedule of public programs in 2013. *Pre-performance music talks* were held before many of our performances, we introduced *Adult ballet classes* in Melbourne and Sydney alongside public classes for children and we launched the wonderfully popular *Once upon a time*, created especially for children.

Out There – The Australian Ballet in schools delivered dance into 95 schools around Australia. We also presented a program for 20 young Aboriginal women at our Melbourne studios (a three-day intensive workshop of dance and art) delivered stage two of an Indigenous mentoring program and collaborated with the Royal Childrens Hospital on ballet demonstrations and workshops for children.

It was very sad to lose two elders in the dance community in 2013 – Anna Volkova and Laurel Martyn. These two women were truly remarkable and will be sorely missed by us all at The Australian Ballet. In addition, one of the longest-serving members of The Friends of The Australian Ballet in NSW, Jacques Spira, also passed away. His passion for our company was infectious and I will miss seeing him with his camera at our Sydney dress rehearsals.

There were some big changes backstage in 2013 – we bid farewell to Chairman Chris Knoblanche and Executive Director Valerie Wilder and welcomed Jim Cousins and Libby Christie to their roles. It is wonderful to be working closely with these two inspiring new leaders. To all of the Board of Directors, I thank you for your continued leadership. It would be impossible for us to perform at our consistently high standard without the extraordinary people across every department of The Australian Ballet, and I thank them too.

As I look back on 2013, it seems unbelievable that we managed to fit all of this activity into just one year. I am so proud of everyone in the company and of the fantastic performances they deliver across such a wide range of repertoire. To do what we do, we are indebted to wonderful support from our audience members, our volunteer groups – The Australian Ballet Society in Victoria and Friends of The Australian Ballet in New South Wales and South Australia – donors, government and corporate partners, who make bringing the curtain up each night that little bit easier. Thank you. It is an honour to be part of this great company and I look forward to what the future holds.

David McAllister AM

2013 BOARD OF DIRECTORS

The Board of The Australian Ballet has the ultimate responsibility to its members for the strategy and performance of the company. The Board is dedicated to fulfilling these duties in a lawful and professional manner, and with the utmost integrity and objectivity. As such the Board actively seeks to pursue best practice governance processes. The Board is governed by the company's corporate Governance Policy (Board Charter). This policy defines the respective roles, responsibilities and authorities of the Board. The names and biographies of the Directors in office during 2013 are:

JIM COUSINS AO CHAIRMAN

Member of the Audit Committee, Nomination Committee and Foundation Board, Chair of the Infrastructure Committee

Jim Cousins is a member of the Melbourne Museum Board, the Australian Major Performing Arts Group (AMPAG) and the Melbourne Grammar School Council, as well as Trustee Victorian Arts Centre Trust, and a member of the Cairns Indigenous Art Fair Task Force. He is the former Chair of the Melbourne Recital Centre, former Chair and now Founding Chairman, Committee for Geelong, former Trustee/Deputy President of the National Gallery of Victoria, and has previously chaired The Public Galleries Association of Victoria, Geelong Performing Arts Centre and Geelong Art Gallery. Jim has chaired and been President of the Geelong Art Gallery Foundation, the NGV Foundation, and the Melbourne Recital Centre Foundation. He was appointed an AO in 2004 and awarded an Honorary Doctor of Letters by Deakin University in 2004. Appointed Emeritus Trustee National Gallery of Victoria 2009.

Appointed 2009

JOHN ELLICE-FLINT

Member of the Audit Committee

Following a 26-year overseas career at Unocal Corporation, John Ellice-Flint became Managing Director and CEO of Santos Limited, Australia's largest domestic gas producer, from 2000–2008. Currently Acting Chairman of Blue Energy, John is the former Chairman of the South Australian Museum (2002–2011) and past Chairman of Cleanseas Tuna. He is a distinguished alumni of the New England University.

Appointed 2010

CATHERINE HARRIS AO PSM

Member of the Nomination Committee

Catherine Harris is the Chairwoman of Australia's largest independent produce retailer, Harris Farm Markets. She is a Director of The National Gallery of Australia and The Australian Rugby League Commission and the Board of the Australian School of Business, she is also the Honorary Consul to Bhutan. She has held the roles of Deputy Chancellor UNSW, The Director of Affirmative Action, a Trustee of the SCG, a Director of ADFA, The MCA, and Chairperson of the Australia Japan Foundation. Catherine is an Officer in the Order of Australia and was awarded the Australian Public Service Medal, The Centenary Medal and has an Honorary Doctorate in Business from UNSW.

Appointed 2012

BRUCE PARNCUTT

Chair of the Investment Committee

Bruce Parncutt is currently Chairman of investment banking group, Lion Capital, President of the Council of Trustees of the National Gallery of Victoria, Board member of NGV Foundation, and Director of Acrux Limited. Previously Managing Director of McIntosh Securities, Senior Vice President of Merrill Lynch, a Director of Australian Stock Exchange Ltd, a number of listed public companies, and a member of Council of Melbourne Grammar School.

Appointed 2012

SARAH MURDOCH DEPUTY CHAIR

Chair of the Nomination Committee

Sarah Murdoch studied classical ballet from the age of six and is passionate about dance and the performing arts. In 2004, Sarah was appointed the International Ambassador for The Australian Ballet. Sarah is a director of a number of not-for-profit organisations. As Director and Ambassador of the Murdoch Childrens Research Institute, Sarah is also a Director of its Development Board. She has been Patron of the National Breast Cancer Foundation since 2001 and is Chair of the National Breast Cancer Foundation's Women's Advisory Network. Sarah is also a Director of the Australian Research Alliance for Children and Youth. In 2003, Sarah was awarded the Celebrity Advocacy Award by Research Australia. Graduate, Australian Institute of Company Directors.

Appointed 2006

PENNY FOWLER

Member of the Infrastructure Committee

With a background in business and marketing, Penny Fowler is the director of various private companies. She is currently the Chairman of the Herald and Weekly Times Pty Ltd, the RCH Good Friday Appeal and the McClelland Sculpture Park & Gallery. Penny is also actively involved in a range of community organisations and is an ambassador for Second-Bite. A graduate of the Australian Institute of Company Directors (GAICD), Penny also holds a Bachelor of Business Degree from Monash (Chisholm) University in Melbourne.

Appointed 2012

CHRIS KNOBLANCHE

Member of the Audit Committee, Investment Committee and Infrastructure Committee

Currently Director at Sydney Opera House and Independent Director at GE Capital Australia (Hallmark). Former Senior Advisor, Citigroup Australia and New Zealand, Principal – Advisory & Capital Pty Ltd, Director – Norton Rose Australia Advisory Board, Director – Environment Protection Authority, Director – Whistle Funds Management Pty Ltd. Former Managing Director and Head of Corporate and Investment Banking Citigroup Australia and New Zealand, former Asia-Pacific Managing Partner Andersen Business Consulting and Andersen Australian CEO. Director Australian Business Arts Foundation (ABAF) 1999, Deputy Chair 2000. Former member of the Business Council of Australia (BCA), former Chair of the Committee for Sydney 2000–2003. In 2003 Chris was awarded the Centenary Medal by the Federal Government for his contribution to business and the arts.

Appointed 2001, retired July 2013

PETER SMEDLEY

Chair of the Audit Committee, Member of the Investment Committee and Infrastructure Committee

Chairman Arrium Ltd, Orygen Youth Research Centre and Colonial Foundation and Director of the Haven Foundation. Previously Chairman Spotless Group Ltd, Chairman CARE Australia, Director CARE International, Managing Director and CEO of Colonial Ltd and Mayne Ltd, Chairman State Bank of NSW Colonial First Pty Ltd, Drayton Coal Pty Ltd, Capricorn Coal Management, Callide Coalfields Pty Ltd, Deputy Chairman Newcrest Mining Ltd, Executive Director Shell Australia Ltd, Director Austen & Butta Ltd, Australian Davos Connection, Worsley Alumina Pty Ltd, Founding Chairman of CARE Australia Business Council, Member of The Business Council of Australia.

Appointed 2004

ROBERT ALBERT AO RFD DD

Member of the Infrastructure Committee and Nomination Committee

Company Director, music publisher and solicitor. Member of one of Australia's pioneering music publishing and broadcasting families. Former Partner of Allen Allen & Hemsley. Former Fellow and Bursar of St Paul's College. Chairman of St Paul's College Foundation. President of the Navy League of Australia (NSW). Governor and Patron of the Sydney Heritage Fleet.

Appointed 1988, retired February 2013

CHRISTOPHER GOLDSWORTHY

Dancers' Director

Christopher is Assistant Executive Director, the Business/Higher Education Round Table; Director, The Australian National Theatre; Member, Cultural Sector Advisory Committee, Innovation & Business Skills Australia. Christopher is a graduate of The Australian Ballet School and former dancer of The Australian Ballet (1982–1994). Christopher holds an MBA and Master of Business Law. Previously, Manager Business & Strategy, the New Zealand Schools of Dance & Drama; Vice-President, Agilitas USA; Company Manager, Essgee Entertainment. Member, Australian Institute of Company Directors.

Appointed 2010

SIOBHAN MCKENNA

Member of the Nomination Committee and Audit Committee

Siobhan is a Director Ten Network Holdings Ltd, a Director of DMG Radio and Managing Partner of Illyria Pty Ltd, a media focused investment company. She is also a Commissioner of the Australian Productivity Commission. Siobhan is a former Chair and Board Member of NBNCo, the company designing, building and operating the Government's National Broadband Network, a former Partner of McKinsey & Company, an international management consulting firm, and a former Member of the Advisory Board of the Australian Bureau of Meteorology. Siobhan holds a Bachelor of Economics (Honours) from the Australian National University and a Master of Philosophy (International Relations) from Cambridge University.

Appointed 2010

CRAIG SPENCER FAICO

Chair of the Foundation Board, Member of the Infrastructure Committee and Investment Committee

Craig is the Managing Director and owner of the Carter & Spencer Group, one of Australasia's largest fresh produce companies, with operations throughout Australia, New Zealand and California. Based in Brisbane, the company grows, distributes and markets fresh fruit and vegetables to supermarkets and leading retailers throughout Australia and globally. Craig has served on many industry boards including: Produce Marketing Association Australia/New Zealand. Chairman Australian United Fresh (Qld), Qld Food Fibre and Agribusiness Council, and Qld Chamber of Fruit & Vegetable Industries Co-Operative Ltd. Currently a Director of City of Brisbane Investment Corporation Ltd, Director of the Churchie (Anglican Church Grammar School) Foundation, and Chair of Ballet Theatre of Queensland.

Appointed 2009

YEAR IN REVIEW

IT SEEMS UNBELIEVABLE THAT WE MANAGED TO FIT ALL OF THIS ACTIVITY INTO JUST ONE YEAR

DAVID MCALLISTER

- 1 David McAllister, Sarah Murdoch, Amber Scott, Daniel Gaudiello and Libby Christie arrive at the 2013 Helpmann Awards at the Sydney Opera House. Photography Wendell Teodoro
- 2 The Australian Ballet's new Production Centre in Altona, Victoria, celebrates one year of operation in 2013. Photography Fiona Howat
- 3 Ty King-Wall is promoted to principal artist on stage after performing *Don Quixote* at the Sydney Opera House in April. Photography Lisa Tomasetti
- 4 Madeleine Eastoe, David McAllister and Lana Jones celebrate David's 30th anniversary with The Australian Ballet with a surprise screening of a documentary on David's career (and cake!) in front of the full company. Photography Kate Longley
- 5 Christopher Rodgers-Wilson celebrates winning the 2013 Telstra Ballet Dancer Award. Photography Jess Bialek
- 6 Choreographer Alexei Ratmansky with Reiko Hombo, Amy Harris and Juliet Burnett in rehearsal for *Cinderella*. Photography Lynette Wills
- 7 Lucinda Dunn graces the cover of Fairfax's *Sunday Life* magazine in a celebration of her extraordinary career. Photography Hugh Stewart

- 8 Chengwu Guo is promoted to principal artist on stage after performing *La Sylphide* at the Sydney Opera House in November. Photography Lisa Tomasetti
- 9 Moscow superstars Ivan Vasiliev and Natalia Osipova perform as guest artists with The Australian Ballet in *Don Quixote* at Arts Centre, Melbourne. Photography Jeff Busby
- 10 Principal Artist Olivia Bell takes her final bow in November after performing the lead role in *Paquita* at the Sydney Opera House after an 18-year career with The Australian Ballet. Photography Lisa Tomasetti
- 11 Amy Harris and Andrew Wright take a break from regional touring with The Dancers Company. Photography Sophie Emery
- 12 Participants in The Australian Ballet's *Open class* public program watch company class. Photography Kate Longley
- 13 American Ballet Theatre/Bolshoi Ballet's David Hallberg performed the role of the Prince in Alexei Ratmansky's *Cinderella* at the Sydney Opera House. Photography Wendell Teodoro
- 14 The 2013 Telstra Ballet Dancer Award nominees behind the scenes at a photo shoot in Melbourne to announce their nominations. Photography Chloe Gordon

IN 2013
THE AUSTRALIAN
BALLET DELIVERED 188
PERFORMANCES TO
258,138
PEOPLE

Jade Wood with artists of The Australian Ballet in *La Sylphide*
Photography Lynette Willis

21

Ballets performed across 5 capital cities

9

World premieres

80%

Paid capacity in Melbourne

84%

Paid capacity in Sydney

83%

Paid capacity across all performances

\$24.3 MILLION

Total box-office revenue

8,286

Number of people who saw The Australian Ballet perform across 12 regional areas

5,949

Number of people who watched a free performance under the stars in Melbourne

58,290

Facebook followers

2.3 MILLION

People viewed content shared by our Facebook followers

1.9 MILLION

People watched broadcast-quality online content (created by The Australian Ballet) over multiple platforms

70

The Australian Ballet's average digital Klout score

10,988 YouTube

The number of subscribers to The Australian Ballet's YouTube channel, the highest of any performing arts organisations or major performing arts venue in Australia.

↑83%

Increase in public programs participation

19,420

The number of participants in 204 public program events

14,784

The number of students, teachers and community members who participated in 605 in-school events in 95 schools over 26,928 contact hours

100%

Percentage of mainstage seasons performed to live music

30,000

Number of costumes transported to our new production centre in Altona

500

The number of musicians with whom The Australian Ballet worked

8

Number of dancers from The Australian Ballet who worked and performed with companies overseas

6

The number of orchestras with whom The Australian Ballet worked

↓25%

The Australian Ballet reduced the number of dancer injuries by 25%

7

Number of international artists who performed with us from Russia, Germany, America, Holland and Japan

IN 2013, SELF-GENERATED REVENUE NOW MAKES UP 83.7% OF OUR TOTAL INCOME

THE AUSTRALIAN BALLET’S MAIN STAGE PAID CAPACITY IS STEADY AT 83%

WE CONTINUE TO DIVERSIFY OUR REVENUE BASE TO SUPPORT ACTIVITIES
IN 2013, PHILANTHROPIC AND SPONSORSHIP INCOME SITS AT 19% OF TOTAL INCOME

OPERATING RESULTS

The Australian Ballet Group includes The Australian Ballet Company, The Primrose Potter Australian Ballet Centre (our headquarters that we own in Melbourne), The Australian Ballet Foundation and The Australian Ballet Production Centre (our new production and costume facilities in Altona, Victoria).

Income from The Primrose Potter Australian Ballet Centre and The Australian Ballet Foundation supports the operations of The Australian Ballet, allowing us to present ballet performances across Australia and internationally and our award-winning education programs.

Students participate in *Out There* – The Australian Ballet in schools with Dance Education Ensemble member Alistair Stewart
Photography Fiona Howat

CREATING INSPIRING PERFORMANCES

IN 2013 THE AUSTRALIAN BALLET PRESENTED 188 PERFORMANCES OF 21 BALLETS TO 258,138 PEOPLE, GENERATING A TOTAL OF \$24.3 MILLION IN BOX-OFFICE REVENUE ACROSS ALL PERFORMANCES, EDUCATION AND PUBLIC PROGRAM EVENTS.

2013 MAINSTAGE PERFORMANCES

Total ticketed performances: **170**
Total free performances: **1**
Total paid attendees: **232,085**
Total box-office income: **\$23,639,034**

As a national company it is our priority to reach audiences across Australia. While Government funding supports The Australian Ballet's mainstage productions in Sydney and Melbourne we largely self-fund our national tours and education activities to ensure that we cover the nation.

2013 REGIONAL PERFORMANCES

Total performances: **17**
Total paid attendees: **7,582**
Total box-office income: **\$319,820**

The Australian Ballet has been performing world-class ballet in the furthest reaches of the country since 1980. In 2013, the company toured a *Classical Triple Bill* to 12 towns in regional and remote areas of Victoria, New South Wales, South Australia and the Northern Territory.

Amber Scott and Adam Bull with artists of
The Australian Ballet in Stephen Baynes' *Swan Lake*
Photography Lynette Wills

Lana Jones and Daniel Gaudiello in *Don Quixote*
Photography Lynette Wills

STEPHEN BAYNES'

SWAN LAKE

“... THIS ROMANTIC
FANTASY STRIKES
EMOTIONAL CHORDS
INSTEAD OF JUST
SEPARATE NOTES OF
AESTHETIC BEAUTY”

THE COURIER-MAIL

The classic tale of a troubled prince and tragic swan queen returns to its traditional beginnings in the hands of Resident Choreographer Stephen Baynes.

SWAN LAKE

Choreographer Stephen Baynes
Composer Piotr Ilyich Tchaikovsky
Costume and set design Hugh Colman
Lighting design Rachel Burke
Projection design Domenico Bartolo (21-19)

With thanks to the Friends of The Australian Ballet
South Australia

BRISBANE 22 FEBRUARY – 2 MARCH

in association with QPAC
Lyric Theatre, Queensland Performing Arts Centre
with Queensland Symphony Orchestra

ADELAIDE 5 – 11 JULY

Festival Theatre, Adelaide Festival Centre
with Adelaide Symphony Orchestra

16

PERFORMANCES

27,055

PAID ATTENDANCES

\$2,381,031

GROSS BOX-OFFICE INCOME

"DON QUIXOTE IS
A FUN, VIBRANT
PRODUCTION THAT
SHOWS THE COMPANY
AT ITS VERY BEST”

THE AGE

A family favourite and classic masterpiece full of infectious charm, Rudolf Nureyev's *Don Quixote* is a signature work for The Australian Ballet.

DON QUIXOTE

Choreography Rudolf Nureyev
Composer Ludwig Minkus
Orchestrated John Lanchbery
Costume design Barry Kay
Set design Anne Fraser
Original lighting design Francis Croese
Reproduced by Graham Silver

MELBOURNE 15 – 26 MARCH

Arts Centre Melbourne, State Theatre
with Orchestra Victoria

SYDNEY 5 – 24 APRIL

Joan Sutherland Theatre, Sydney Opera House
with Australian Opera and Ballet Orchestra

34

PERFORMANCES

45,824

PAID ATTENDANCES

\$4,827,446

GROSS BOX-OFFICE INCOME

“...A TOUR DE FORCE
BY AN AMAZING
COMPANY OF
DANCERS”
THE DAILY TELEGRAPH

Amber Scott and Adam Bull in
Wayne McGregor's *Dyad 1929*
Photography Branco Gaica

Daniel Gaudiello, Vivienne Wong, Jake Mangakahia
and Ella Havelka in Garry Stewart's *Monument*
Photography Branco Gaica

VANGUARD

Vanguard celebrated groundbreaking moments in ballet history with three works from ballet's game-changers: George Balanchine, Jiří Kylián and Wayne McGregor.

THE FOUR TEMPERAMENTS

Choreography George Balanchine
© The George Balanchine Trust
Repetiteur Eve Lawson
Composer Paul Hindemith
Original lighting design Ronald Bates
Reproduced by Graham Silver

BELLA FIGURA

Choreography Jiří Kylián
Assistant to the choreographer Elke Schepers
Composers
Giovanni Battista Pergolesi
Lukas Foss
Alessandro Marcello
Antonio Vivaldi
Guiseppe Torelli
Costume design Joke Visser
Set design Jiří Kylián
Lighting design Kees Tjebbes
Technical supervision Kees Tjebbes

With thanks to The Robert & Elizabeth Albert
Music Fund

DYAD 1929

Choreography Wayne McGregor
Repetiteur Odette Hughes
Composer Steve Reich
Costume design Moritz Junge
Stage concept Wayne McGregor and Lucy Carter
Original lighting design Lucy Carter
Reproduced by Graham Silver

SYDNEY 30 APRIL – 18 MAY

Joan Sutherland Theatre, Sydney Opera House
with Australian Opera and Ballet Orchestra

MELBOURNE 6 – 17 JUNE

Arts Centre Melbourne, State Theatre
with Orchestra Victoria

32
PERFORMANCES

34,069
PAID ATTENDANCES

\$3,320,614
GROSS BOX-OFFICE INCOME

“THE AUSTRALIAN
BALLET'S MUCH-
ANTICIPATED RETURN
TO CANBERRA WITH
A FULL, MAINSTAGE
SHOW WAS A
TRIUMPH”

THE CANBERRA TIMES

THE FOUR TEMPERAMENTS

Choreography George Balanchine
©The George Balanchine Trust
Repetiteur Eve Lawson
Composer Paul Hindemith
Original lighting design Ronald Bates
Reproduced by Graham Silver

AFTER THE RAIN® Pas de deux

Choreography Christopher Wheeldon
Composer Arvo Pärt
Costume design Holly Hynes
Original lighting design Mark Stanley
Reproduced by Graham Silver

MONUMENT

Choreography Garry Stewart
Composer Huey Benjamin
Costume and set design Mary Moore
3D Animation Paul Lawrence-Jennings
Lighting design Jon Buswell

A Centenary of Canberra project, proudly supported by
the ACT Government and the Australian Government

CANBERRA 23 – 25 MAY

Canberra Theatre, Canberra Theatre Centre
with Canberra Symphony Orchestra

4
PERFORMANCES

3,575
PAID ATTENDANCES

\$303,953
GROSS BOX-OFFICE INCOME

Amber Scott and Adam Bull with artists of The Australian Ballet in Graeme Murphy's *Swan Lake*
Photography Jeff Busby

GRAEME MURPHY'S

SWAN LAKE

"...A MASTERPIECE
OF DESIGN, CONCEPT
AND CHOREOGRAPHY"

HERALD SUN

Graeme Murphy's grand vision for *Swan Lake* returned to Melbourne for the first time since 2008. His updated romance for Odette and Prince Siegfried references a certain British royal love triangle and keeps tradition at the heart of its choreography.

SWAN LAKE

Choreographer Graeme Murphy
Creative associate Janet Vernon
Composer Piotr Ilyich Tchaikovsky
Concept Graeme Murphy, Janet Vernon, Kristian Fredrikson
Costume and set design Kristian Fredrikson
Lighting design Damien Cooper
Reproduced by Graham Silver

MELBOURNE 21 JUNE – 1 JULY
Arts Centre Melbourne, State Theatre
with Orchestra Victoria

11
PERFORMANCES

20,115
PAID ATTENDANCES

2,111,354
GROSS BOX-OFFICE INCOME

Benedicte Bemet with artists of
The Australian Ballet in *Paquita*
Photography Lynette Wills

LA SYLPHIDE

"WITH IMPRESSIVE
VERSATILITY THE
AUSTRALIAN BALLET
SHIFTS GEARS TO
19TH-CENTURY
ROMANTICISM"

THE AGE

This enchanting double bill brought together two works that bookend ballet's Romantic period – *La Sylphide* and *Paquita*.

PAQUITA

Choreography Marius Petipa
Composer Ludwig Minkus
Arrangement Barry Wordsworth
Costume design Hugh Colman
Lighting design Francis Croese

LA SYLPHIDE

Choreography Erik Bruhn, after August Bournonville
Composer Herman Løvenskjold
Costume and set design Anne Fraser
Original lighting design William Akers
Reproduced by Francis Croese

With thanks to The Australian Ballet Society

MELBOURNE 29 AUGUST – 7 SEPTEMBER
Arts Centre Melbourne, State Theatre
with Orchestra Victoria

SYDNEY 7 – 25 NOVEMBER
Joan Sutherland Theatre, Sydney Opera House
with Australian Opera and Ballet Orchestra

32
PERFORMANCES

41,835
PAID ATTENDANCES

\$4,427,962
GROSS BOX-OFFICE INCOME

Daniel Gaudiello and Lana Jones
in Alexei Ratmansky's *Cinderella*
Photography Lynette Wills

Valerie Tereshchenko in
Ben Stuart-Carberry's *Polymorphia*
Photography Branco Galica

CINDERELLA

"THE AUSTRALIAN
BALLET'S NEW
CINDERELLA IS AN
UTTER DELIGHT
FULL OF WIT AND
ROMANCE."
THE SUNDAY TELEGRAPH

The world's most sought-after choreographer, Alexei Ratmansky, created a brand-new production of a new *Cinderella* for The Australian Ballet.

CINDERELLA
Choreography Alexei Ratmansky
Composer Sergei Prokofiev
Costume and set design Jérôme Kaplan
Lighting design Rachel Burke
Projection design Wendall K Harrington

The Dame Margaret Scott Fund for Choreographers supported choreographer Alexei Ratmansky in the creation of this new production of *Cinderella*

With thanks to
The James & Diana Ramsay (The Australian Ballet) Fund
The Joan & Peter Clemenger Trust
The Frank & Thora Pearce Fund
The K.M Christensen & A.E Bond Bequest

MELBOURNE 17 – 28 SEPTEMBER
Arts Centre Melbourne, State Theatre
with Orchestra Victoria

SYDNEY 29 NOVEMBER – 18 DECEMBER
Sydney Opera House, Joan Sutherland Theatre
with Australian Opera and Ballet Orchestra

36
PERFORMANCES

56,873
PAID ATTENDANCES

\$6,112,801
GROSS BOX-OFFICE INCOME

"THE DANCING WAS SUPERB
AND THERE WAS SOMETHING
FOR EVERYONE IN THIS MOST
EXCITING PROGRAMME."
ARTS HUB

BODYTORQUE. TECHNIQUE

POLYMORPHIA
Choreography Ben Stuart-Carberry
Composer Jonny Greenwood
Design coordinator Kat Chan
Lighting design Graham Silver

TINTED WINDOWS
Choreography Alice Topp
Composer Leif Sundstrup
Costume assistance Toni Maticevski
Lighting design Graham Silver

MODE.L
Choreography Halaina Hills
Composer Igor Stravinsky
Design coordinator Kat Chan
Lighting design Graham Silver

FINDING THE CALM
Choreography Richard House
Composer Johann Christian Bach
Composer Gabriel Fauré
Costume design and design coordinator Kat Chan
Lighting design Graham Silver

THE ART OF WAR
Choreography Ty King-Wall
Composer CODA
Design coordinator Kat Chan
Lighting design Graham Silver

IN-FINITE
Choreography Joshua Consandine
Composer Antonio Vivaldi
Costume design and design coordinator Kat Chan
Lighting design Graham Silver

With thanks to
The Robert & Elizabeth Albert Music Fund
William Arthur Hugh Gordon Fund – Perpetual Trustees
SYDNEY 31 OCTOBER – 3 NOVEMBER
Sydney Theatre at Walsh Bay
with ensemble and recorded music

5
PERFORMANCES

2,739
PAID ATTENDANCES

\$153,873
GROSS BOX-OFFICE INCOME

KEY PERFORMANCE INDICATORS

KEY PERFORMANCE
INDICATORS

		2013	2012
MAINSTAGE PERFORMANCES	Victoria	62	67
	New South Wales	88	84
	South Australia	8	6
	Queensland	8	6
	Western Australia	–	7
	Australian Capital Territory	4	–
	Subtotal	170	170
FREE OPEN AIR PERFORMANCES	Canberra	–	1
	Melbourne	1	–
	Subtotal	1	1
INTERNATIONAL PERFORMANCES	United States	–	6
	Subtotal	–	6
REGIONAL PERFORMANCES THE DANCERS COMPANY	Victoria	7	6
	South Australia	6	–
	New South Wales	1	7
	Queensland	–	4
	Northern Territory	3	–
	Subtotal	17	17
TOTAL		188	193
ARTISTIC VIBRANCY PROFILE OF WORKS	Australian		
	New commissions	9	5
	New acquisitions	–	–
	Revivals	7	14
	Revivals Presented by The Australian Ballet	–	6
	International		
	New acquisitions	–	–
	Revivals	5	8
	Revivals Presented by The Australian Ballet	–	5
TOTAL		21	38
EDUCATION PROGRAM EVENTS	Melbourne	358	289
	Sydney	102	67
	Adelaide	74	28
	Brisbane	49	35
	Darwin	1	–
	Alice Springs	2	–
	Perth	–	8
	Tasmania	–	22
	Australian Capital Territory	6	–
	Regional Victoria	145	83
	Regional New South Wales	63	112
	Regional South Australia	10	24
	Regional Queensland	–	24
TOTAL		810	692

		2013			
MAINSTAGE PERFORMANCES		NO. OF PERFORMANCES	ALL ATTENDANCES	PAID ATTENDANCES	PAID CAPACITY
Melbourne	62		102,896	96,469	80.12%
Sydney	88		108,953	104,986	84.38%
Adelaide	8		14,249	13,727	95.86%
Brisbane	8		13,860	13,328	86.51%
Canberra	4		3,945	3,575	76.96%
Perth	–		–	–	–
Subtotal	170		243,903	232,085	83.13%
THE DANCERS COMPANY					
Victoria	7		3,170	2,922	85.66%
Queensland	–		–	–	–
South Australia	6		2,679	2,407	69.07%
New South Wales	1		568	533	76.14%
Northern Territory	3		1,869	1,720	86.61%
Subtotal	17		8,286	7,582	79.13%
OVERSEAS					
New York	–		–	–	–
Subtotal	–		–	–	–
FREE PERFORMANCES					
Melbourne	1		5,949	–	–
Canberra	–		–	–	–
Subtotal	1		5,949	–	–
TOTAL		188	258,138	239,667	82.99%

		2012			
		NO. OF PERFORMANCES	ALL ATTENDANCES	PAID ATTENDANCES	PAID CAPACITY
	67		106,511	98,295	75.27%
	84		106,302	103,026	84.41%
	6		10,664	10,243	95.05%
	6		11,017	10,588	89.76%
	–		–	–	–
	7		9,368	8,646	58.96%
	170		243,862	230,798	79.62%
	6		3,484	3,152	73.61%
	4		2,408	2,199	56.43%
	–		–	–	–
	7		3,748	3,527	87.26%
	–		–	–	–
	17		9,640	8,878	72.65%
	6		10,896	7,532	68.97%
	6		10,896	7,532	68.97%
	–		–	–	–
	1		5,000	–	–
	1		5,000	–	–
	193		269,398	247,208	78.98%

THE AUSTRALIAN BALLET

2013 ANNUAL FINANCIAL REPORT

ABN 57 004 849 987
2013 ANNUAL FINANCIAL REPORT

42 – 44

Directors' Report

45

Auditor's Independence Declaration

46

Corporate Governance Statement

47

Consolidated Statement of Comprehensive Income

48

Consolidated Balance Sheet

49

Consolidated Statement of Changes in Equity

50

Consolidated Statement of Cash Flows

51 – 61

Notes to the Consolidated Financial Statements

62

Directors' Declaration

63 – 64

Independent Audit Report

DIRECTORS' REPORT

The Board of Directors of The Australian Ballet have pleasure in presenting their report for the year ended 31 December 2013.

Directors

The following were directors of The Australian Ballet during the financial year:

- Robert Albert
- Jim Cousins
- John Ellice-Flint
- Penny Fowler
- Christopher Goldsworthy
- Catherine Harris
- Christopher Knoblanche
- Siobhan McKenna
- Sarah Murdoch
- Bruce Parncutt
- Peter Smedley
- Craig Spencer

Mr Robert Albert retired from the Board effective 22 February 2013

Mr Christopher Knoblanche retired from the Board effective 11 July 2013.

Company Secretary

The Company Secretary is Ms Carol Benson CPA,MAICD,ACIS. Ms Benson was appointed to the position of company secretary on 14 April 2009.

Directors' Interests

At the date of this report no directors held interests in shares in a related body corporate.

Meetings of Directors

The numbers of meetings of the company’s board of directors held during the year ended 31 December 2013, and the numbers of meetings attended by each director were:

	Full meetings of Directors		
	Eligible	Held	Attd
R Albert	1	7	1
J Cousins	7	7	7
J Ellice-Flint	7	7	7
P Fowler	7	7	7
C Goldsworthy	7	7	7
C Harris	7	7	6
C Knoblanche	4	7	4
S McKenna	7	7	4
S Murdoch	7	7	7
J B Parncutt	7	7	5
P Smedley	7	7	5
C Spencer	7	7	7

Directors' Benefits

Neither during the financial year nor since the financial year end has a director received or become entitled to receive a benefit (other than a benefit included in the amounts paid or payables to directors as disclosed in the financial statements) by reason of a contract with the director, a firm of which the director is a member, or an entity in which the director has a substantial financial interest, by The Australian Ballet, or an entity that The Australian Ballet controlled, or a body corporate that was related to The Australian Ballet when the contract was made or when the director received or became entitled to receive the benefit.

Principal Activities

During the financial year, the principal activities of the company constituted by The Australian Ballet (the parent entity), and the activities it controlled, were:

- Promoting, encouraging and producing ballet in Australia and overseas;
- Property investment and management; and
- Acting as a corporate trustee.

There was no significant change in the nature of the above activities during the financial year.

Consolidated Result

The net consolidated result of the company for the financial year ended 31 December 2013 was a surplus of \$6,568,155 (2012: consolidated surplus of \$5,830,832).

Significant Changes in the state of affairs

There was no significant change in the state of affairs of the company during the financial year.

Review of Operations

The consolidated financial result for 2013 was a surplus of \$6.5m. The result was \$500k higher than budget and \$738k higher year on year. This surplus includes \$2.19M of unrealised gains on investments and \$2.38M in donations to the Foundation Endowment and restricted funds.

Core ballet operations cost almost \$40m in 2013. 83.7% of income received to support the operations came from self-generating activities such as Box Office, Donors, Sponsorship, and merchandise sales. Government funding from Federal and State Governments contributed 16.3% towards ballet operations.

Review of Operations cont.

The upgrade to Primrose Potter Australian Ballet Centre continued throughout 2013 which the much needed replacement of air conditioning chillers, upgrading of bathrooms and the commencement of refurbishing the Level 1 and Level 4 entrances. This work is funded from the generous donation of The Ian Potter Foundation which was announced in 2009.

Matters subsequent to the end of the financial year

There has been no matter or circumstance arising since 31 December 2013 that has significantly affected, or may significantly affect:

- (a) the group's operations in future financial years; or
- (b) the results of those operations in future financial years; or
- (c) the group's state of affairs in future financial years.

Environmental Regulation

The company has a policy of complying with all relevant Federal and State Law environmental performance obligations. No environmental breaches have been notified by any government agency during the financial year ended 31 December 2013.

Insurance and Officers

The Australian Ballet paid a premium in respect of a contract insuring its directors and officers against a liability of a nature that is required to be disclosed under Section 300 of the Corporate Law.

In accordance with Subsection 300(9) of the Corporations Law, further details have not been disclosed due to confidentiality provisions contained in the Insurance Contract.

Non-Audit Services

The board of directors has considered the position and, in accordance with advice received from the audit committee, is satisfied that the provision of the non-audit services is compatible with the general standard of independence for auditors imposed by the Corporations Act 2001. The directors are satisfied that the provision of non-audit services by the auditor, as set out below, did not compromise the auditor independence requirements of the Corporations Act 2001 for the following reasons:

- All non-audit services have been reviewed by the audit committee to ensure they do not impact the impartiality and objectivity of the auditor
- None of the services undermine the general principles relating to auditor independence as set out in APES 110 Code of Ethics for Professional Accountants.

During the financial year ended 31 December 2013, The Australian Ballet paid PricewaterhouseCoopers, the auditor, \$4,488 gst inclusive for non-audit services.

Auditor’s Independence Declaration

A copy of the auditor’s independence declaration as required under section 307C of the Corporations Act 2001 is set out on page 45.

Signed in accordance with a resolution of the Directors.

Mr Jim Cousins
Chairman
3 April 2014

Mr Peter J Smedley
Director
3 April 2014

Auditor’s Independence Declaration

As lead auditor for the audit of The Australian Ballet for the year ended 31 December 2013, I declare that to the best of my knowledge and belief, there have been:

- a) no contraventions of the auditor independence requirements of the *Corporations Act 2001* in relation to the audit; and
- b) no contraventions of any applicable code of professional conduct in relation to the audit.

This declaration is in respect of The Australian Ballet and the entities it controlled during the period.

John Yeoman
Partner
PricewaterhouseCoopers

Melbourne
3 April 2014

PricewaterhouseCoopers, ABN 52 780 433 757
Freshwater Place, 2 Southbank Boulevard, SOUTHBANK VIC 3006, GPO Box 1331, MELBOURNE VIC 3001
T: 61 3 8603 1000, F: 61 3 8603 1999, www.pwc.com.au

Liability limited by a scheme approved under Professional Standards Legislation.

CORPORATE GOVERNANCE STATEMENT

The Board of The Australian Ballet are committed to a healthy governance structure which underpins the financial and operational strength of the organisation.

The Board of Directors of The Australian Ballet is responsible for:

- The strategic leadership and direction of the company;
- Approving the annual and 5 year business plans submitted by management;
- Monitoring the results achieved against the approved plans;
- Appointing the Artistic Director and Executive Director; and
- Appointing the Company Secretary.

To assist in achieving its objectives, the Board has a number of sub-committees to which various directors are appointed:

Audit Committee

(Five Directors)
Role: To assist the Board in complying with its statutory obligations under the Corporations Act 2001 and accounting standards and to monitor risk management framework of the organisation. Specific duties include, *inter alia*, reviewing financial statements, liaising with external auditors and requesting particular inquiries to be undertaken as circumstances dictate from time to time. This risk management framework covers financial, artistic and operational risk.

Nomination Committee

(Five Directors)
Role: To identify prospective Board members; to interview and recommend appointment of directors, to interview and recommend appointment of and salary levels for the Executive Director, Artistic Director, and Company Secretary.

Investment Committee

(Three Directors)
Role: To manage the investments of The Australian Ballet Ltd, The Australian Ballet Foundation and The Australian Ballet Centre Pty Ltd.

Infrastructure Committee

(Five Directors)
Role: To oversee capital works programs. The current programs are the refurbishment of the Primrose Potter Australian Ballet Centre and completion of the fit out of the Production Centre.

The Australian Ballet Foundation Board

(Two Directors)
Role: To attract and encourage pledges, gifts, bequests and endowments to The Australian Ballet and to honour these acts of generosity.

CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME
FOR THE YEAR ENDED 31 DECEMBER 2013

	Notes	Consolidated 2013 \$	2012 \$
Revenue from Continuing Operations			
Revenue - The Australian Ballet	3	28,024,439	29,071,194
Revenue - The Primrose Potter Australian Ballet Centre	4	3,525,651	3,378,653
Total Revenue from Continuing Operations		31,550,090	32,449,847
Other Income			
Subsidies and government grants – The Australian Ballet	5	8,175,032	8,126,376
Total Revenue from Continuing Operations and Other Income		39,725,122	40,576,223
Expenditure			
Artistic		12,746,513	13,430,571
Production and Stage		11,646,769	11,852,379
Marketing and Communications		5,743,641	5,753,648
Sponsorship		879,201	1,039,208
Administration incl Finance Costs		2,795,548	3,475,995
Domestic Touring		3,682,819	3,692,093
International Touring		-	2,393,439
Facilities		4,468,221	2,258,208
Total Expenditure		41,962,712	43,895,541
NET SURPLUS/(DEFICIT) FROM CONTINUING OPERATIONS		(2,237,590)	(3,319,318)
The Australian Ballet Foundation			
Investment Revenue		1,464,887	1,528,105
Realised gain (loss) on assets held for trading	6	(346,377)	-
Net movement in the fair value of financial assets held for trading		2,052,095	1,945,242
Total Foundation Investment Revenue		3,170,605	3,473,347
Expenditure			
Other Expenditure		1,615,042	1,566,466
Scholarships		-	14,569
Total Foundation Expenditure		1,615,042	1,581,035
Results from Foundation Investment Activities		1,555,563	1,892,312
Foundation Donations and Bequests Revenue			
		7,250,182	7,257,838
Total Foundation Reserves Revenue		8,805,745	9,150,150
SURPLUS/(DEFICIT) FOR THE YEAR		6,568,155	5,830,832
SURPLUS /(DEFICIT) ATTRIBUTABLE TO:			
The Australian Ballet (includes The Australian Ballet Production Centre)	7(b)	(585,110)	(742,886)
The Primrose Potter Australian Ballet Centre		2,715,429	2,593,575
The Australian Ballet Foundation		4,437,836	3,980,143
		6,568,155	5,830,832

The above Consolidated Statement of Comprehensive Income should be read in conjunction with the accompanying notes

CONSOLIDATED BALANCE SHEET AS AT 31 DECEMBER 2013

	Notes	Consolidated	
		2013 \$	2012 \$
CURRENT ASSETS			
Cash and cash equivalents		17,326,880	31,470,383
Trade and other receivables	8	799,002	2,421,797
Financial assets held for trading	9	30,683,290	11,152,850
Prepayments	10	672,345	488,994
TOTAL CURRENT ASSETS		49,481,517	45,534,024
NON-CURRENT ASSETS			
Property, plant and equipment	11	17,328,369	17,470,717
Intangible Assets	12	16,992	40,711
TOTAL NON-CURRENT ASSETS		17,345,361	17,511,428
TOTAL ASSETS		66,826,878	63,045,452
CURRENT LIABILITIES			
Trade and other payables	13	1,150,480	2,574,206
Income received in advance	14		
- Government grants		118,362	154,010
- Other		10,613,277	11,980,813
Provisions	15	2,159,334	2,115,579
TOTAL CURRENT LIABILITIES		14,041,453	16,824,608
NON-CURRENT LIABILITIES			
Provisions	15	304,812	308,387
Borrowings	16	10,000,000	10,000,000
TOTAL NON-CURRENT LIABILITIES		10,304,812	10,308,387
TOTAL LIABILITIES		24,346,265	27,132,995
NET ASSETS		42,480,613	35,912,457
EQUITY			
Retained Surplus/(Deficit)	26	20,074,075	17,173,184
General reserves	26	46,000	46,000
Foundation Capital Reserve	2 (g), 26	22,360,538	18,693,273
TOTAL EQUITY		42,480,613	35,912,457

The above Consolidated Balance Sheet should be read in conjunction with the accompanying notes.

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY FOR THE YEAR ENDED 31 DECEMBER 2013

	Notes	Consolidated	
		2013 \$	2012 \$
STATEMENT OF RETAINED SURPLUSES			
Opening balance at the beginning of the year		17,173,184	13,900,322
Net surplus/(deficit) from continuing activities		(2,237,590)	(3,319,318)
Net surplus/(deficit) from Foundation investment activities		1,555,564	1,892,312
Income from Foundation bequests and donations		7,250,182	7,257,838
Transfer to Foundation Capital reserves		(3,667,265)	(2,557,970)
RETAINED SURPLUS AT 31 DECEMBER 2013		20,074,075	17,173,184
GENERAL RESERVES			
Asset Revaluation Reserve			
Opening balance at the beginning of the year		46,000	46,000
Asset Revaluation Reserve at 31 December 2013		46,000	46,000
GENERAL RESERVES AT 31 DECEMBER 2013	26	46,000	46,000
FOUNDATION CAPITAL RESERVES			
Opening balance at the beginning of the year		18,693,273	16,135,303
Transfer from retained surplus		3,667,265	2,557,970
Foundation Capital Reserves at 31 December 2013	26	22,360,538	18,693,273
EQUITY RESERVES AT 31 DECEMBER 2013		42,480,613	35,912,457

The above Consolidated Statement of Changes in Equity should be read in conjunction with the accompanying notes.

CONSOLIDATED STATEMENT OF CASH FLOWS
FOR THE YEAR ENDED 31 DECEMBER 2013

	Notes	2013 \$	2012 \$
Cash flows from operating activities			
Receipts inclusive of goods and services tax from:			
Box office and performance fees		25,555,648	24,799,054
Sponsorships and donations		2,339,542	2,966,937
Government Grants and Other subsidies		8,899,872	10,250,325
Property rental		3,341,861	3,484,710
Other revenue		636,349	1,030,330
		40,773,272	42,531,356
Payments to suppliers and employees (inclusive of goods and services tax)		(45,727,279)	(45,792,289)
		(45,727,279)	(45,792,289)
Net cash provided by/(used in) operating activities		(4,954,007)	(3,260,933)
Cash flows from investing activities			
Payment for property, plant and equipment		(816,073)	(10,655,976)
Proceeds from disposal of investments		-	-
Purchase of financial assets		(17,000,000)	-
Foundation donations and bequests		7,250,182	7,257,838
Interest received from investing activities		1,038,393	1,448,904
Dividends received from investing activities		169,426	160,454
Refund of imputation credits		168,576	216,954
Net cash provided by/(used in) investing activities		(9,189,496)	(1,571,826)
Cash Flows from financing activities			
Proceeds from borrowings		-	10,000,000
Net cash used in financing activities		-	10,000,000
Net increase/(decrease) in cash and cash equivalents		(14,143,503)	5,167,241
Cash and cash equivalents at the beginning of the year		31,470,383	26,303,142
Cash and cash equivalents at the end of the year	27	17,326,880	31,470,383

The above Consolidated Statement of Cash Flows is to be read in conjunction with the accompanying notes.

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

1	CORPORATE INFORMATION The financial statements of The Australian Ballet for the year ended 31 December 2013 were authorised for issue in accordance with a resolution of the directors on 27 March 2014. The nature of The Australian Ballet’s operations and principal activities is disclosed in the Directors’ Report. The Australian Ballet is a company limited by guarantee incorporated in Australia.
2	SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES The principal accounting policies adopted in the preparation of these consolidated financial statements are set out below. These policies have been consistently applied to all the years presented, unless otherwise stated. The financial statements are for the consolidated entity consisting of The Australian Ballet and its subsidiaries.
(a)	Basis of Accounting These general purpose financial statements have been prepared in accordance with Australian Accounting Standards – Reduced Disclosure Requirements, other authoritative pronouncements of the Australian Accounting Standards Board, Urgent Issues Group Interpretations and the <i>Corporations Act 2001</i> . <i>Compliance with Australian Accounting Standards – Reduced disclosure Requirements</i> The consolidated financial statements of the Australian Ballet’s group comply with Australian Accounting Standards – Reduced Disclosure Requirements as issued by the Australian Accounting Standards Board (AASB). <i>Early adoption of standards</i> The group has elected to apply the following pronouncements to the annual reporting period beginning 1 January 2012: <ul style="list-style-type: none">- AASB 2010-4 <i>Further Amendments to Australian Accounting Standards arising from the Annual Improvements Project</i>- AASB 1053 Application of Tiers of Australian Accounting Standards and AASB 2010-2 <i>Amendments to Australian Accounting Standards arising from Reduced Disclosure Requirements</i> This includes applying the revised pronouncement to the comparatives in accordance with AASB 108 <i>Accounting Policies, Changes in Accounting Estimates and Errors</i> . None of the items in the financial statements had to be restated as the result of applying this standard. The adoption of AASB 1053 and AASB 2011-2 allowed the entity to remove a number of disclosures. There was no other impact on the current or prior year financial statements.
(b)	Historical cost convention The financial statements have been prepared on the historical cost basis except for held for trading financial assets which have been measured at fair value through the profit and loss.
(c)	Statement of compliance Accounting Standards include Australian equivalents to International Financial Reporting Standards.
(d)	Critical Accounting Estimates In the application of the consolidated entity’s policies, management is required to make judgements, estimates and assumptions about carrying values of assets and liabilities that are not readily apparent from other sources. The estimates and associated assumptions are based on historical experience and various other factors that are believed to be reasonable under the circumstance, the results of which form the basis of making the judgements. Actual results may differ from these estimates. The estimates and judgements that have significant risk of causing a material adjustment to the carrying amounts of assets and liabilities within the next financial year are set out as appropriate in the Notes to the Financial Statements. The estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates and underlying assumptions are recognised in the period in which the estimate is revised if the revision affects only that period, or in the period of the revision and future periods if the revision affects both current and future periods.
(e)	Comparatives Where a change in accounting treatment has resulted in significant differences between financial years, prior year data has been reclassified to assist comparison.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

- (f)

Basis of consolidation

The consolidated financial statements presented combine the financial statements of all the entities in the group constituted by The Australian Ballet and the entities it controls. Note 22 provides details of the entities comprising the consolidated entity. The effects of all transactions between entities in the group have been eliminated in full.

The financial statements of subsidiaries are prepared for the same reporting period as the parent company using consistent accounting policies. Subsidiaries are consolidated from the date on which control is transferred to the Consolidated Entity and cease to be consolidated from the date on which control is transferred out of the Consolidated Entity. Where there is loss of control of a subsidiary, the consolidated financial statements include the results for the part of the reporting period during which The Australian Ballet has control.
- (g)

Foundation Reserves

Foundation reserves comprise:-

a)

Capital Protected - funds are donated with the express request that the principal be invested to deliver investment returns available to meet the intentions of the donor.

b)

Non Capital Protected - funds are donated with the express request that the principal is available to meet the intentions of the donor.
- (h)

Revenue Recognition Policy

* Subscriptions and box office income

Subscription and box office income from performance ticket sales are recognised when performances, for which the tickets were sold, take place. **Note:** Effective January 2011 subscription and box office income is reported as gross income (exclusive of gst). Previously, subscription and box office income was reported net of credit card and booking fee expenses. Credit card and booking fee expenses are now included with other ticketing expenses.

* Performance fees

Performance fees are recognised as revenue when the performance takes place.

* Sponsorships and Subsidies and Government Grants

Sponsorships, Subsidies and Government grants are recognised in the period to which the subsidies and grants relate or to the period for which they are paid. Government grants are normally paid for the specific calendar years. Sponsorships and subsidies which relate to specific performances are brought to account in the year the performances are given.

* Donations

Donations are recognised as revenue when they are received, unless they relate specifically to an event, in which case the donations are recognised in the same period as the event take place.

* Interest revenue

Interest revenue is recognised on a time proportionate basis that takes into account the effective yield on the financial assets.

* Dividend revenue

Dividend revenue is recognised when dividends are received.

(i)

Income Tax

The entities in the consolidated entity are exempt from income tax and no provision is required.

(j)

Depreciation and amortisation of property, plant and equipment

The depreciation rates used are such that the assets are written off over their expected lives. The method of write-off and the rates are those considered appropriate to each class of assets. Land is not depreciated. Leasehold improvements are amortised over the period of the lease. The applicable rates are as follows:

Assets Category	Rate
Freehold Buildings	2% - 15%
Plant & Equipment	10% - 30%
Leasehold Improvements	15%

Impairment

Th carrying values of plant and equipment are reviewed for impairment when events or changes in circumstance indicate the carrying value may not be recoverable. For an asset that does not generate largely independent cash inflows, the recoverable amount is determined for the cash-generating unit to which the asset belongs.

52

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

If any such indication exists and where the carrying values exceed the estimated recoverable amount, the assets or cash-generating units are written down to their recoverable amount.

(k)

Production, Marketing and Communication Costs

The cost of each new production is written off in the year in which it is first presented. Costs of refurbishing former productions are written off in the year incurred.

In accordance with AASB138 Intangible Assets, The Australian Ballet expenses advertising and promotional costs as incurred. The treatment has been applied from 1 January 2009 in accordance with amendment 2008-5.

(l)

Provision and Employee Entitlements

Provisions

Provisions are recognised when the Consolidated Entity has a present obligation (legal or constructive) as a result of a past event, it is possible that an outflow of resources embodying economic benefits will be required to settle the obligation and a reliable estimate can be made of the amount of the obligation.

If the effect of the time value of money is material, provisions are determined by discounting the expected future cash flows at a pre-tax rate that reflects current market assessments of the time value of money and, where appropriate, the risks specific to the liability.

Employee Benefits

The following liabilities arising in respect of employee benefits are measured at their nominal amounts:

* Wages and salaries, annual leave and other leave regardless of whether they are expected to be settled within twelve months of balance date.

* Other employee’s benefits which are expected to be settled within twelve months of balance date.

Other employee benefits, including long service leave, are measured at the present value of expected future payments to be made in respect of services provided by employees up to the reporting date using the projected unit credit method. Consideration is given to expected future wages and salary level, experience of employee departures and periods of service. Expected future payments are discounted using market yield at the reporting date on national government bonds with terms to maturity and currency that match, as closely as possible, the estimated future cash outflows.

(m)

Trade and other receivables

Trade receivables, which generally have 30-90 day terms, are recognised and carried at original invoice amount reduced by any provision for impairment. An estimate for impairment is made when collection of the full amount is no longer probable. Bad debts are written off when identified.

(n)

Cash and cash equivalents

For consolidated statement of cash flow presentation purposes, cash and cash equivalents include cash on hand, deposits held at call with financial institutions, other short-term, liquid investments with original maturities of three months or less that are readily convertible to known amounts of cash and which are subject to an insignificant risk of changes in value.

(o)

Payables

These amounts represent liabilities for goods and services provided to the Group prior to the end of the financial year which are unpaid. The amounts are unsecured and are usually paid within 30 days of recognition.

(p)

Finance costs

Finance costs are recognised as an expense in the period in which they are incurred.

(q)

Operating Leases

Leases in which a significant portion of the risks and rewards of ownership are not transferred to the Consolidated Entity as lessee are classified as operating leases. Payments made under operating leases (net of any incentives received from the lessor) are charged to the consolidated statement of comprehensive income on a straight-line basis over the period of the lease.

Lease income from operating leases where the Group is a lessor is recognised in income on a straight-line basis over the lease term.

53

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

(r) Recoverable amount of assets

At each reporting date, the Consolidated Entity assesses whether there is any indication that an asset may be impaired. Where an indicator of impairment exists, the Consolidated Entity makes a formal estimate of recoverable amount. Where the carrying amount of an assets exceeds its recoverable amount the assets is considered impaired and is written down to its recoverable amount.

Recoverable amount is greater of fair value less costs to sell and value in use. It is determined for an individual assets, unless the asset’s value in use cannot be estimated to be close to its fair value less costs to sell and it does not generate cash inflows that are largely independent of those from other assets or groups of assets, in which case, the recoverable amount is determined for the cash-generating unit to which the assets belongs.

In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of the money and the risks specific to the assets.

(s) Financial assets held for trading

All investments are initially recognised at cost, being the fair value of the consideration given and including acquisition charges associated with the investment. After initial recognition, investments, which are classified as held for trading, are measured at fair value. Gains or losses on investments held for trading are recognised in the consolidated statement of comprehensive income.

For investments that are actively traded in organised financial markets, fair value is determined by reference to Stock Exchange quoted market bid prices at the close of business on the balance sheet date. For investments where there is no quoted market price, fair value is determined by reference to the current market value of another instrument which is substantially the same or is calculated based on the expected cash flows of the underlying net assets base of the investments.

Purchases and sales of financial assets that required delivery of assets within the time frame generally established by regulation or convention in the market place are recognised on the trade date i.e. the date that the Consolidated Entity commits to purchase the assets.

(t) Other Taxes

Revenues, expenses and assets are recognised net of the amount of GST except:

- Where the GST incurred on a purchase of goods and services is not recoverable from the taxation authority, in which case the GST is recognised as part of the cost of acquisition of the assets or as part of the expenses item as applicable; and
- Receivables and payables are stated with the amount of GST included.

The net amount of GST recoverable from, or payable to, the taxation authority is included as part of receivables or payables in the consolidated balance sheet.

Cash flows are included in the Consolidated Statement of Cash Flows on a gross basis and the GST component of cash flows arising from investing and financing activities, which is recoverable from, or payable to, the taxation authority, are classified as operating cash flows.

Commitments and contingencies are disclosed net of the amount of GST recoverable from, or payable to, the taxation authority.

(v) Borrowings

Borrowings are initially recognised at fair value, net of transaction costs incurred. Borrowings are subsequently measured at amortised cost. Any difference between the proceeds (net of transaction costs) and the redemption amount is recognised in profit or loss over the period of the borrowings using the effective interest method. Fees paid on the establishment of loan facilities are recognised as transaction costs of the loan to the extent that it is probable that some or all of the facility will be drawn down. In this case, the fee is deferred until the draw down occurs. To the extent there is no evidence that it is probable that some or all of the facility will be drawn down, the fee is capitalised as a prepayment for liquidity services and amortised over the period of the facility to which it relates.

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

	Consolidated	
	2013	2012
	\$	\$
3 REVENUE – THE AUSTRALIAN BALLET		
BOX OFFICE AND PERFORMANCE FEES		
Main Season	24,018,257	24,092,655
Dancers’ Company Tour	319,820	377,258
Performance fees	-	-
Programme fees	232,952	231,930
	24,571,029	24,701,843
SPONSORSHIP AND DONATIONS		
Sponsorships	1,991,742	2,728,665
Dancers’ Company Tour	150,654	152,578
Donations*	-	-
	2,142,396	2,881,243
<i>* Donation income of \$1,919,593 in 2012 and \$2,000,570 in 2013 are now being reported in The Australian Ballet Foundation</i>		
Other Revenue	1,311,014	1,488,108
Total Revenue - The Australian Ballet	28,024,439	29,071,194

4 REVENUE – THE PRIMROSE POTTER AUSTRALIAN BALLET CENTRE		
Rental Revenue	1,037,266	1,027,079
Car park Revenue	1,966,614	1,827,322
Other Revenue	521,771	524,252
Total Revenue - The Primrose Potter Australian Ballet Centre	3,525,651	3,378,653

5 OTHER INCOME		
Subsidies and Governments Grants		
Commonwealth Government		
Australia Council, Major Organisations Fund		
MPAB Annual Grant	5,559,921	5,429,610
MPAB Professional Development	-	12,000
MPAB Fostering Artistic Vibrancy Grants	-	75,000
MPAB Indigenous Mentorship Program	13,932	20,000
Playing Australia	256,132	217,717
Austrade - 2012 International Tour	-	50,000
Dept Regional Aust, Local Govt, Arts & Sport *		
- Production Centre Fit-out Grant	564,750	814,909
Australia - China Council		
-The Australian Ballet’s 50 th Anniversary Gala	-	15,000
Australia - Japan Foundation		
- The Australian Ballet’s 50 th Anniversary Gala	-	16,060
Australian Capital Territory	120,000	-
State Governments		
New South Wales	676,045	676,045
New South Wales – Education	-	-
Victoria	652,383	676,045
Victoria – Dancers’ Company Tour	70,000	60,000
Victoria – Other	4,287	5,990
Victoria - Contribution to Victorian pit services	205,582	-
Queensland	50,000	50,000
Local Councils		
The Council of the City of Sydney	2,000	8,000
Total Subsidies and government grants – The Australian Ballet	8,175,032	8,126,376

** Total grant received was \$2,000,000 of which \$1,379,659 has been spent or committed at 31 December 2013. The balance of grant funds of \$620,341 will be spent prior to the grant expiry date of 14 August 2014.*

There are no unfulfilled conditions or other contingencies attaching to the grant amounts recognised in income. The group did not benefit directly from any other forms of government assistance

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

	Consolidated	
	2013	2012
	\$	\$
6 REALISED GAIN (LOSS) ON FINANCIAL ASSETS AT FAIR VALUE THROUGH PROFIT & LOSS		
During the year the Foundation Fund disposed of financial assets, realising a loss on market value as follows:		
Proceeds from sale of financial assets	11,658,510	-
Market value of financial assets sold	12,004,887	-
	(346,377)	-
7 THE OPERATING SURPLUS/(DEFICIT) includes -		
(a) Consolidated surplus/(deficit) includes:		
Gains (losses) on fair value adjustments to financial assets held for trading	2,052,095	1,945,242
Depreciation of property, plant and equipment	993,066	855,434
Employee benefits expense	18,093,237	17,863,093
Operating leases – minimum lease payments	240,408	665,061
Dancers Company Tour Costs	928,104	887,407
(b) Surplus/(Deficit) by Entity		
The Australian Ballet		
<i>Consolidated Surplus/(Deficit)</i>	(2,746,383)	(4,439,761)
Satisfaction of Donor Intent – revenue	3,367,562	4,897,473
Rent – Intercompany expense	(1,149,352)	(1,149,352)
Parking – Intercompany expense	(56,937)	(51,246)
Surplus/(Deficit) before consolidation	(585,110)	(742,886)
The Primrose Potter Australian Ballet Centre		
<i>Consolidated Surplus/(Deficit)</i>	508,795	1,120,444
Satisfaction of Donor Intent – revenue	996,064	269,751
Rent – Intercompany revenue	1,149,352	1,149,352
Parking – Intercompany revenue	61,218	54,028
Surplus/(Deficit) before consolidation	2,715,429	2,593,575
Australian Ballet Foundation		
<i>Consolidated Surplus/(Deficit)</i>	8,805,744	9,150,150
Satisfaction of Donor Intent – expense	(4,363,626)	(5,167,225)
Parking – Intercompany expense	(4,282)	(2,782)
Surplus/(Deficit) before consolidation	4,437,836	3,980,143
8 TRADE AND OTHER RECEIVABLES – Current		
Trade receivables	436,704	192,088
Accrued income	326,796	1,846,556
GST receivable	35,502	383,153
Total trade and other receivables	799,002	2,421,797

Trade and other receivables are subject to normal terms of trade which generally provide for settlement within 30 days. The carrying amounts of receivables approximate net fair value which has been determined by reference to the present value of future net cash flows. The maximum credit risk exposure of receivables is presented by the carrying amount of assets recognised in the Consolidated Balance Sheet.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

	Consolidated	
	2013	2012
	\$	\$
9 FINANCIAL ASSETS HELD FOR TRADING		
Shares in Australian listed shares at market value as at 31 December 2013	30,683,290	11,152,850
Market value represents the net fair value of investments which have been determined by reference to quoted market bid prices at 31 December 2013. The maximum risk of investments is represented by the carrying amounts of assets recognised in the Consolidated Balance Sheet.		
10 PREPAYMENTS		
Prepayments	672,345	488,994
11 PROPERTY, PLANT AND EQUIPMENT		
Freehold land at cost	3,908,582	3,908,582
Freehold Buildings		
-at cost	21,715,903	21,630,603
-improvements and additions at cost	951,971	644,492
Accumulated depreciation	(10,636,466)	(9,938,245)
	12,031,408	12,336,850
Plant and equipment, at cost	3,228,386	2,805,095
Accumulated depreciation	(1,901,221)	(1,649,460)
	1,327,165	1,155,635
Artworks at Valuation Date 1 December 2010	46,000	46,000
	46,000	46,000
Leasehold improvements, at cost	360,856	360,856
Accumulated amortisation	(345,644)	(337,206)
	15,212	23,650
Total property, plant and equipment	17,328,368	17,470,717
Freehold Buildings movement during the year:		
Beginning of the year	12,336,850	5,330,333
Additions	392,778	7,551,210
Depreciation expense	(698,220)	(544,693)
	12,031,408	12,336,850
Plant and Equipment movements during the year:		
Beginning of the year	1,155,635	595,153
Additions	440,093	858,406
Disposals	(5,873)	-
Depreciation expense	(262,687)	(297,924)
	1,327,168	1,155,635
Leasehold Improvements movements during the year:		
Beginning of the year	23,650	30,003
Additions	-	6,464
Depreciation expense	(8,438)	(12,817)
	15,212	23,650

A sworn market valuation of \$48,515,000 was provided on the land and buildings at 2 Kavanagh Street Southbank during the year ended 31 December 2007 by Rushton Valuers. As the valuation exceeds that stated in the Consolidated Balance Sheet, it has been decided to continue to state the assets at historical cost. The valuation is not part of a regular revaluation policy and takes no account of capital gains tax.

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

	Consolidated	
	2013	2012
	\$	\$
12 INTANGIBLE ASSETS		
Website development and Accounting Software		
- at cost	534,147	534,147
Accumulated amortisation	(517,155)	(493,436)
	16,992	40,711
Intangible assets movements during the year:		
Beginning of the year	40,711	39,395
Additions	-	27,660
Amortisation Expense	(23,719)	(26,344)
	16,992	40,711
13 TRADE AND OTHER PAYABLES - Current		
Taxes Payable	76,557	93,497
Trade Payables	1,073,923	2,480,709
	1,150,480	2,574,206
Trade payables are subject to normal terms of trade with settlement up to 30 days. The carrying amounts of payables approximate net fair values, which have been determined by reference to the present value of future net cash flows.		
14 INCOME RECEIVED IN ADVANCE		
Government grants received in advance		
Australia Council, Major Organisations Fund (Playing Australia)	5,104	-
Victoria State Government, Arts Victoria	113,258	154,010
	118,362	154,010
Other Income received in advance		
Box Office	9,328,232	10,377,674
Sponsorship	255,581	1,441
Other	1,029,464	1,601,698
	10,613,277	11,980,813
15 PROVISIONS – Current		
Long service leave	1,585,641	1,552,771
Family Leave	2,488	-
Annual leave	571,205	562,808
	2,159,334	2,115,579
PROVISIONS – Non-current		
Long service leave	304,812	308,387
16 BORROWINGS		
Unsecured - Loan	10,000,000	10,000,000
17 COMPANY LIMITED BY GUARANTEE		
Capital capable of being called-up in the event of and for the purpose of winding-up	24,500	24,500

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

	Consolidated	
	2013	2012
	\$	\$
18 OPERATING LEASE COMMITMENTS		
Lease commitments: Consolidated Entity as lease		
<i>Non-cancellable operating leases</i>	-	-
The Consolidated Entity signed a non-cancellable lease for the Sydney office space which expires 20 January 2019		
Commitments for minimum lease payments in relation to non-cancellable Operating leases contracted for at the reporting date but not recognised as Liabilities payable:		
Within one year	69,291	199,420
Later than one year but not later than 5 years	133,163	-
	202,454	199,420
<i>Cancellable Operating leases</i>		
There are no cancellable operating leases therefore there are no commitments for minimum lease payments		
19 RELATED PARTIES DISCLOSURE		
(a) Directors of The Australian Ballet in office at any time during or since the end of the year:		
Robert O Albert	(retired 22 February 2013)	
James G Cousins	(appointed 25 June 2009)	
John Ellice-Flint	(appointed 26 February 2010)	
Penny A Fowler	(appointed 18 July 2012)	
Christopher Goldsworthy	(appointed 14 July 2010)	
Catherine Harris	(appointed 19 September 2012)	
Christopher P Knoblanche	(retired 11 July 2013)	
Siobhan McKenna	(appointed 14 July 2010)	
Sarah A Murdoch	(appointed 17 February 2006)	
Jeffrey B Parncutt	(appointed 18 July 2012)	
Peter J Smedley	(appointed 26 April 2004)	
Craig G Spencer	(appointed 25 June 2009)	

The Directors positions are on an honorary basis. There is no remuneration of Directors.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

		Consolidated	
		2013	2012
		\$	\$
19	RELATED PARTIES DISCLOSURE – continued		
	(b) Related Party Transactions:		
	Parent Entity		
	The Australian Ballet occupies office premises on level 4 and 5 of The Primrose Potter Australian Ballet Centre owned by Australian Ballet Centre Pty Ltd in its capacity as trustee of The Australian Ballet Development Fund. During the year, The Australian Ballet incurred rental costs of \$1,149,352 (2012: \$1,149,352) and parking costs of \$56,937 (2012:\$54,028) excluding GST on its occupancy payable to The Australian Ballet Development Fund.		
20	BOARD APPOINTED MANAGEMENT REMUNERATION		
	Key management personnel comprise board appointed personnel and other persons having the responsibilities for planning, directing and controlling the major activities of The Australian Ballet Group.		
	Key management personnel remuneration	708,165	638,024
21	SEGMENT INFORMATION		
	The consolidated entity operates predominately in the performing arts industry, specifically the production and staging of ballet as the national company in Australia.		
22	ECONOMIC ENTITY		
	Parent Entity:	The Australian Ballet	
	Controlled Entities:	The Australian Ballet Centre Pty Ltd The Australian Ballet Development Fund The Australian College of Dance Building Fund	
		(i) All entities were incorporated or formed in Australia and are wholly owned.	
	Corporate Information	The Australian Ballet is a public company limited by guarantee and incorporated in Australia.	
	Registered Office	The Australian Ballet Centre 2 Kavanagh Street Southbank Victoria 3006	
23	CONTINGENT LIABILITIES		
	There were no Contingent Liabilities as at 31 December 2013.		
24	CONTINGENT ASSETS		
	There were no Contingent Assets as at 31 December 2013.		

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

		Consolidated	
		2013	2012
		\$	\$
25	PARENT ENTITY FINANCIAL INFORMATION		
	Summary financial information		
	The individual financial statements for the parent entity show the following aggregate amounts:		
	Balance Sheet		
	Current Assets	22,360,549	15,912,858
	Total Assets	33,354,592	26,771,632
	Current Liabilities	22,467,470	16,593,187
	Total Liabilities	32,755,526	26,890,973
	Shareholders' equity		
	Reserves		
	General reserves	46,000	46,000
	Retained (deficit)/surplus	(645,066)	(165,341)
		(599,066)	(119,341)
	Surplus/(deficit) for the year	(585,110)	(742,886)
	Total Comprehensive Income	(585,110)	(742,886)
26	EQUITY		
	Retained Surplus/Deficit		
	Foundation Income Reserve	1,710,637	2,992,159
	Foundation Share Revaluation Reserve	5,285,697	3,233,602
	Retained Surplus - The Primrose Potter Australian Ballet Centre	12,524,674	11,890,987
	Retained Surplus/(Deficit) – The Australian Ballet	553,067	(943,564)
		20,074,075	17,173,184
	General Reserves		
	Asset Revaluation Reserve	46,000	46,000
		46,000	46,000
	Foundation Capital Reserves		
	Endowment	16,483,413	14,038,113
	Reserve	5,877,125	4,655,160
		22,360,538	18,693,273
	Total funds in The Australian Ballet Foundation at 31 December 2013 were \$29,356,872 comprising; Endowment \$16,483,413 Capital Reserves \$5,877,125, Income Reserves \$1,710,637 and Share Revaluation Reserves \$5,285,697.		
27	RECONCILIATION OF CASH AND CASH EQUIVALENTS AT YEAR END		
	For the purpose of the Consolidated Statement of Cash Flows, cash includes cash on hand and in banks, net of outstanding bank overdraft. Cash at the end of the year as shown in the Consolidated Statement of Cash Flows is reconciled to the related items in the Consolidated Balance Sheets.		
	Cash and cash equivalents on hand at year end	17,326,880	31,470,383
28	MATTERS SUBSEQUENT TO THE END OF THE FINANCIAL YEAR		
	Except for the matter disclosed above, no other matter or circumstance has arisen since 31 December 2013 that has significantly affected, or may significantly affect:		
	(a) the group's operations in future financial years; or		
	(b) the results of those operations in future financial years; or		
	(c) the group's state of affairs in future financial years.		

DIRECTORS' DECLARATION

In the directors' opinion:

- a) the financial statements and notes set out on pages 41 to 64 are in accordance with the *Corporations Act 2001*, including:
 - (i) complying with Accounting Standards, the *Corporations Regulations 2001* and other mandatory professional reporting requirements, and
 - (ii) giving a true and fair view of the consolidated entity's financial position as at 31 December 2013 and of its performance for the financial year ended on that date, and
- b) there are reasonable grounds to believe that the company will be able to pay its debts as and when they become due and payable.

This declaration is made in accordance with a resolution of the directors.

J Cousins
Chairman

Melbourne

3 April 2014

PJ Smedley
Director

Melbourne

3 April 2014

Independent auditor's report to the members of The Australian Ballet

Report on the financial report

We have audited the accompanying financial report of The Australian Ballet (the company), which comprises the balance sheet as at 31 December 2013, the statement of comprehensive income, statement of changes in equity and statement of cash flows for the year ended on that date, a summary of significant accounting policies, other explanatory notes and the directors' declaration for The Australian Ballet Group (the consolidated entity). The consolidated entity comprises the company and the entities it controlled at year's end or from time to time during the financial year.

Directors' responsibility for the financial report

The directors of the company are responsible for the preparation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards – Reduced Disclosure Requirements and the *Corporations Act 2001* and for such internal control as the directors determine is necessary to enable the preparation of the financial report that is free from material misstatement, whether due to fraud or error.

Auditor's responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in accordance with Australian Auditing Standards. Those standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the consolidated entity's preparation and fair presentation of the financial report in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Independence

In conducting our audit, we have complied with the independence requirements of the *Corporations Act 2001*.

PricewaterhouseCoopers, ABN 52 780 433 757
Freshwater Place, 2 Southbank Boulevard, SOUTHBANK VIC 3006, GPO Box 1331, MELBOURNE VIC 3001
T: 61 3 8603 1000, F: 61 3 8603 1999, www.pwc.com.au

Liability limited by a scheme approved under Professional Standards Legislation.

Auditor's opinion

In our opinion, the financial report of The Australian Ballet is in accordance with the *Corporations Act 2001*, including:

- (a) giving a true and fair view of the consolidated entity's financial position as at 31 December 2013 and of its performance for the year ended on that date; and
- (b) complying with Australian Accounting Standards – Reduced Disclosure Requirements and the *Corporations Regulations 2001*.

PricewaterhouseCoopers

John Yeoman
Partner

Melbourne
3 April 2014

THE AUSTRALIAN BALLET FOUNDATION CHAIRMAN'S REPORT

CRAIG SPENCER FAICD
CHAIRMAN
THE AUSTRALIAN BALLET FOUNDATION

The Australian Ballet established its Foundation in 2010 to provide support to the company's Philanthropy Department through active fund-raising. Since this time, our Foundation Fund has grown by 53% to \$29.3 million, helping to realise the goals of The Australian Ballet.

We are a Committee of the Board of Directors, and as Chair I thank the tireless work of our members in 2013 – Robin Campbell, Bill Bowness, Robert McCormack, Mary Barlow and Jim Cousins.

The Foundation had a number of priorities throughout 2013, none of which could have been realised without the generous support of the many donors who donated funds towards the following projects:

The Production Centre

A capital campaign launched in 2012 to provide funds for The Australian Ballet's new, state-of-the-art Production Centre in Altona, Victoria, has raised \$2.1 million by the end of 2013. The Production Centre was purpose-built to house the company's extensive collection of costumes, scenery, sets and props and has drastically changed the way we operate behind the scenes.

Ballet productions

We spend approximately \$3 million per year to build new ballet productions or to refurbish existing ones. The establishment of an endowment fund of \$4 million provides a consistent revenue stream to assist with these costs. In 2013, \$440,000 was provided from the Foundation Fund to assist with the creation of Jérôme Kaplan's spectacular vision for *Cinderella*.

Dancers

\$560,000 in donations were made to endowed funds in 2013 to support The Australian Ballet's company of dancers. This fund now totals \$4 million and the income generated is used to support the artistic advancement of our artists – from placements with international companies to tutoring from world-renowned teachers. This income is integral to ensuring our dancers are learning from the very best across the world.

International touring

International touring is a vital part of The Australian Ballet's operations and will become an increasing focus in future years. An international touring endowment was established in 2005 to ensure the company is able to deliver a regular international touring program. The fund has grown to \$1.8 million with a goal of reaching \$10 million. \$400,000 in donations to the international touring fund were received in 2013.

Live music

The Australian Ballet has a commitment to perform 100% of its mainstage productions with live music accompaniment. As an art form, ballet cannot exist without the music it is performed to and created on. The Robert and Elizabeth Albert Music Fund enables the company to commission scores for new ballet productions and to provide annual scholarships for conductors and pianists to work with The Australian Ballet.

Access and outreach

\$235,000 was donated in 2013 to support growth of the company's innovative in-schools program *Out There – The Australian Ballet in schools*. In addition, \$90,000 was raised to support The Australian Ballet's regional touring arm The Dancers Company.

On behalf of The Australian Ballet I must thank The Ian Potter Foundation, which has continued to provide vital support to the company. In 2013, \$1.7 million was received to assist with the continued upgrade of our Melbourne headquarters – The Primrose Potter Australian Ballet Centre – along with an additional \$100,000 in support towards our *Out There – The Australian Ballet in schools* program.

2013 has been an incredibly rewarding year on the stage, the beauty of which none of us could enjoy without the support of those who contribute through much-needed donations.

Craig Spencer

Production Centre
Photography Fiona Howat

FINANCIAL SUPPORT 2013

FOUNDATION

The Australian Ballet Foundation incorporates specific-purpose major gifts, grants, and endowments created by individuals and bequests, for the benefit of The Australian Ballet.

MAJOR GIFTS

The Ian Potter Foundation has made a grant of \$4 million over 5 years for the maintenance, upgrading and refurbishment of The Primrose Potter Australian Ballet Centre and towards furthering the company's educations programs.

FUNDS WITHIN THE ENDOWMENT

ACCESS & OUTREACH

McCusker Charitable Foundation
Rene Macrae Fund for Education and Regional Activity
The Colin Peasley OAM Fund for Education
Thyne Reid Foundation

BALLET PRODUCTIONS

Dame Peggy van Praagh Fund for Choreography
Kevin Regan Fund endowed by Max Johnston
Ross Stretton Fund endowed by Bee Fletcher
William Arthur Hugh Gordon Fund
The Frank & Thora Pearce Fund
The James & Diana Ramsay (The Australian Ballet) Fund
The Kenneth R Reed AM Fund
The Maina Gielgud Fund
The Margaret Ellen Pidgeon Fund for Classical Ballet endowed by Dr Valmai Pidgeon AM
The Robert Southey Fund for Australian Choreography endowed by The Sidney Myer Fund
Dame Margaret Scott Fund for Choreographers endowed by
Mrs Mary Barlow
Mr John C Higgins & Ms Jodie Maunder
Neil & June Jens
Avner & Maria Klein
Mr Allan Myers AO QC & Mrs Maria J Myers AO

CONTRIBUTIONS TO THE GENERAL FUND

Ms Robin Campbell & Mr Bruce Parncutt
David Crawford AO & Maureen Crawford
Ian & Norma Drew
With the support of Gandel Philanthropy
Henry & Miriam Greenfield
Chris & Anne Knoblanche
Mrs Susan Maple-Brown AM
Mr Fred Millar AO CBE & Beth Millar
Perini Family Foundation
Queensland Friends of The Australian Ballet
Mr Dick Smith AO & Mrs Pip Smith
The Robert Salzer Foundation
Peter & Frieda Thornhill
Anonymous (1)

DANCERS

Barry Kay Memorial Scholarship Fund
Dave Poddar & Angela Flannery
Ethel Margaret Ewing Cutten Foundation
Khitercs Hirai Foundation
Lisa Black Award
The Barbara Duhig Fund
The Christine Marie Johnson Maple-Brown Scholarship
The Dorothy Hicks Fund
The Freda Irving Memorial Scholarship Fund
The George Garratt Fund
The James Slater Memorial Fund
The Maurice Sullivan Memorial Scholarship Fund
The Susan Morgan Fund
The Walter Bourke Prize
Anonymous (1)

ADMINISTRATION

The Ian McRae AO Fund
The Marigold Southey Fund
The Kathleen Gorham Fund established in her memory
The Melba Alma Cromack Fund
The Neil Hopkins Fund
The Noel Pelly AM Fund
The Richard & Barbara Allert Fund

INTERNATIONAL GUEST ARTISTS

Joan & Peter Clemenger Trust

INTERNATIONAL TOURING FUND

It was the opening night of *Swan Lake* in London in 2005 that inspired Frances Gerard to establish this important Fund.

Ms Laurie Cowled
Frances Gerard
In Memory of Mrs J J Holden
Dale & Ian Johnson
Mrs Sarah Murdoch
Mrs R H O'Connor
Mrs Kerry Packer AO
Dr Valmai Pidgeon AM
Mr Kenneth R Reed AM
Talbot Family Foundation
Anonymous (1)

MUSIC

Robert and Elizabeth Albert Fellowships (conductor and pianist)
John Lanchbery Fund
The Robert and Elizabeth Albert Music Funds

We are also grateful to those other individuals who made donations to these Funds of \$20,000 or less.

ESTATES

The Australian Ballet acknowledges with great appreciation the bequests which it has received from the Estates of the following benefactors. These bequests have been invaluable in the achievement of the company's objectives.
Mr Reginald Edward Gregory MBE & Mrs Gregory
Patricia Marie Smit
Patricia Hope Willis
Colin Robert Marshall
Hazel Graham
Ethel Margaret Ewing Cutten
Robert J Shipsides
E M Black
Paul Sinclair
Mrs M M C Djordjevic
Dr George Garratt
Robert Salzer AO
Betty Gleeson-White
Clifford Burgess
Keith M Christensen
William Arthur Hugh Gordon
Freda Eileen Spicer
Asle Noel Chilton
Gwendolyn Letitia Tennant
Sir Robert Southey AO CMG
Brenda June McGowan
Mr Will Noble
Norma Lucas Payne
Mrs Ila Leland Massy Burnside
Gay John Therese Clarke
Gwendoline I Tregear
Lesley Morgan Sperry
Gwen Hunt
Mrs Patricia McSpeerin
Mr Noël Pelly AM
Lady Snedden AM
William F Wells
Mrs Thora Pearce
Miss Ann Williams

Mr Ian Berkeley Small
Nola Joan Hassall
Jean Hammond
Mr A S Leslie
Mr Laurie Davies
Esther Primrose Lucy Gertrude Poolman
Dame Joyce Margaretta Daws
Lady Nancy Fairfax AM OBE
Ernest Spinner
Margery I Pierce
Barbara Bishop Hewitt
Mrs Sylvia Box
Dr Donald Wright
Mrs Sally Sinisoff
Betty June Drabsch
Marianne Martin
Mr Norman Drogemuller OAM
Jean M Negus
Dr Dawn Meryl Thew
Judith Gwen Newberry
Duncan Elphinstone
McBryde Leary
Miss Ruth Margaret Davidson
Dr Alf Howard
Ms Jane D Crawford
Mr Harold G Marshall AM
Muriel Leadbeater
Melba Alma Cromack
Patricia Cameron-Stewart
Canon Albert McPherson
Charles Ross Adamson
Miss Sheila Scotter AM MBE
Harold Bruce Cadell
Mrs Rosemary Campbell OAM
Pauline Marie Johnston
Barbara Whilton Shearer
Mary Sylvia Joyce Jones
Mr Peter Langford AM
Norman Stevens
Anonymous (4)

THE DAME PEGGY VAN PRAAGH LEADERSHIP CIRCLE

Securing the future through a bequest
Mr L Kevin Adair
Mrs Sheila Adams
Richard Allert AM FCA & Barbara Allert
Betty Amsden OAM
Mrs Patricia Anders
Ms Greta Archbold
Dr Lorraine Baker
Mrs Mary Barlow
Dr Rosemary Barnard
Ms Jennifer Barnes
Lesley M Bawden
Philip & Laurel Bendrey
Mrs Anne Boyle
Ann & Derek Braham
Donna Brearley
Patricia A Breslin
Mrs R D Bridges OBE
Mrs Margaret Broeks
Jannie Brown
Ms Deborah Buckett
Wendy Burgin
Dr Sheena L Burnell
Trish Byrne

Pam Caldwell
Mr John Calvert-Jones AM & Mrs Janet Calvert-Jones AO
Dr Brian T Carey
Robert E A Carli
Rowena Catchatoor
Frank & Danielle Chamberlin
Ron & Luci Chambers
The Late Bryan Chidgey
Miss Beverley F Clark
Joyce Clothier OAM
Judy Connor
Dr Margaret Cook
Caroline Cooper MVO
Mr Jim Cousins AO & Mrs Libby Cousins
Judith Cowden
Miss Katrina Cowen
Mrs Joan Cowie
Laurie Cowled
Mrs Maree D'Alterio
John Daly
Mr Leonard Dark
Mrs Merawyn Davies
David de Verelle-Hill
Miss Patricia Downes
George Drew
Mrs Lorraine Drogemuller
Mrs Jill Duck
Edrina Dunstan & The Late David Dunstan
Carol & Ted Edwards
Jo Edwards
Mrs Joan Daphne Evans
Miss Shirley Yvette Evans
Richard Evans
Ross Fairhurst
The Late Jim Finch
Peter F Fleming
Rita Fletcher
Barrie I Follows AM JP & Margaret Gail Follows
Mr George Foster
Mrs Geraldine Fox-Penglis
Frances Gerard
Anthea Gilbert
Suzanne Gleeson
The Late Mrs Krystyna Gogolak & The Late Mr Stephen Gogolak
Ms Margo Graham
Lyn Grigg
Louis J Hamon OAM
Mrs Lilian Hardy
Sue Harlow & Merv Keehn
Miss Carol Hay
Robert B Haynes
Hilary A Hazledine
Mrs Jean Healey
Christopher Hector & Ros Neave
Kathy Hirschfeld
Ms Claire Houston
Dr & Mrs Ken Hoyle
Lilla Ito
Michael & Jennifer James
Max Johnston
Mr Ronald G Kaiser
Marlene Kavanagh
Marion J Kelly
Mrs Valda Klaric
Lisa Kokegei
Simon Lambourne
Francine Lancaster

Mavis Lance
Mrs Carlean Langbein
The Late Geraldine Lawton
Mrs Judy Lee
Lilian Leighton
Daniel-Francois Lemesle
Kate Lewis
Dr C S Loader
Mrs Patricia Loughhead
Pamela & David Luhrs
Chris Mackay
Geoff & Margaret Markham

Leonor Marrone in memory of Romina
Patsy Martin
Mr Edward J Mason
Graham Matheson
David McAllister AM
Mr Robert W McCormack
D J McGregor
Mr Michael McKenzie & Mr Neil Jones
Judithe & John McKindley
Heather McNicol
Toni Meath
Roger Menz
Prudence Menzies
Margaret Middleton
Desmond B Misso Esq
Susan Morgan
Mary Murphy
TJ Nakasuwan
Simon & Meredith Nettleton
Miss Shirley Neville
Miss Judith Newberry
Dr Kersti Nogeste
Mr Arthur L Norcott
Mrs Roma Norcott
Mr Richard O'Dwyer
Diane O'Flaherty & Verna Oakley
The Late Kathleen O'Hara
Catherine Osborne
Di Palmer & Stephen Rodgers-Wilson
Mrs M M Peters
D E Pidd
Lady Porter
Mario Proto
Mrs Diana Ramsay AO
Penelope S Rawlins
Kenneth R Reed AM
Trevor Rice
Rhonda & Peter Roga
Richard Ross
Caroline J Ross-Smith
Ms Ros Russell
Mrs Margaret Sault
Margot Seeley
Rhonda Sheehy
Mr & Mrs Charles Sheldon
Sara J Simpson
Elvira Sinicins
Mr Alan Smith & Mr Daryl Anderson
Lady Southey AC
The Late Jacques Spira OAM & The Late Edith Spira
Ms Miranda Starke
Ms Juanita Stockwell
Miss Pat Sutherland
Deb Sutton

Elizabeth Swanton
Susanne Sweetland
Ms Susan Taylor
Sandra Taylor-Bowman
Dr Christine Thevathasan
Dr Diana Tolhurst
Michele & Mario Topcic
Dr Sally Townsend
Miss Ruth Trait
Patricia Tyler
John & Susan Vanderstock
Patricia Speher Vanderwal
Ms Jill Vaughan
Peter Vaughan
Dr Richard Vesey
Mrs Jacqueline Wallace
Kenneth W Watkins
Pamela Whalan
Dinah Whitaker in memory of Emma Toussaint
Margaret Amery White
Barry & Megan Willcox
Mr Antony Williams
Deb Williams
Jan Williams
Leonard J Wilson
Ray Wilson OAM
Ms Sallyann Wilson
Josie Woodgate OAM
Yvonne Yendell
Victor & Christine Zemancheff
Mrs Ruth Zionzee
Anonymous (54)

PRODUCTION CENTRE

The Australian Ballet Production Centre is our most important capital project in more than three decades. The generous contributions of our Production Centre Patrons and Supporters will ensure the future sustainability of this revered and renowned company. The following names reflect donations received in 2013 (inclusive of pledges).

GIFTS \$50,000 & OVER

Mr William Bowness
Ms Robin Campbell
& Mr Bruce Parncutt
James & Diana Ramsay Foundation
Mrs Susan Morgan
Mrs Helen O'Neil
E Xipell

GIFTS \$25,000 –\$49,999

Barbara Bedwell
Lord Mayor's Charitable Foundation
Mrs Anne Symons
The Calvert-Jones Foundation

GIFTS \$10,000 –\$24,999

Mr Jim Cousins AO
& Mrs Libby Cousins
Mr & Mrs Chris Fullerton
Mr John R Fullerton
Mr Brian Goddard
Louis Hamon OAM
Ms Linda Herd
Ms Michelle Johnson
Mr & Mrs David Martin
Mrs Anne White

GIFTS \$1,000–\$9,999

Antoinette Albert
Mr & Mrs Don Aldridge
Dr Adrianne Anderson
Gregory Ashton
Mr & Mrs Andrew Banks
Mrs Mary Barlow
Phil & Laurel Bendrey
Paul & Rebecca Bertrand
Mr & Mrs Graham Bone
Mr & Mrs Carriol
Mrs Frances Cattell
Charles & Cornelia Goode Foundation
Mrs Sam Chisholm
Ms Ann Clarke
Christine Clough
Marianne Cochrane
Annette Cook
Lilian & Felicity Curtis
Miss Ann Darby
Ms Ashley Dawson-Damer
Mrs Gordon Douglass AM
Jo Edwards
Ms Angela Embleton
Mr Stephen Fitzgerald
& Mr William Whitehill
Mr & Ms Toby Forwood
Lyn Foster
Mrs Geraldine Fox-Penglis
Mr Richard J Freudstein
Joan & John Gillespie
Lianne Graf
Ms Margo Graham
In memory of Rosemary Campbell
Mr Ken Groves
Ms Val Harding
Ms Catherine Harris AO
Mrs Jean M Healey
Mr Ian Hicks AM
& Ms Susie Grant
Mr & Mrs John Hindmarsh
Dr Keith Holt
& Mrs Anne Fuller
Mr Robert A Hook
Mrs Jenny Howland
Mr Mark Hughes
Frances Ingham
Mrs Lorraine Irving
Ms Vicki Jones
Mr Greg Khoury
Mrs M Khoury
Mrs Joan Kitchin
Mrs Valda Klaric
Mr Stephen Knapik
Mr Julian Knights
Richard Laslett
Mr John Laws CBE OBE
& Mrs Caroline Laws
Mrs I E Luke
Dr Lee MacCormick

Edwards PHD
Mr & Mrs J N Mann
Dr Marjory-Dore Martin
Ms Jo-Anne Mason
Graham Matheson
Mr Robert W McCormack
Ms Toni E Meek
Mrs Angela Mercer
Ms Karen Milfull
Dr Desmond B Misso
Mrs Wendy Monro
Ms Vicki Morrison
Judith Mount
Simon & Meredith Nettleton
Dr Kersti Nogeste
Mr & Mrs Geoff O'Connor
Mrs Kerry Packer AO
Valerie P Packer
Mrs Sue Perini
Dr Nicole Phillips
Mr Valentino Piazzi
Dr Valmai Pidgeon AM
Mr & Mrs Brent Potts
Kerryn Pratchett
Jodie Ricardo
Ms Mary A Rolfe
Mr & Mrs Gary Rothwell
Mrs Janis Salisbury
Mr & Mrs John Sample
Mrs Debbie J Schroeder
Max & Jill Schultz
Miss Sarah Sciacca
Mrs Lisa Sheldon
Mr Charlie Shuetrim AM
& Mrs Sandra Shuetrim
Mr Gary Singer
& Mr Geoffrey Smith
Mrs Christine Smedley
Mrs Heather Smith
Ms Miranda Starke
Judith Steele
John & Jo Strutt
Ms Deborah Symond
& Mr Jonathan Alphandery
Mr Stephen Symond
Mrs Christine Thorpe
Jill Thorpe
Mr Alden L Toevs
& Ms Judi Wolf
Mr & Mrs William
& Shirley Tsui
Judy Turner & Neil Adam
Miss Margaret Waller
Mrs Marijke Webb
Marion Wells
Pamela Whalan
Mrs Anne Wharton
Dr E Wilson
Ray Wilson OAM & The Late James Agapitos OAM
Mr & Mrs Roy Woodhouse
Yvonne Yendell
Anonymous (13)

GIFTS \$100– \$999

Dr Pitre E Anderson & Mrs Monique Anderson
Mrs Wilma Attwood
Mr & Mrs Richard Austen
Ms Kellie A Barker
Marjorie Bennett
Ms Anne Bolton
Margaret Broeks
Beverley A Brown

Mrs Eileen Campbell
Mrs S Campbell
Mrs Vilma Connolly
Mr & Mrs P & G Deretic
Mr Colin Dunston
In memory of Winefred Faithfull
Ms Janet Fitzwater
Mr & Mrs Charles Galluccio
Merv Keehn & Sue Harlow
Mrs Ann Hyams
Mr & Mrs John Ide
Ms Irene Kearsey
Dr Marie Kelliher
Mrs Therese Kennedy
Mrs Elizabeth Lee
C Mackay
Jennifer McMonnies
Mrs Jeanne McMullin
Miss Shirley Neville
The Hon Justice Barry O'Keefe AM & Mrs Janette O'Keefe
A Willmers & R Pal
Jenny Poolman
Catherine Remond
Miss Jennifer Rhodes
Ms Mavis Robertson
Mr & Mrs Peter Roga
Mrs Alison Rosenberg
Mr Richard Ryan AO
Mr & Mrs Greg Sanderson
Suzanne Searls
Ms Penelope Seidler
Dr & Mrs John Sime
Mr & Mrs Edmund Smith
Mrs Donna M Snell
Ezekiel Solomon
J Stewart
Ms Emma Stuart
Mrs Anne Taylor
Ms Jennifer Wardell
Ms Sally White
Mrs Joan Willis
Mr Matthew Zander
Anonymous (34)

GIFTS OVER \$20,000

Mr Robert Albert AO
RFD & Mrs Elizabeth Albert
Miss Margaret Attwood
Angie Carter
Mr & Mrs Anthony Maple-Brown
Mr & Mrs John Morrison
Renaissance Tours

GIFTS \$15,000 –\$19,999

Betty Amsden OAM
In memory of Winefred Faithfull
David McAllister AM
Mrs Sue Perini
Anonymous (1)

GIFTS \$10,000 –\$14,999

Brian Abel & The Late Ben Gannon AO
Mrs Mary Barlow
Kirsty A Bennett
Mr John Calvert-Jones AM & Mrs Janet Calvert-Jones AO
Mr Michael Crouch AO
& Mrs Shanny Crouch
Mrs Gordon Douglass AM
Barbara Duhig
In memory of Winefred Faithfull
Grant & Penny Fowler
Mr John R Fullerton
Beverley Harvey & The Late Richard Harvey
Joan Lyons
Mrs Susan Maple -Brown AM
Mr & Mrs Anthony Maple-Brown
Mr Kenneth R Reed AM
Lynne Sedgman
The Stuart Leslie Foundation
Joy Anderson
& Neil M Thomas
Jill Thorpe
Mr & Mrs Andrew Wheeler
Dr Michael Knoblanche
& Mrs Lynne Wright
E Xipell
Anonymous (4)

ANNUAL GIVING

The Australian Ballet is proud to acknowledge the generous support and encouragement it receives through Annual Giving. Continued support from individuals and corporations is essential to develop our artistic excellence and secure the future of the company.

LES ETOILES

Mrs Mary Barlow
Ms Natasha Bowness
Ms Robin Campbell
Mrs Sam Chisholm
Debbie Davenport
Ms Val Harding
Lynnette Harvey
Mrs Craig Spencer
Mrs Sarah Murdoch
Mr Arthur L Norcott
& Mrs Roma Norcott

Mrs Helen O'Neil
Mrs Kerry Packer AO
Dr Valmai Pidgeon AM
Lady Potter AC
Mrs Christine Smedley
Mr Linton Soderholm
Mrs Christine Thorpe
Mrs Marijke Webb
Anonymous (1)

GIFTS OVER \$20,000

Mr Robert Albert AO
RFD & Mrs Elizabeth Albert
Miss Margaret Attwood
Angie Carter
Mr & Mrs Anthony Maple-Brown
Mr & Mrs John Morrison
Renaissance Tours

GIFTS \$15,000 –\$19,999

Betty Amsden OAM
In memory of Winefred Faithfull
David McAllister AM
Mrs Sue Perini
Anonymous (1)

GIFTS \$10,000 –\$14,999

Brian Abel & The Late Ben Gannon AO
Mrs Mary Barlow
Kirsty A Bennett
Mr John Calvert-Jones AM & Mrs Janet Calvert-Jones AO
Mr Michael Crouch AO
& Mrs Shanny Crouch
Mrs Gordon Douglass AM
Barbara Duhig
In memory of Winefred Faithfull
Grant & Penny Fowler
Mr John R Fullerton
Beverley Harvey & The Late Richard Harvey
Joan Lyons
Mrs Susan Maple -Brown AM
Mr & Mrs Anthony Maple-Brown
Mr Kenneth R Reed AM
Lynne Sedgman
The Stuart Leslie Foundation
Joy Anderson
& Neil M Thomas
Jill Thorpe
Mr & Mrs Andrew Wheeler
Dr Michael Knoblanche
& Mrs Lynne Wright
E Xipell
Anonymous (4)

GIFTS \$3,000 –\$4,999

Antoinette Albert
Rosemary & John Barr
Mr Lee Barr
Maxine Bowness
Mrs Frances Cattell
Charles G Clark
Mrs Joan Darling
Dr Lyn Edwards
& Dr Robert Bryce
Alan & Marion Grundy
Dale & Ian Johnson
Ms Michelle Johnson
Miss Dawn Kelly
Mr & Mrs Chris Knoblanche
Vivien & Graham Knowles
Mrs Sylvia Lavelle
Ken & Christina Marks
Malcolm & Sandy McLachlan
Irena Nebenzahl
Mrs Margaret S Ross AM
Lady Southey AC
Mr & Mrs Craig Spencer
Mrs Valerie M Taylor
Dr Peter Wearne
& Ms Polly Shaw

GIFTS \$5,000 –\$9,999

Mr Ross Adler AC
& Mrs Fiona Adler
Mrs Ruth Armytage AM
Arda Barry Estate
Kirsty A Bennett
Ros Bracher AM
Jannie Brown

Charles & Cornelia Goode Foundation
Bar & Tim Cohen
Mr Jim Cousins AO
& Mrs Libby Cousins
The Late Mrs Shirley Danglow
Ms Ashley Dawson-Damer
Mr Adam C Elder
Mr & Mrs Ronald Enestrom
Mrs Neilma Gantner
Dr Nicholas Girdis
& Mrs Marina Girdis
Kate & Bill Guy
Louis J Hamon OAM
Ms Linda Herd
Pat Howell
Dr Judith Kinnear
Mr & Mrs Aron Kleinlehrer
Dr Marjory-Dore Martin
Mr & Mrs John M McArthur
Mr Robert W McCormack
Mecca Cosmetics
Mr & Mrs Geoff O'Connor
The Hon Mr Justice (Ret) Barry O'Keefe AM
& Mrs Janette O'Keefe
Dave Poddar & Angela Flannery
Ronald B Raines
Professor Ruth Rentschler OAM
Mrs Janis Salisbury
Lynne Sedgman
Dr Jeane-Claude Strong
Mrs Anne Symons
Targus Australia Pty Ltd
Dr Christine Thevathasan
Mr & Mrs Leigh Virtue
Mr & Mrs Andrew Wheeler
Price & Christine Williams
Anonymous (2)

Dr Marjory-Dore Martin
Mr & Mrs John M McArthur
Mr Robert W McCormack
Mecca Cosmetics
Mr & Mrs Geoff O'Connor
The Hon Mr Justice (Ret) Barry O'Keefe AM
& Mrs Janette O'Keefe
Dave Poddar & Angela Flannery
Ronald B Raines
Professor Ruth Rentschler OAM
Mrs Janis Salisbury
Lynne Sedgman
Dr Jeane-Claude Strong
Mrs Anne Symons
Targus Australia Pty Ltd
Dr Christine Thevathasan
Mr & Mrs Leigh Virtue
Mr & Mrs Andrew Wheeler
Price & Christine Williams
Anonymous (2)

GIFTS \$3,000 –\$4,999

Antoinette Albert
Rosemary & John Barr
Mr Lee Barr
Maxine Bowness
Mrs Frances Cattell
Charles G Clark
Mrs Joan Darling
Dr Lyn Edwards
& Dr Robert Bryce
Alan & Marion Grundy
Dale & Ian Johnson
Ms Michelle Johnson
Miss Dawn Kelly
Mr & Mrs Chris Knoblanche
Vivien & Graham Knowles
Mrs Sylvia Lavelle
Ken & Christina Marks
Malcolm & Sandy McLachlan
Irena Nebenzahl
Mrs Margaret S Ross AM
Lady Southey AC
Mr & Mrs Craig Spencer
Mrs Valerie M Taylor
Dr Peter Wearne
& Ms Polly Shaw

Mrs Suzanne A Waterhouse
Danny & Barbara Watson
Mrs Sally White
Donna Woodhill
Mrs Dora R Zionzee
Anonymous (2)

GIFTS \$1,000 –\$2,999

Ms Catherine Abbott
Mrs Nikki Abrahams
Charles & Renee Abrams
Mrs Lenore Adamson
Mr & Mrs Don Aldridge
Jane Allen
P J Allen
Miss Catherine Alston
Dr Adrianne Anderson
Mr & Mrs Richard Armstrong
M & J Jarbour
Mrs Zell Barrier
Dr William Brooks
& Mr Alasdair Beck
Phil & Laurel Bendrey
Ms Ann Bennett
Ms Christine Bishop
The Late Roma Blair
Miss Catherine Boag
Patricia Boyle
Mrs Sarah F Hayward
Mrs Jean M Healey
Ms Margaret Henderson
Mr & Mrs Michael Hill-Smith
Kim Burnett
Mr & Mrs Ian Burton
Mrs Nancy Butler
Trish Byrne
Mrs Nancye E Cain
Pam Caldwell
June Cameron
Alison & John Cameron
Mr & Mrs Carriol
Dr David & Mrs Caroline Champion
Libby Christie
& Peter James
Mrs Catherine Clarke
Christine Collingwood
Dr Anne Colman & Prof Peter Colman
Annette Cook
Dr Margaret Cook
Barry Cowdell
Tim & Bryony Cox
Mrs Elinor Crossing
Mrs Lyndall Cummine
Mr & Mrs Ron Cundy
John F Cuninghame
Jenny Darling & Emma Darling
Ernest Dawes
Mrs Felicity Demediuk
Mr Robert Dickerson
AO & Mrs Jennifer Dickerson
Jean-Yves Didier
Mr John Downer AM
& Mrs Downer
Lorraine Drogemuller
Patricia Duffy
Dunstan Family Foundation
Ms Jane Edmansoon OAM
Miss S Y Evans
Judy Eyre & Tony De Domenico

Rosemary Farrow
Adrian Fini OAM
& Michela Fini
Margot Finney
Mr William J Forrest AM
George Foster
Dr Denise Fraser
Ms Joanne Gallpen
Christine George
Ms Diana Gerstman
Mr Adrian Gibson OAM
& Mrs Judy Gibson
The Late William G Glover
The Late Mrs Anne Gluyas
Mr Brian Goddard
Dr Kirsten Gormly
& Mr Kristian Downing
Mrs Christine Gorrie
Mr Richard Green & Mrs Isabella Green OAM
Lyn Grigg
Ms Jen Grimwade
& Mr Ian Cashion
Mrs Felicity Gunner OAM
Mr & Mrs Andrew Hamlin
Louise Hamshere
Dr Barbara Hardy
Mr & Mrs Haskins OAM
Mrs Sarah F Hayward
Mrs Jean M Healey
Ms Margaret Henderson
Mr & Mrs Michael Hill-Smith
Ms Miranda Hodge
Dr Darryl & Mrs Katherine Hodgkinson
Dr Keith Holt & Mrs Anne Fuller
Mr & Mrs Gary W Honan
Mr Robert A Hook
Mrs Robyn Hopkins
Dr & Mrs Greg Hoy
Mrs Christine Hughes
Gillian & Michael Hund
Dr Alastair Jackson
Miss Kathryn James
Mr Maxwell Johnston
Mr Paul A Jones
Mr Ronald G Kaiser
Mr & Mrs J Karkar
Mr & Mrs Ervin Katz
Merv Keehn & Sue Harlow
Rhonda & Emily Keene
Ms Marion J Kelly
Mrs Therese Kennedy
Mr Stephen Knapik
Mrs Jenny Kudelka
Ms Toni Laming
Prof Bruce R Lawford
& Dr Susan Shadforth
Mr Ross Liebmann
Susie Lobb
Mr & Mrs Rob Logie-Smith
Richard & Elizabeth Longes
Martin Family in memory of Lloyd Martin AM
Mrs Pamela Marx
Ms Susanna Mason
Mrs Judith Matear
Mrs Marie McCann OAM
Mrs Cherry McCardel
James & Carole McCormick

Mrs Jane McGregor
Miss Angela McHugh
H E McKenzie
Neil Jones & Michael McKenzie
John McKim AM & Rae McKim
McLaren Family
Mr Garry Mclean
Mrs Ann McNamara
Dr Pam McQueen
Mrs Pamela McTaggart
Ms Jean Meaklim
John M Michelmore
M Middleton Philipps
Mrs Susan Morgan
Mr William Mudford
Mr William Murdoch
& Mr Richard O'Dwyer
Dr M L Murnane AM
Mr Barry P Murphy
Mr D M Murray
G D & A M Nash
Mr Peter T Naughton
Simon & Meredith Nettleton
Mrs Jan Northam
Mrs Diana-Rose Orr
Catherine L Osborne
Faye Parker
Mary Parry
Mr & Mrs Thomas Payne
Mrs Yvonne Penny
Geoff & Jan Phillips
Dr Richard K S Phoon
Mr & Mrs Joshua Pitt
Mr & Mrs Alan L Platt
Robin Potter OAM
Kerryn Pratchett
Beverley & John Purdey
Mrs Nerida Quatermass
Lynn Rainbow-Reid
Mary Rayner
Miss Jennifer Rhodes
Mr Chris Richardson
Judy Roach for Estate Ian Roach
Mr & Ms Robert Roos
Dr John Rose
Mr Richard G Rowland
Ms Sandra Rowlands
The Late Mrs Deri Saunders
Bill & Patrice Scales
In memory of Phyllis Scarlett
Prof Ron Sekel OAM
& Mrs Margaret Sekel
Tim & Lynne Sherwood
Mr Charlie Shuetrim AM
& Mrs Sandra Shuetrim
Nev Simpson
Mrs Sari Browne OAM JP
Alan Smith & Daryl Anderson
Mr & Mrs B N Smith
Ms Joy Smith
Prof Nerida A Smith
Mr Sam Smorgon AO
& Mrs Minnie Smorgon
Mrs Heather M Spencer
The Late Jacques Spira OAM
Mrs Fiona Stephinson
John & Jo Strutt
The Honourable Brian Sully QC

Mildred Teitler
Mr Allan Thorne
Ruth Trait
Ann Tregear
Mrs Claire Truscott
Daphne & Ross Turnbull
Rosslyn J Turner
Mrs Jean Upton
Dr & Mrs Richard Vesey
Elizabeth Vining
Mrs Susan Wakil
S & J Wallis
Rosemary Walls
Mrs Margaret Ward
Mr Neville Ward
Mr Kenneth W Watkins
Pat & John Webb
Marion Wells
Angela Westacott
Mrs Anne Wharton
Mrs Marjorie White
Caroline Wilkinson
Mr & Mrs Morris Wilcoxson
Judith Williams
Randal & Asako Williams
Kay Williamson
Mr Robert Winnel AM
Michael Wood
Ms Josie Woodgate OAM
Yvonne Yendell
Mark & Krista Zielezna
Anonymous (31)

GIFTS \$100 – \$999

Dr & Mrs J D Aberdeen
Mr John Adair
Ms Julie L Adam
Mrs A Adams
Mrs Alexandra Adams
Madeleine Adams
Catherine Aird
Annelise M Allan
Miss Janet L Allen
Ms M Allsopp
Ms Merilyn Alt
Mr E Anderl
Judge Graham Anderson
P J Anderssen
Alan & Muriel Andrews
Mrs Dianne Andrews-Cordato
Mr Roderic N Armitage
Ms Susan M Armitage
Mrs Bev Arnold
Gregory Ashton
Mrs J Ashton
Mrs Margaret Astbury
Mrs Pauline Atkinson
Wilma Attwood
Mr & Mrs Richard Austen
Mrs Heather J Austin
Australian Decorative & Fine Arts Society
Miss Jacqueline Axford
Dr John Azoury
Mr & Mrs Kent Bacon
Mrs Mette Bagger
Mrs Wanda Bainbrigge
Dr Lorraine Baker
Mrs Rosalind Baker
Mr Donald Baldry
Dr Rosemary Barnard
Ms Jennifer Barnes
Miss Margaret Barnes

Mrs Dallas Barnett
Mrs Margaret Barnett
Tony Barnett
Mr Peter Bartlett
Ms Miriam Bass
Mrs Linda Bates
Mrs Judith & Barry Batts
Ms Barbara Beasley
Carole Beaumont
Mrs Barbara Beckingsale
Mrs Barbara Bence
In remembrance of Miss Marjorie E Legg
Ms Eileen Berry
Dr Roberto Bertini
Ms Judith A Bibo
Mrs Minnie Biggs
Dr A Binnie
Ms Elizabeth Biok
Mrs Barbara Bird
Ms Clare Bird
Birdsall Leather & Crafts
Judy Birze
Mrs Lyn Bishop
Ivor & Eva Bitel
Mrs Patricia Blau
Hermina Blaxland
Ms Joy Bloch
Mrs Rosetta Bloom
Mr Ken Bloxson
Mrs J B Boland
Mrs Anne Bollen
Ms Lisa A Bolte
Mr & Mrs Graham Bone
Mrs Anne Bonner
Mrs Elizabeth Boon
Mrs Rosemary Boreham
Ms Lynette Bosley
Mrs Victoria Bouchard
Ms Maggie Boucher
Mrs Pixie Boughton
Mrs Kym Bracco
Alix Bradfield
Mr David Bradley
Caroline Brain
Dr Chris Branson
Mrs Susan Brennan
Miss Patricia A Breslin
Margaret Broeks
Mrs Jan Brooks
Mrs Errol Broome
Ms Elizabeth Brown
Mrs Charlotte Brown
Mrs Deanne Brown
Ms Michelle Brown
Roger Brown & Mrs Beverley Brown OAM
Mrs Sue Brown
Wendy F Brown
Mrs Debbie Browne
Mrs Sari Browne OAM JP
Mrs Beverley Brownstein
Jane Brummitt
R Bruton-Simmonds
Mrs Deborah Buchanan
Noel Buchanan
Deborah Buckett
Mr Graham & Mrs Maren Buckett
Julie Edgar & Iain Buckland
Mr & Mrs John Buckley
Mrs Geraldine Bull
Mrs B Burden
Ms Jennifer Burgess

Mr Francis M Burke
Burwood Heights Primary School
Mrs Helen Butler
Ms Ita Buttrose AO OBE
Mrs Kerrie Cai
Mr & Mrs John Caines
Ms Clea Caisley
Ms Luisa Calandra
Ms Corrie Calegari
Mrs Jan Callum
David & Judith Calmyre
Ms Dawn Cameron
Ms Heather Cameron-Grey
Mrs Annella Campbell
Mrs Eileen Campbell
Judith Campbell
Margaret Campbell
Mrs Yvonne Campbell
Mrs R Canfield
Mrs Sophie Caplan AM
Miss Gillian Cappelletto
Mrs E Casamento
Ms Gina Cass-Gottlieb
Mrs Joan M Cassidy
Rowena Catchatoor
Miss S Cavill
Mrs Penelope Cearnis
Mrs Leela Cejnar
Mrs Christine R Celada
Ms Lynette Chang
Mrs Danielle Charak
Charities Aid Foundation (CAF Australia)
Alba & Lauren Charlson
Mr Arthur Charlwood
Ms N Cheeseman
Mr & Mrs Thomas M Cheung
Ms Alicia Chew
Mrs Pamela Chin
Mrs Catherine A Chivers
Ms A Chlebnikowski
Prof A Clark
Ms Julie Clarke
Dr Walter W Clarke
Mr B A Clemson
Janet Cliff
Stephen & Patricia Clifton
Christine Clough
Mrs Christianna Cobbold
Marianne Cochrane
Ms Noreen Coe
Mr Michael Cohen OAM
& Mrs Mary Cohen
Mrs Cynthia Frances Coleman
Mrs Delise Coleman
Mrs Robyn Collins
Mr & Mrs Walter Commins
Ms Patricia Concannon
Tricia Confoy
Mrs Moira Connolly
Judy Connor
Mrs Christine Conrad
Mrs Marguerite Cook
Alison & Graham Coomber
Dr Raelee S Coppe
Ms Joann Corcoran
Ms Maria L Cordony
Mrs Mavis Corp
Mr Gordon Coss
Mrs Esther H Cossman
Mrs Joan Cowie

Mr David Cox	Miss Edna Easton	Mrs Gwynneth Gilligan	Miss M Hearn	Jennifer Jarrett	June Melocco	Ms Helen McNab	Ms Georgina Parker	Ms Christina Saar	Mrs Nicola Stanford	Mrs Mary Tynan	Mrs Joyce Woodroffe
Mrs Debrah J Cox	Mrs Lyn Edwards	DJ & RA Gilmour	Mrs Alwyne Hedley	Mrs Pamela J Jarvis	Ms Lisa Lee	Mrs Meg McNab	Ms Margaret Parker	Mrs Ingrid Sabin	Mrs Vivien Stang	United Way Australia	Ms Holly Woodrow
Olive Cox	Mrs Valery Edwards	Mrs H Ginsberg	Mrs Phyllis Heggie	Diana Jeanes	Mr Tony Lee	Mrs E E Naughton	Mrs Nan Paterson	Dr Samuel Sakker	Mr Wilfred Stanton	Mrs Pamela Uther	Ms Helen Wright
Mrs H A Cramer-Roberts	Angela Egan	Dr Elizabeth Gipps	Mrs & Mr Inn Heintze	Mrs Helena Jenkinson	Mrs A Lehrer	Mrs Catherine McOmish	Mr Ross M Paton	Mr Robert Samuels	Ms Miranda Starke	Mr Peter Valder	Ms Marion Wright
Ms Kay Cranwell	Roxanne Egeskov &	Mrs S Glasgow	Ms Meredith Hellicar	Susan Jennison OAM	Dino Leone	Hon Tom McVeigh &	Ms Sally Patten	Mrs Joan Sanders	Ms Elizabeth Starkey	Ms Catherine Valsinger	Mrs Pamela M Yule
Ms Carolyn Crawford	Russell Norton	Ms Debra Glowaski	Yetta Hender	Ms Christiana Jobst-	Ms Roslyn LePage	Mrs Sandra McVeigh	& Mr Graham Ball	Dr A M Sandland	Ms Keatha M Stebbins	Ms Anna Van Weel	George Zalk
Ms Meredith Creightmore	Mr & Mrs Richard	Mr Jan Gnatt	Mr Bernard Henry	Mr Barry Johnson	John Leslie OBE	Mrs Norma Mead	Mrs Vanessa Payne	Mrs Margaret H Sando	Mrs Penelope Steel	Georgina Vanden	Ms Patricia Zeppel
Mrs Teresa Creighton	Eisenbise	Mrs Jennifer Goddard	Ms Sharon Herbert	Mr Frank Johnson	Mr John Levy	Mrs Judith Meckliff	Ms Deborah Pearce	Mrs Meredyth Sarah AM	Mrs Janice Steele	Mr & Mrs John	Mr W Zichy-Woinarski QC
Mr Calvin Crisp	Mr Lee Ellis	Mr Gerald Goldberg	Miss Jane Herring	Mrs Helen Johnson	Ms Christine Lewis	Mrs Jane Medway	Mrs Helen Pearce	Mrs K Sargent	Judith Steele	Vanderstock	Anonymous (166)
Mrs Kylie Crisp	Lorraine Elsass	Mrs Sharon Goldie	Mr Grahame Herron	Ms Teresa Johnson	Mrs Judi Lewis-Williams	Ms Toni E Meek	Mr Luke Pearce	Ms Karen Schneider	Mr William Stenlake	Patricia Speher	Gifts received
Ms Elizabeth Cross	Mrs B Elsmore	Ms Elise Gomez-Poulin	Mr Brian Hewitt	Mrs W Johnson	Ms Amy Lim	Anthony Mellick	Mrs Isha Peczkowska	Ms Patrice Scales	Mrs Bronwyn E Stenning	Vanderwal	01/01/13 to
Mrs Sonia Crossley	Ms Angela Embleton	Mrs Virginia Goodman	Mrs Ruby Heynemann	Deirdre Johnston	Mrs Valerie Link	Mrs Pamela J Melocco	Ms Karen Peedo	Mr Garry Scarf	Mrs Judith Stevens	Mrs Vera Vargassoff	31/12/13. Inclusive
Mr & Mrs Alan	Ava Emdin	Mr & Mrs Clive Goodwin	Dr Anne Hillman	Janet M Johnston	Ms Angela Mercer	Ms Assunta Pellicano	Ms Karen Schneider	Mr Deon Schoombie	Ms Valma Steward	Mrs Wendy Varley	of pledges.
Crosthwaite	Ms Elise Esplin	Mrs Julie Gould	Mr W Hinchcliffe	Mrs M Johnston	Miss Olive Meredith	Mr R G Pengelly	Mrs Fairlie Marie	Max & Jill Schultz	Mrs Fairlie Marie	Mrs Jill Vaughan	
Mrs Sandra Crowe	Mrs Roslyn Eve	Mrs Lubov Gounko	Ms Elizabeth Hinchon	Mrs Anne Jones	Mrs Jan Metcalf-George	Mrs Helen Perkins	Stewart	Mr Chris Scobie	Stewart	Ms P Vejarano	
Miss Madeline Cruse	Annalise Fairfax	Barbara Goy	Ms Elizabeth Hinder	Mrs Annie Jones	Mrs E Miller	Diana Perry	J Stewart	The Late Coral Scott	J Stewart	Ms Eva Venables	
Ms Joan Cumming	Mrs Helen Fairlie	Mrs Sian Graham	Mrs Dale Hirst	Mr Paul A Jones	Ms Patricia Miller	Mrs M M Peters	Mrs K Stiel	Mrs Darleen S Scott	Mrs K Stiel	Mrs D Vey-Cox	
Mrs B Cummins	Mrs Lorraine Falconer	J A Grant	Mrs Diane C Hobart	Dr & Mrs Peter Jones	Mrs Susan Mitchell	Dr Nicole Phillips	Mr Roderick Stirling AM	Mrs Christine Searcy	Mr Roderick Stirling AM	Ms Heidi Victoria MLA	
Christine Cunningham	Gerda & Jennifer	Mr John R Grant AM	Mrs Jane Hodder	Steven & Paula Jones	Ms Carolyn Mitchell	Pinpoint Pty Ltd	Miss H Stock	Suzanne Searls	Miss H Stock	Mr Anthony Vita	
Rosie Cunningham	Fanning	In memory of Rosemary	Dr Robert & Mrs Dianne	Mrs Mary-Jane	Mrs W Mobilia	Mrs Joshua Pitt	Mrs Sylvia Stock	Mrs Margot Seeley	Mrs Sylvia Stock	Mrs Joanne	
Dr Carolyn Currie	Dr & Mrs Isaac Feldman	Campbell	Hodge	Joscelyne	Mrs Anne Moffatt	Mrs Lesley Pitts	Ms Deborah Stonley	Marilyn Seidel	Ms Deborah Stonley	Viachodimitropoulos	
Mrs M Curtis	Ms Alison Field	Catherine Green	Mrs Jennifer Hodges	Mr Sempad Joukadjian	Ms Kirsten L Molenkamp	Mrs Malle Poole	Gayle Wakeling-Taylor	Dr S P Sekules	Mrs Beverley J Stringer	Ms Elizabeth Wale	
Dr & Mrs Daryl Daley	Mrs W Findlay	Mrs Elaine Greenhall	Louise Hoffmann	Mrs Sue Jowell	Ms Elizabeth Molyneux	Jenny Poolman	Ms Elizabeth Wale	Mrs Deirdre Selby	Dr & Ms Malcolm Stuart	Mr & Mrs Gary Walker	
Mr Ian Dallas	Ms Alane Fineman	Mrs Carol Greig	Mrs Margaret Hogan	Ms P Kaye	Mr & Mrs David Luhrs	Lady Porter	Mr & Mrs Gary Walker	Mrs Angela Shacklady	Mrs Wilma Stuart	George & Mary Walker	
& Ms Judy Hall	Ms Jennifer Finemore	Miss Christie Grell	Mrs Mary Hogan OAM	Mrs Kerri A Keeley	Ms I E Luke	Mr & Mrs Peter Morgan	Dr John & Mrs Judith	Mrs Karen Shadbolt	Cyril A Suggate	Walker	
Mr Peter Daly	Maria Finlay	Mrs Rosemary Griffith	Mr Peter Holbeach	Mrs Valma M Keen	Emmy Lycho	Mrs Mary-Anne Morrell	Walker	Ms Ann M Shandley	Mrs H Sullivan	Mr & Mrs Ian Swan	
Mrs Sandra Damevski	Dr Jennifer Fiore-	Miss Pauline Griffith	Ms Julie Holder	Ms Mary Kehoe	Chris Macaranas	Mr Robert Mudie	Miss Lois Walker	Mr Geoffrey Sharp	Mr Gordon Sykes	Miss Lois Walker	
Ms Anthoula Danilatos	Chapman	Mrs Prudence Griffiths	Dr Patricia Holdsworth	Mrs Suzanne Kelly	C Mackay	Ms Penelope Mullins	Melanie Walker	Dr Robyn Sharp	Beryl Symons	Dr Barbara Wall	
Miss Ann Darby	Mr John Firth	Dr Leeanne E Grigg	Dr Milan Holecsek	The Hon & Mrs Rod	Ms Frances Mackieson	Mr Ron Mulock	Dr Barbara Wall	Ms B Sharphan	Mrs Ekaterina Tabbernal	Mrs Bronwyn Wall	
Mr Anthony Darcy	Miss Josephine Fisher	Mrs Nina Gronow	Mrs Naida Holliday	Kemp	Mrs Judy Maclean	Mrs Lyndall Mulready	Craig Taberner	Mr & Mrs Eric Shaw	Craig Taberner	Mrs Jackie V Wallace	
Leon D'Aulnais	Mr & Mrs Ronald Fisher	Ms Annabelle Gumpold	Helen Hollingshead	Mrs N Kendall	Mrs Gwen MacLennan	Tony Munro	Opera Australia	Dr Kevin Prouse	Mrs Gabrielle M Tagg	Mr William Wallace	
Mrs Joan Davidson	Mr Wayne Fitzsimmons	Miss Rosemary Gunn	Ms Leonie Hollingsworth	Dr Anne Kennedy	OAM	Mrs Wendy Monro	Orchestra Victoria	Mr & Mrs Peter Punch	Mrs Anna Tait	Dr & Mrs James	
Mrs Valerie Davie	Mrs Jackie Flannery	Mr & Mrs Andrew	Simon & Katrina M	Mrs B Kesby	Mrs H Macmillan	Mrs Helen Murphy	Sydney Opera House	Mr & Miss Patrick	Shay	Wailman	
Mr Colin Davies	Mr Peter Fleming	Guthleben	Holmes A Court &	Ms Sophie Kessler	Dr & Ms David Magill	Mr & Miss Patrick	Trust	Murray	Mr & Mrs Charles	Sarah Walters	
Mrs Elizabeth Davies	Mr & Mrs H Flekser	Ms Anne Hackett	Family	Dr Janice Kesterton	Mrs Margaret Mahony	Mr & Miss Patrick	Queensland Performing	Mrs Kate Purcell	Sheldon	Ms Diana Wang	
Mr & Mrs Gordon Davies	Mrs Kate Fletcher	Dr & Mrs John Haken	Mr Leslie Holmes	Robert Kidd	Margaret Mallinson	Murray	Arts Centre	Mrs J S Purves	Mrs Patricia Sheldon	& Mr Peter George	
Mrs M B Davies	Miss Angela Flockhart	Mrs Alison Hale	Mrs P Hopkins	Mr & Mrs Paul Kierce	Lyn Maloney	Mr Alfred Myers		Mrs J Puska	Beth Shepherd	Mrs Carolyn Ward	
In memory of Mavis Davis	Dr Joanna Flynn	Brian & Lesley Hall	Mr Brendan Hopley	Mr & Mrs John Kightley	Mrs Patricia A Napper	Ms Leslie Nairn		Ms Patricia Quay	Ruth Tarlo	Ms Robyn Ward	
Mrs Joanne de Corsie	Mrs Phyllis Forbes	Mrs Joan M Hall	Juliet A Horrocks	Ms Deborah A Killelea	Mr Navroze M Narielvala	Mrs Mary A Napper		Miss Patricia Quin	Mrs Marilyn Tatterson	Mr C R Ward-Ambler	
Ms Charlotte De	Judy Ford	Margaret Hall	Ms Hazel Hoss	Mr Phillip Stephen King	Ms Valerie Neave	Mr Navroze M Narielvala		Mr Kim Raddon & Ms	Mrs Anne Taylor	Ms Jennifer Wardell	
Courcey-Bayley	Miss Lucy Forrest	Miss Patricia M Hall	Mr Phillip Stephen King	Ms Kathryn Kings	Mr G Newman	Ms Leonor Marrone		Georgina Simpson	Doody Taylor	Mrs Ann L Wardlaw	
Miss Julie Deane	L Foster	Ms R Hallen	Mrs J Howard	Ms Barbara Kingsell	Mrs Hannah Newman	Ms Julie Marshall		Mrs Brenda D Rallings	M Taylor	Mrs Priscilla Warre	
Wendy Decarolis	Mrs Lyn Foster	Ms Ruth Hallett	Mrs Lynette Howard	Ms Annamarie Kinnon	Ms J Niall	Mrs Lorna Martin		Mr John Rankin	Miss Pauline Taylor	Mrs Judith Warren	
Mr Campion Decent	Mr Ross Fouracre	Mrs Beth C Halliday	Mrs Jenny Howland	John & Neville Kinsey	Mrs Christina G	Mrs Patricia Martin		Mrs Rowena Ransley	Ms Jenny Teague	Mrs Christine Watts	
Rafe & Christa	Mrs Geraldine Fox-Penglis	Mrs Jennifer Halliday	Mrs Jenny Hudson	Mrs Joan Kitchen	Nicholas	Mrs Margaret J		Mr & Mrs Josef Reisinger	Mr Douglas Thirkell	Mrs Joan Wearne	
Decrespigny	Mrs L Francis	Mrs Anne Halls	Rev & Mrs William Huff-	Dr George Klempfner	Mr Malcolm Nicklin	Mashford		Ms Ann Renkin	D Thomas	Mr & Mrs John	
Mrs Eril Deighton	Mr & Mrs Michael Francis	Helen & Arthur	Johnston	Mrs Keela Hughes	Heather Nobbs	Joan Maslen		Margaret Rex	Prof Gwynne W Thomas	Weickhardt	
Dorothy Denson	Dr Robyn Franks	Hammersfeld	Mrs Amanda Mason	The Hon David Hunt AO	Dr Kersti Nogeste	Dr Maslen		J Rhodes	Ms Lorna Thomas	Mrs B Weller	
Mrs Denise Dent	Mr Carol Franz	Mrs Kathleen Hamilton	Mr & Mrs John Mason	QC & Mrs Margaret Hunt	Ms Kerry Nolan	Dr H Kok		Jodie Ricardo	Mr & Mrs Peter Thomas	Mrs Judith A Welstead	
Mr & Mrs P & G Deretic	Mrs Lois Frater	Mrs Philippa Hancock	Mrs Patricia Masson	Ms Maryanne Kolek	Mr Michael F Nolan	Mrs Helen Kneebone		Mrs Robyn Rich	David Thomson	Richard & Susan	
Robert Devai	Ms K Freedman	Mrs Ailsa Hansen	Mrs Susan Koppelman	Mrs Susan Koppelman	Peter & Carolyn Norrie	Dr H Kok		Gordon Richardson	Leonie Thomson	Weston	
Ms Diana Dickson	Dr Marion Freedman-	Mr & Mrs Rod Hardwick	Mr & Mrs Charles	Mr & Mrs Charles	Sir Gustav Nossal AC	Ms Maryanne Kolek		Mrs Anne Ridley	Peter & Frieda Thornhill	Mrs Cheryl Weyne	
L Dillon	Lobel	J P Hardy	Kosina	Kosina	CBE & Lady Lyn Nossal	Mrs Joan Kitchen		Mrs Susan Rigg	Mrs Penny Thring	Vivienne Wheeler	
Ms Margaret Dixon	Ms Yvonne Frindle	Maggie Hargraves	Miss Heather Low	Miss Heather Low	Mrs Lorna Martin	Dr George Kneebone		Mr & Mrs Claude Rigney	Mrs Lesley Thrum	Ms B White	
Mrs Colleen F Doepel	Mrs Jennifer M Fullard	Mrs Roush Hargraves	Dr Johanna Kovats	Dr Johanna Kovats	Mrs Patricia Martin	Dr H Kok		Mrs Debbie Riley	Miss J Tindall	Ms G White	
Allan W Donald	Mrs Marie-Louise Fuller	Ms Carmel Harris	Ms Lorraine Kowalski	Ms Lorraine Kowalski	Rev Peter Matheson	Ms Maryanne Kolek		Mr John Robertson	Mr Glenn Tippet	Mrs Margaret White	
Elizabeth Donati	Mr & Mrs Chris Fullerton	Ms Geraldine Harris	Dr Peter Kyle	Dr Peter Kyle	Mr & Mrs James	Mrs Susan Koppelman		Susan Edwin	Miss M Titterton	Wendy Whitham	
Pamela C Done	Mrs Jennie Fulton	Mrs Glenys Harris	Ms Joan Laban	Ms Joan Laban	Matthews	Mr & Mrs Charles		Mrs J Robilliard	Mrs Miss L Titterton	Wendy Whitham	
Mr Timothy Donlea	Mrs Joseph Furedi	Mrs Kerry Harris	Hon Justice Ruth S	Hon Justice Ruth S	Ms Julianne Maxwell	Kosina		Margaret Robinson	Dr Diana Tolhurst	Mr Terry Wiesner	
Ms Patricia Doughty	Mrs Elizabeth J	Loene Harris	McColl AO SC	McColl AO SC	Mrs Vera B May	Ms Maryanne Kolek		Dorothea M Roche	Miss Sandra Tomasella	Mrs P D Wikner	
Ms Gail Douglass	Gadsden	Ms Naomi Landau	Mrs Wilma McCoy	Mrs Wilma McCoy	Mrs R McCallum	Mrs Susan Koppelman		Ms Patricia Roche	Dana Skopal	Mr & Mrs Gershon	
C M Dowling	Mrs Angela Gan	Mr & Mrs Christopher	Ms Thelma McCue	Ms Thelma McCue	Hon Justice Ruth S	Mr & Mrs Charles		Ms Rosemary O'Collins	Ms Jocelyn M Slaven	Wilkenfeld	
Mrs Jane Doyle	Mrs Angela Gan	Lander	Ms Amelia McDonald	Ms Amelia McDonald	Ms Gail O'Brien	Kosina		Ms Gail O'Brien	Mrs Isabel Sloman	Mrs Janice Wilkinson	
Ian & Norma Drew	Mrs Beverley Garlick	Dr Allan Laughlin	Catherine McDonald	Catherine McDonald	Ms Rosemary O'Collins	Ms Maryanne Kolek		Ms Rosemary O'Collins	Rev Alan Smart	Ms Katrina Williams	
Dr Michael Drew	Mrs Mary Garling	Peacock Hill Vineyard	Mr Dennis F McDonald	Mr Dennis F McDonald	Ms Lisa O'Dwyer	Mrs Susan Koppelman		Ms Heather Campbell	Dr Carole Smith	Ms Maureen C Williams	
Mrs Lina Duckworth	Mrs Sandra Garraway	Mr David Lawrence	Mrs Ann McFarling	Mrs Ann McFarling	Dr Diane Palmer & Dr	Mr & Mrs Peter Roga		& Ms Heather Campbell	Margaret Robinson	Foundation	
Ms Mary G Duffy	Geelong Community	Ms Marcelle Lawrence	Ms Ann McFarling	Ms Ann McFarling	Stephen Rodgers-Wilson	Ms Judith Rogers		Ms Donna Andrews	Margaret Robinson	Foundation	
Mrs M Duggan	Foundation	Dr Michael J & Mrs	Ms Jacqueline McGhee	Ms Jacqueline McGhee	Dr Shona Papalia	Phyllis Rogers		Mrs Jennifer A Smith	Deborah Smith	Foundation	
Miss Olive Dunk	John Gerard	Dr I Irvine	Miss Patricia M	Miss Patricia M	Lorraine Rusmanis	Mrs Pamela Rogers		Ms Smith	Mr & Mrs Edmund Smith	Foundation	
Christopher Dunkley of	Ms Lynn Germain	Mrs Margaret Hawke	McGready	McGready	Ms Elizabeth Roy	Phyllis Rogers		Mrs Jocelyn Smith	Mr & Mrs Peter	Foundation	
Meddlers	Carol Gerrard	Mrs Jill Hawker	D J McGregor	D J McGregor	Ms Elizabeth Roy	Mrs Renee Rosenfeld		Mrs Susan Smith	Dr & Mrs Peter	Foundation	
Ms Christine Dunlop	Mrs Lesley Gerrish	Carol Hay	Mr G Lawson	Mr G Lawson	Lorraine Rusmanis	Ms Joan Ross		Margery Snowball	Mr & Mrs William	Foundation	
Ms Jeannie Dunstan	Mrs Mary Garling	Miss Jennifer Hay	Mr & Mrs Phillip Lazarus	Mr & Mrs Phillip Lazarus	Ms Heather Campbell	Mr Richard Ross		Mr Alan Solomon	& Shirley Tsui	Foundation	
Mr Colin Dunston	Ms Donna Gibbs	Mrs Glenda Haywood	Mrs Ruth Lazarus	Mrs Ruth Lazarus	Catherine McDonald	Caroline Ross-Smith		Ms Yan Bei Song	Mrs Merle Turkington	Foundation	
Mrs Betty Dye	Joan & Alan Giles	Gloria Healey	Mrs Rosemary C Leaver	Mrs Rosemary C Leaver	Mr Dennis F McDonald	Ms Elizabeth Roy		Dr Edward Wills	Jenny Turnbull	Foundation	
Mr Brian Eastoe	Mr Neil R Gill	Dr Robina Healey	Mrs Margaret Lederman	Mrs Margaret Lederman	Dr Penny McKeon	Ms Judith Rogers		Mr David Southwick	Ms Judith M Turnbull	Foundation	
	Mrs S Gillett		Mrs Judy Lee & Mrs	Mrs Judy Lee & Mrs	Mrs Barbara McLachlan	Phyllis Rogers		The Hon Fiona Spencer	Judy Turner	Foundation	
						Miss Cynthia Parker		Ms Elizabeth M Russell	Mrs Pamela Turner	Foundation	
								Miss Beverley Spinks	Patricia Tyler	Foundation	

PARTNERS 2013

PRINCIPAL PARTNER

Telstra, supporting
The Australian Ballet for more
than a quarter of a century

MAJOR PARTNERS

Official Pointe Shoe Partner

HERBERT
SMITH
FREEHILLS

Official Legal Partner

Méthode Tasmanoise®:
Official sparkling
wine partner

Official Piano Partner

Official Beauty Partner

Official Airline Partner

World-class luxury in the
Great Barrier Reef

MEDIA PARTNERS

SUPPORTING PARTNERS

GOVERNMENT PARTNERS

INDUSTRY PARTNER

The Australian Ballet is
assisted by the Commonwealth
Government through the Australia
Council, its arts funding and
advisory body

The Australian Ballet is supported
by the NSW Government through
Arts NSW

The Australian Ballet is supported
by the Victorian Government
through Arts Victoria

THE DANCERS COMPANY REGIONAL TOURING

Principal Sponsor

The Australian Government is proud to be associated with this
tour through the national performing arts touring program,
Playing Australia, which gives Australians across the country
the opportunity to see some of our best performing arts

COMPANY AND DIRECTORS

Patron

Her Excellency
Ms Quentin Bryce AC
Governor-General of the
Commonwealth of
Australia

BOARD

Chairman
Christopher Knoblanche
(to July)
Jim Cousins AO (from July)

Deputy Chairman
Jim Cousins AO
Sarah Murdoch (from July)

Directors
Robert O Albert AO RFD
RD (to February)
John Ellice-Flint
Penny Fowler
Christopher Goldsworthy
Dancers’ Representative
Catherine Harris AO PSM
Siobhan McKenna
Bruce Parncutt
Peter Smedley
Craig Spencer

HONORARY LIFE MEMBERS

Elizabeth Albert
Robert O Albert AO RFD RD
Ila Massy Burnside
John Calvert-Jones AM
Dr H C Coombs
Timothy KF Cox AO
Maina Gielgud AO
Sir Robert Helpmann CBE
John McCallum AO CBE
FW Miller AO CBE
Colin Peasley OAM
Noël Pelly AM
Lady Porter
Sir Ian Potter KNO
Lady Potter AC
Dame Margaret Scott
AC DBE
NR Seddon AO CBE
Lady Southey AC
Sir Robert Southey AO CMG
Dame Peggy van Praagh
DBE
Josephine Woodgate OAM

EXECUTIVE

Artistic Director
David McAllister AM
Executive Director
Valerie Wilder (to May)
Libby Christie (from July)
Music Director
& Chief Conductor
Nicolette Fraillon
Chief Financial Officer/
Company Secretary
Carol Benson
Associate Executive
Director
Philippe Magid
Director of Philanthropy
Kenneth Watkins
Director of Artistic
Operations
Helen McCormack
Production Director
Darren Conway
Director of Human
Resources
Tim Murphy
Director of Corporate
Relations
Sophie Burbidge

ARTISTIC

Ballet
Associate Artistic
Director
Danilo Radojevic
Principal Coach & Ballet
Mistress
Fiona Tonkin
Ballet Master
& Repetiteur
Tristan Message
Ballet Mistress
& Repetiteur
Eve Lawson
Ballet Mistress
& Rehabilitation
Facilitator
Noelle Shader
Ballet Technique &
Rehabilitation Specialist
Megan Connelly
Resident
Choreographers
Stephen Baynes
Stanton Welch

Music
Music Operations
Manager
Julie Amos
Principal Pianist
Robert O Albert AO RFD RD
Ila Massy Burnside
John Calvert-Jones AM
Dr H C Coombs
Timothy KF Cox AO
Maina Gielgud AO
Sir Robert Helpmann CBE
John McCallum AO CBE
FW Miller AO CBE
Colin Peasley OAM
Noël Pelly AM
Lady Porter
Sir Ian Potter KNO
Lady Potter AC
Dame Margaret Scott
AC DBE
NR Seddon AO CBE
Lady Southey AC
Sir Robert Southey AO CMG
Dame Peggy van Praagh
DBE
Josephine Woodgate OAM

Artistic Administration
Executive Assistant
to Artistic Director
Kate Longley
Artistic Administrator
& Assistant to Music
Dirctor and Chief
Conductor
Frank Leo
Artistic Coordinator
Caitlin Topham

Education
Director Education
Helen Cameron
Public Programs
Manager
Viviana Sacchero
Education & Public
Programs Operations
Manager
Donna Cusack
Dance Education
Ensemble Leader
Fiona Koski
Dance Education
Ensemble
Kristopher Yates
Paris Hodson
Amy Depaoli
Alistair Stewart
Madeleine Murray
Medical
Medical Coordinator
Dr Ken Crichton
Sports Physician
Dr Andrew Garnham
Principal
Physiotherapist
& Medical Team
Manager
Susan Mayes
Physiotherapist
Sophie Emery

Myotherapist
Stuart Buzza
Consultant General
Practitioner
Dr Vicki Higgins
Body Conditioning
Specialist
Paula Baird Colt

STAGE

Company Management
Company Managers
Sarah Griffiths
Jasmine Moseley
Assistant Company
Manager
Felicity Howell
Artistic Operations
Coordinator
Noeleen King
Travel Coordinator
Michelle Saultry
Assistant Travel
Coordinator
Lynne McDougall

Technical
Stage Manager
Fiona Boundy
Master Technician
Bruce Gordon
Master Electrician
Graham Silver
Wardrobe Master
Geoffrey Harman
Assistant Stage
Managers
Victoria Woolley
Keiren Smith (to April)
Khym Scott (from Oct)
Mechanists
Bart Kendall
Avon Kilcullen
Lighting AV Technician
Adrian Siggs

Assistant Wardrobe
Master
Ian Martlew
Casual Mechanists
Greg Dye
Paul Micklewright

Production
Production Manager
(*Cinderella*)
Paul Anderson
Production Coordinator
& Administrator,
The Dancers Company
Angela Embleton

Production Wardrobe
Wardrobe Production
Manager
Michael Williams
Wardrobe Production
Coordinator
Jenny Howard
Ladies’ Cutter
Musette Molyneaux
Gentlemen’s Cutter
Marsia Bergh
Cutters
Sophie Donaldson (to
April)
Julie Bryant (June - Sept)
Johanna Gallagher
Senior Costumier
Maureen Ryan
Costumiers
Jessie Dole
Karine Larche
Ruth Owen
Elizabeth Maisey (to
July)
Wardrobe Store
Manager
Penelope Bjorksten

Head of Millinery
Vicki Car
Wig Supervisor
Alison Kidd
Production Division
Assistant
Dana Morfett
Wardrobe Production
Assistant
Katie Glenn-Smith
(to March)
Peri Jenkins (from
March)
Casual Costumiers
Ingrid Beilharz
Megan Cole
Helen Croatto
Linda Doble
Kate Ebsary
Corinne Gibbs
Zoe Giblett
Peggy Jackson
Aurelie Jean
Nicole Lacnsi
Elizabeth Maisey
Suzanna Mcrae
Angela Mesiano
Ashleigh Neale
Catherine Overgaad
Fiona Page
Elizabeth Parker
Josee Picard
Ingrid Sing
Ellen Strasser
Narelle Watson
Bridie Wilkinson
Casual Milliners
Tessie Scott
Casual Wig Assistant
Lee Robins

Recording & Broadcast
Recording & Broadcast
Manager
Robyn Fincham
Content Creator
Matt Donnelly

Customer Relationship Management
Customer Relationships
Manager
Amalia Hordern
Database Administrator
Richard Laslett
Jeffrey Guiborat

Customer Services
Customer Services
Manager
Adam Santilli
Assistant Customer
Services Manager
Ann Brennan
Customer Services
Administrator
Pam Martin
Specialty Ticketing
Coordinator
Anna Kavanagh (to July)
Alex Wyatt (from July)

Scenery & Properties
Scenic Design
Coordinator
Scott Mathewson
Design Assistant
Kat Chan

Kensington Store
Store Operations
Manager
Warren Rice (to Feb)

Production Centre
Manager, Production
Centre Project
Jo Sapir (to April)
Facilities Manager,
Production Centre
Sean Balchin
Project Manager,
Collections
Rebecca Tripp (from
Aug)
Casual Staff
Jason McMurray
Andrew Nish
Ross Harris

MARKET DEVELOPMENT

Marketing & Communications
Marketing &
Communications
Manager
Chrystal Daniel (to Oct)
Kate Scott (from Oct)
Strategic Marketing
Manager
Alice Wilkinson
Strategic
Communications
Kitty Walker
Campaign Marketing
Daniel Burns
Digital Marketing
Crystal Daniel
Marketing Assistant
Maeve Ashby (to Nov)

Education &
Philanthropy
Marketing
Fiona Howat
Senior Graphic Designers
Jasmin Tulk
Gina Batzakis
Publications Editor
Rose Mulready
Junior Graphic Designer
Lauren Cassar (to Nov)

Graphic Designer
Lauren Cassar (from Nov)

Recording & Broadcast
Recording & Broadcast
Manager
Robyn Fincham
Content Creator
Matt Donnelly

Customer Relationship Management
Customer Relationships
Manager
Amalia Hordern
Database Administrator
Richard Laslett
Jeffrey Guiborat

Customer Services
Customer Services
Manager
Adam Santilli
Assistant Customer
Services Manager
Ann Brennan
Customer Services
Administrator
Pam Martin
Specialty Ticketing
Coordinator
Anna Kavanagh (to July)
Alex Wyatt (from July)

Information Technology
IT Manager
Damien Calvert
Systems Administrator
Simon Laidler

Administration
Executive Assistant
to Executive Director
Sarah Monaghan (from
Jul)
Assistant to Chief
Financial Officer &
Company Secretary
Vivien Newnham
Office & Ballet Centre
Manager
Tracy Hosier
Receptionist
Jenny Abramson
EH&S Advisor
Rachel Lopez

Media Relations
Media Relations
Manager
Nicole Lovelock (to Dec)
Kasey Glazebrook
(from Dec)
Publicists
Bradley Grimshaw
(to Dec)
Arianne Martin
(from Dec)
Junior Publicist
Grace Breen

Projects
Director of Special
Projects
Yvonne Gates

Philanthropy
Senior Manager
– Major Gifts
Ken Groves
Senior Manager –
Annual Giving
Julie Marshall (to July)
James Worladge (from
Dec)

Patrons Manager
(NSW, ACT)
Jane Diamond
Patrons Manager (VIC,TAS)
Lisa Bolte
Planned Giving Manager
Donna Brearley

Philanthropy Services
Manager
Susan Learner
Prospect Researcher
Olivia Jones (to Sep)
Philanthropy Services
Assistant – Donations
& Events
Coral East
Assistant to
Philanthropy
Director
Sharyn Gilham
Philanthropy Assistant
(Sydney)
Lynn Neilsen

FINANCE & ADMINISTRATION

Finance
Finance Manager
Carolyn Dryley
Financial Accountant
Diana Bedoya
Operations Accountant
Felicity Frederickson
Payroll Administrator
Jennifer Jiang (from
April)
Accounts Administrator
Thilini Siriwardana
Finance Assistant
Jonathan Casse

Information Technology
IT Manager
Damien Calvert
Systems Administrator
Simon Laidler

Administration
Executive Assistant
to Executive Director
Sarah Monaghan (from
Jul)
Assistant to Chief
Financial Officer &
Company Secretary
Vivien Newnham
Office & Ballet Centre
Manager
Tracy Hosier
Receptionist
Jenny Abramson
EH&S Advisor
Rachel Lopez

THE PRIMROSE POTTER
AUSTRALIAN BALLET
CENTRE PTY LTD
ABN 16 005 363 646
Director
Christopher Knoblanche
(to Jul)
Jim Cousins AO
(from Jul)
Company Secretary
Carol Benson
Car Park Manager
John Vanderstock
Car Park Attendants
Vi Nguyen (to June)
David Webster (from
June)
Maurice Surley
Casual Maintenance
Stephen Reddrop

THE AUSTRALIAN BALLET DANCERS

PRINCIPALS

Olivia Bell (until Nov)
Adam Bull
Lucinda Dunn
Madeleine Eastoe
Daniel Gaudiello
Chengwu Guo (from
senior artist in Nov)
Kevin Jackson
Lana Jones
Andrew Killian
Ty King-Wall (from senior
artist in April)
Yosvani Ramos (until
April)
Amber Scott
Leanne Stojmenov

SENIOR ARTISTS

Juliet Burnett
Amy Harris
Rudy Hawkes
Reiko Hombo
Miwako Kubota

SOLOISTS

Brett Chynoweth
Ben Davis
Matthew Donnelly
Robyn Hendricks
Ako Kondo
Natasha Kusen (from
coryphée in June)
Brett Simon
Jacob Sofer
Dana Stephensen
Laura Tong
Vivienne Wong
Andrew Wright

CORYPHÉE

Dimity Azoury
Kismet Bourne
Natalie Fincher
Calvin Hannaford
Halaina Hills
Cameron Hunter (from
corps de ballet in July)
John-Paul Idaszak
Brooke Lockett
Jarryd Madden
Heidi Martin

Karen Nanasca
Christopher Rodgers-
Wilson (from corps de
ballet in July)
Sharni Spencer
Garry Stocks

CORPS DE BALL ET

Benedicte Bemet
Imogen Chapman
Joseph Chapman
Lisa Craig
Jasmin Durham
Eloise Fryer
Rohan Furnell
Jessica Fyfe
Ingrid Gow
Noah Gumbert
Timothy Harford
Ella Havelka
Jack Hersee
Richard House
Brodie James
François-Eloi Lavignac
Jake Mangakahia
Luke Marchant
Cristiano Martino
Rina Nemoto
Jill Ogai
Mitchell Rayner
Valerie Tereshchenko
Charles Thompson
Sarah Thompson
Alice Topp
Jade Wood

SHORT TERM ENGAGEMENTS - Corps de Ballet

Madeleine Murray
Corey Herbert
Polly Hilton
Georgina Haggerty
Occupational Traineeship
Tomoya Imai

GUEST ARTISTS

Principal roles
Natalia Osipova
Ivan Vassilev
David Hallberg
Elisa Badenes
Daniel Camargo
(non-principal roles)
Steven Heathcote

Shane Carroll
Lisa Bolte
Rachel Rawlins
Olga Tamara
Simon Dow
Harry Haythorne
Jacqui Stratton-Smith
Bec Jones
Michelle Giamichelle
Rosetta Cook
Audrey Nichols
Colin Peasley
Lynette Wills
Francis Croese

GUEST

Singers
Anna Dowsley
Russell Harcourt
Celeste Lazarenko
Jacqueline Porter
Janet Todd
Margaret Trubiano
Musicians
Colin Burrows
Andrew Hines
Ben Hoadley
Peter Jenkin
Melanie McLoughlin
Matthew Payne
Elizabeth Pring
Rainer Saville
Gregory van der Stuijk

EXCHANGE ARTISTS

Pascalie Pearle
Het Nationale Ballet
Guest Conductors
Philip Ellis
Paul Murphy
Simon Thew
Lief Sunstrup

GUEST CHOREOGRAPHERS (local)

Joshua Consandine
Garry Stewart
Ben Stuart-Carberry
Simon Dow
Alice Topp
Richard House
Halaina Hills
Ty King-Wall
(from overseas)
Alexei Ratmansky

GUEST TEACHERS

Martin James
Johnny Eliassen
Cynthia Harvey
Stephen Heathcote
Gillian Revie
Steven Etienne
Cedric Ygnace
Lucinda Dunn
Vicki Attard
Al-Gul Gaisina
Simon Dow

GUEST REPETITEURS

Odette Hughes
Elke Schepers
Music Commission
Huey Benjamin
Leif Sundstrup

COSTUME DESIGNERS

Mary Moore
Toni Maticevski
Jérôme Kaplan

SET DESIGNERS

Jérôme Kaplan
Mary Moore

LIGHTING DESIGNERS

Rachel Burke
Lisa Mibus (Mentorship)
Francis Croese
Kees Tjebbes
Jon Buswell
Graeme Silver (for all
Bodytorque ballets)

PROJECTION DESIGNS

Wendell K Harrington
Paul Lawrence-Jennings
Francis Croese

THE DANCERS COMPANY

PAQUITA
Marius Petipa
Choreographer
Hugh Colman
Costume designs
Francis Croese
Lighting designs

SWAN LAKE Act 3

Marius Petipa
Lev Ivanov
Choreographers
Tom Lingwood
Costume designs
Francis Croese
Lighting designs

RIMBOMBO

Simon Dow
Choreographer
Francis Croese
Lighting designs
Dale Baker
Ballet Master
Joanne Michel
Ballet Mistress
Yura Dubovsky
Pianist
Stuart McKellar
Technical Director
Pippa Wright
Assistant Stage
Manager
Greg Dye
Mechanist
Elizabeth Maisey
Wardrobe Mistress
Andrew Wood
Truck Driver
Amy Harris
Guest Artist
(Mount Gambier,
Geelong, Sale, Bendigo,
Broken Hill, Mildura)
Andrew Wright
Guest Artist
(Mount Gambier,
Geelong, Sale, Bendigo,
Broken Hill, Mildura)
Miwako Kubota
Guest Artist
(Mildura, Renmark, Port
Pirie, Whyalla, Darwin,
Alice Springs, Tanunda)
Christopher Rodgers-
Wilson
Guest Artist
(Mildura, Renmark, Port
Pirie, Whyalla, Darwin,
Alice Springs, Tanunda)

2013 – SCHOLARSHIPS

Joseph Chapman
Eloise Fryer
Lissa Black Scholarship
Karen Nanasca
Christine Johnson
Maple Brown
Scholarship
Cameron Hunter
George Garratt
Scholarship
Matt Donnelly
Dave Podder & Angela
Flannery / Dancer
Further Education Fund
Chengwu Guo
Maurice Sullivan
Scholarship
Ako Kondo
Sue Morgan Scholarship
Rose Mulready
Noel Pelly Scholarship
Brett Chynoweth
Walter Bourke Prize
Rudy Hawkes
Khitercs Scholarship
Rohan Furnell
Maurice Sullivan
Scholarship

Registered Office

The Primrose Potter
Australian Ballet Centre
2 Kavanagh Street
Southbank Victoria 3006
Australia
Telephone +61 3 9669 2700
Facsimile +61 3 9686 7081
ABN 57 004 849 987

Sydney Office

The Arts Exchange
Level 4, 10 Hickson Road
The Rocks
Sydney New South Wales 2000
Telephone +61 2 9253 5300
Facsimile +61 2 9253 5301

Production Centre

71 – 79 Drake Boulevard
Altona Victoria 3018

australianballet.com.au

Cover photography of The Australian
Ballet by Georges Antoni

The
Australian
Ballet

