

IL BIJ ERRI

BOLD. BLACK. BRILLIANT.
ANNUAL REPORT 2012

MESSAGE FROM THE PRESIDENT & EXECUTIVE

ILBIJERRI Theatre Company continued to bring new Australian works creatively led by Aboriginal and Torres Strait Islander artists to the main stages of the nation's theatres and festivals during 2011. We also proudly represented Aboriginal and Torres Strait Islander arts and artists at theatre forums, arts boards and in public settings, promoting our rich culture in the arts and continuing the struggle for Indigenous justice and equality.

Uncle Jack Charles continued to entertain, enlighten and be adored by audiences across the country. His show JACK CHARLES V THE CROWN was presented at Belvoir St Theatre in Sydney (for a sold out three week season) and at the Brisbane International Arts Festival in the Powerhouse Theatre on the banks of the Brisbane River.

Based on his history lectures and starring the man himself, Gary Foley, our new, groundbreaking production FOLEY was commissioned by both Melbourne and Sydney Festivals. FOLEY charts a course through the 20th Century bringing to light the ongoing struggle for land rights and justice by Aboriginal and Torres Strait Islander people. From federation to the Aboriginal tent embassy, this production tells with charm and great honesty an untold chapter of Australian history.

CORANDERRK - WE WILL SHOW THE COUNTRY, saw first time director Isaac Drandic making his debut in a sold out two week season at La Mama Theatre, with additional shows also selling out. This important work tells the story of the Coranderrk reserve and their fight for independence in 1881, with all of the dialogue derived directly from government inquiries of the day.

ILBIJERRI has continued our strong commitment to train and develop new Indigenous artists, directors and writers to better enable our stories to be heard.

Our BLACK WRITERS LAB which entered its first full year, is instrumental in drawing out unique works from our own community. A number of new works were developed and a reading held in the middle of the year demonstrated the success of the program, which we plan to continue in years to come. By developing the next generation of Indigenous writers we ensure our stories will be seen on the stage.

We also furthered our commitment to keeping Indigenous people and communities healthy and strong by touring our work BODY ARMOUR across Victoria to great acclaim. In 2011 ILBIJERRI continued to make a unique and significant contribution to Australian theatre through dialogue about what it means to be Australian, while always being bold, black and brilliant.

Gavin Somers
President

Rachael Maza
Artistic Director

Brad Spolding
General Manager

OUR PURPOSE

ILBIJERRI Theatre Company creates challenging and inspiring theatre by Aboriginal and Torres Strait Islander artists that gives voice to our cultures.

OUR VISION

To establish ILBIJERRI Theatre Company as a leading and integral voice within Australia's cultural landscape.

WHAT WE VALUE

THE POWER OF INDIGENOUS VOICES

We work with Aboriginal and Torres Strait Islander storytellers (writers, directors, actors, key creatives, theatre practitioners) to tell our stories through theatre. No voice is too small.

INDIGENOUS PROTOCOLS AND WAYS OF WORKING

We respect our people, community and storytellers by working in accordance with the Australia Council's Indigenous Arts Protocols. We encourage other theatre practitioners to work in accordance with these protocols.

SELF DETERMINATION

We encourage Aboriginal and Torres Strait Islander people to be involved in key creative and administrative decision making processes within ILBIJERRI Theatre Company.

RESPECT

We always pay full respect to our people, our Elders, our culture and country and to all peoples who share this land of ours.

INDIGENOUS DIVERSITY

We respect, celebrate, and embrace the cultural diversity of Aboriginal and Torres Strait Islander peoples, our stories, our culture and our experiences.

2011 MAJOR ACHIEVEMENTS

JACK CHARLES V THE CROWN

Belvoir St Theatre, Sold Out Three Week Season

BODY ARMOUR

Victorian Regional Tour to Over 2000 Students

JACK CHARLES V THE CROWN

Brisbane Festival Season

FOLEY

Melbourne Festival Premiere Season

CORANDERRK: WE WILL SHOW THE COUNTRY

La Mama Theatre, Sold Out Two Week Season

PRODUCTIONS 2011

“There is something special about Uncle Jack. Something about his voice, his stature, his laugh, his story – something powerful but humbling. It was that something that ricocheted people to their feet to give the man a standing ovation. It is most certainly, something that you won’t want to miss.”

Australian Stage

JACK CHARLES V THE CROWN

Following a successful premiere season at the 2010 Melbourne International Arts Festival, JACK CHARLES V THE CROWN toured to a sold out three week season at Belvoir St in Sydney and to the Brisbane Festival. This powerful and endearing one-man show showcases the colourful life of one of the nation’s near-forgotten treasures.

BELVOIR ST THEATRE

30 March – 17 April

Number of performances: 23

Number of audience: 6,498

Creative Team

Featuring Uncle Jack Charles

Director Rachael Maza

Co-Writers Jack Charles & John Romeril

Dramaturg John Romeril

Script Consultant Melanie Beddie

Set & Costume Designer Emily Barrie

Lighting Designer Danny Pettingill

Audio Visual Designer Peter Worland

Musical Director Nigel MacLean

Production & Stage Manager Susie Franke

Musicians Nigel MacLean, Mal Beveridge & Phil Collings

BRISBANE FESTIVAL, BRISBANE POWERHOUSE

7 – 10 September

Number of performances: 4

Number of audience: 1,048

Creative Team

Featuring Uncle Jack Charles

Director Rachael Maza

Lighting Designer Danny Pettingill

Musical Director Nigel MacLean

Musicians Nigel MacLean, Mal Beveridge & Phil Collings

Production Manager Suzie Franke

Stage Manager Caitlin Chessell

“A fast-paced comedy drama... speaks with such empathic attunement to marginalised groups.”

The Age

BODY ARMOUR

Our touring community show, BODY ARMOUR drove home the message about Hepatitis C in the Indigenous community and beyond through regional high schools.

VICTORIAN REGIONAL TOURING

18 July – 12 August

Number of performances: 32

Number of audience: 2,700

Creative Team

Performers Leroy Parsons, Maurial Spearim & Sandy Greenwood

Director Margaret Harvey

Writer Kamarra Bell Wykes

Dramaturge John Romeril

Set & Costume Designer Alison Ross

Sound Designer Anna Liebzeit

Tour/Stage Manager Caitlin Chessell

FOLEY

Political agitator Gary Foley has been a key figure in fighting for Aboriginal rights for over forty years. He weaves his extraordinary life and experiences around the major happenings that have shaped modern Australia in this lively presentation.

MELBOURNE INTERNATIONAL ARTS FESTIVAL

6 – 15 October

Number of performances: 10

Number of audience: 3,089

Creative Team

Writer, Performer & Co-devisor Gary Foley

Director Rachael Maza

Co-devisor Jon Hawkes

Audio & Lighting Designer Danny Pettingill

Audio Visual Designer Peter Worland

Costume & Set Designer Emily Barrie

Sound Designer Anna Liebzeit

Researcher Edwina Howell

Research Coordinator Lisa Wallace

Production Manager Caitlin Chessell

Stage Manager Pippa Wright

AV & Lighting Technician Marco Cher-Gibard

Featuring Guest Artists Nazeem Hussain,

Aamer Rahman, Tiriki Onus, Boori Pryor,

Arlene TextaQueen, Stephen Cummings,

Jack Charles, Tony Birch, Marianna Doherty

& Stephen Magnusson

“Invigoratingly irreverent, driven by an unflinching lifelong passion for justice, it makes absorbing theatre. It’s a warts and all presentation, and often hilarious.”

Alison Croggon, Theatre Notes

AUDIENCE FEEDBACK

Last night I saw FOLEY at the Arts Centre and thought it was absolutely wonderful... very entertaining as well as educational. I remember nearly all the events, but it was good to hear them put together in a sequence. The director, lighting and sound people, designers etc. all did a terrific job. Congratulations!

Just keep doing what you ILBIJERRI mob do so well.

CORANDERRK: WE WILL SHOW THE COUNTRY

The historical dramatisation of the 1881 Inquiry about the Coranderrk Aboriginal Station is brought to life by a talented cast of Aboriginal and non-Aboriginal actors. CORANDERRK: WE WILL SHOW THE COUNTRY was created by the Minutes of Evidence Project, a collaboration between leading Indigenous and non-Indigenous artists, researchers, education experts and community members. The performances sold out before the season began.

LA MAMA COURTHOUSE THEATRE

16 - 27 November

Number of performances: 13

Number of audience: 1,123

Creative Team

Performers Syd Brisbane, Uncle Jack Charles, Jim Daly, Peter Finlay, Greg Fryer, Liz Jones, Tom Long, Melodie Reynolds & Glenn Shea.

Director Isaac Drandic

Concept by Giordano Nanni

Adapted by Andrea James & Giordano Nanni

Production Manager Bronwyn Pringle

Set Designer Darryl Cordell

Costume Designer Emily Barrie

Audio Visual Designer Peter Worland

Lighting Designer Bronwyn Pringle

Sound Designer Ben Grant

Research Giordano Nanni

Stage Manager Jessica Smithett

“With lessons to be learnt at so many levels – historical, social, language and geographical – this play should be compulsory reading in high schools across Australia.”

Jane Canaway, Australian Stage

AUDIENCE FEEDBACK

Love the variety of work you do. Letting Melbourne audiences in on experience and knowledge that we don't often get access to. Very, very important and great.

Keep up the good work. CORANDERRK is such a fine production – so honest.

I hope this gets out to as many people as possible and tours.

All power to the Corranderk mob who stood up against oppression and fought for justice. Lighting the way for generations to follow and, of course, the non-Koorie supporters who saw that something was wrong and something had to be done. Congrats one and all on a power-full production.

To one and all. Well done and thank you, it was something special.

BLACK WRITERS LAB

Integral to ILBIJERRI Theatre Company's future and the future of Indigenous stories on Australian stages, our innovative skills development program, BLACK WRITERS LAB develops and nurtures Indigenous artists and community. The 12-week program for new and emerging theatre makers and writers was well attended and continues to grow from strength to strength in its second year. It culminated in a reading at Melbourne Aboriginal Youth, Sport and Recreation (MAYSAR).

WORKSHOPS

February to November

Creative Team

Facilitators Peta Murray & Mari Lourey

WADDAWEWANT

ILBIJERRI Theatre Company partnered with the Victorian Indigenous Youth Advisory Council (VIYAC) to establish a reference group and worked with 42 Koori youths aged 13 - 18 years to address a range of issues making an impact upon Indigenous youth today. A creative development process occurred concurrent to workshops and culminated in a showcase presentation to teachers, Elders, family and friends in the community. WADDAWEWANT was an amazing success and the participants were deeply engaged in the workshops. We shared ideas and stories, nurtured talents and built self-confidence and friendships.

WORKSHOPS

January to March

Creative Team

Facilitator Tammy Anderson

LEADERSHIP & ADVOCACY

ILBIJERRI Theatre Company exists to support the growth and development of Aboriginal & Torres Strait Islander artists. As such we play a key role in leading and advocating for Indigenous artists. In 2011 the ILBIJERRI Executive took part in the following roles:

RACHAEL MAZA

Member of

ATSIA Board of Australia Council
Australia Theatre Forum Advisory Group
Black Arm Band Board (Public Officer)
Black Lines Touring Advisory Group
Docklands Indigenous Advisory Group
– City of Melbourne
National Indigenous Theatre Forum
Advisory Group
Opera Australia Indigenous Advisory Group
Playing Australia Committee
Play Writing Australia Assessment Panel
Songlines Board
Vic Health Assessment Panel

Mentored

Ian Michaels
Kylie Farmer (ATSIA Board Fellowship)

BRAD SPOLDING

Member of

Arts and Participation Panel,
City of Melbourne (Chair)
Arts Advisory Board, City of Melbourne
New Leaders Network
Puppet Peepshow (Treasurer)
Woor-Dungin Steering Committee Member

COMPANY HISTORY

2011

Foley

Melbourne International Arts Festival

Jack Charles V The Crown

Belvoir St Theatre, Brisbane Festival

Coranderrk: We Will Show the Country

La Mama Courthouse

Body Armour

Victorian Tour

Waddawewant

Worawa Aboriginal College

Black Writers Lab

2010

Jack Charles V The Crown

Melbourne International Arts Festival

Coranderrk: We Will Show the Country

La Mama Courthouse

Black Sheep: Glorious Bastards

Melbourne International Comedy Festival

Body Armour

Victorian Tour

20 Years: Bold Black Brilliant, Anniversary Exhibition

Bunjilaka, Melbourne Museum

10th Victorian Indigenous Performing Arts (VIPA) Awards

Black Writers Lab

2009

Sisters of Gelam

Malthouse Theatre

A Black Sheep Walks into a Baa

Melbourne International Comedy Festival

Chopped Liver

National Tour

9th VIPA Awards

2008

Songlines of a Mutti Mutti Man

North Melbourne Town Hall

Jacky Jacky in the Box

Federation Square Installation

Dirty Mile

Fitzroy Walking Trail

Chopped Liver

National Tour

8th VIPA Awards

2007

7 Deadly Gins

Melbourne International Comedy Festival

Itchy Clacker

Melbourne International Comedy Festival,
The Dreaming Festival

Headhunter

Come Out Festival

Chopped Liver

South Australian/Victorian Tour

7th VIPA Awards

2006

The Dirty Mile

Fitzroy Walking Trail

Natives Getting Funny

Adelaide Fringe

Natives Strikin' Blak

Melbourne International Comedy Festival,
Dreaming Festival

Headhunter

Victorian Tour

Chopped Liver

Premiere Victorian Tour

6th VIPA Awards

2005

Rainbow's End

Melbourne Museum

Natives Getting Funny

Melbourne International Comedy Festival,
The Dreaming Festival

Headhunter

Premier Melbourne season,
Victorian Tour

New Indigenous Voices

New York

5th VIPA Awards

2004

Oh My God I'm Black!

Adelaide Cabaret Festival

New Indigenous Voices

New York

ILBIJERRI Naidoc Players

4th Victorian Indigenous Playwrights' Conference

4th VIPA Awards

2003

Shrunken Iris

North Melbourne Town Hall

Oh My God I'm Black!

Theatreworks

3rd Victorian Indigenous Playwrights' Conference

3rd VIPA Awards

2002

2nd Victorian Indigenous Playwrights' Conference

2nd VIPA Awards

2001

Inaugural Victorian Indigenous Playwrights' Conference

Inaugural VIPA Awards

1998

Up the Road

Playbox, Company B Belvoir

1992 - 2005

Stolen

National and International Tours

1991

Up the Road

Commissioned

**Incorporated as ILBIJERRI Aboriginal and Torres Strait
Islander Theatre Co-operative**

FINANCIALS

PROFIT & LOSS STATEMENT

	2011	2010
	\$	\$
INCOME		
Event Income	265,635	46,211
Other Activities	1,834	0
Philanthropy & Donations	30,233	23,085
Other Income	50,962	18,952
Government Grants	482,326	491,922
Funds Received & Transferred	24,679	69,015
TOTAL INCOME	855,669	649,185
EXPENSES		
Salaries, Wages & Fees	566,528	501,656
Presentation & Touring	133,743	46,556
Other Programs	16,152	0
Marketing	43,686	35,449
Infrastructure Costs (Admin)	89,146	60,159
TOTAL EXPENSES	849,255	643,820
NET PROFIT/(LOSS)	6,414	5,365

STATEMENT OF FINANCIAL POSITION

	2011	2010
	\$	\$
CURRENT ASSETS		
Cash & Cash Equivalents	507,828	345,653
Trade & Other Receivables	12,646	63,154
Other Current Assets	59,154	1,742
TOTAL CURRENT ASSETS	579,628	410,549
NON-CURRENT ASSETS		
Trade & Other Receivables	0	0
Property, Plant & Equipment	0	0
TOTAL NON-CURRENT ASSETS	0	0
TOTAL ASSETS	579,628	410,549
CURRENT LIABILITIES		
Trade & Other Payables	27,371	68,838
Short-Term Provisions Payable	15,787	11,334
Financial Liabilities	0	0
Grants Carried Forward	308,626	108,946
TOTAL CURRENT LIABILITIES	351,784	189,118
TOTAL NON-CURRENT LIABILITIES	0	0
TOTAL LIABILITIES	351,784	189,118
NET ASSETS (LIABILITIES)	227,884	221,431
EQUITY		
Issued Capital	0	0
Retained Earnings	227,844	221,431
TOTAL EQUITY	227,844	221,431

FUNDERS & SUPPORTERS

CORE FUNDING

Australian Government

**ARTS
VICTORIA**

Australian Government
Indigenous Culture Support

PROJECT FUNDING

VicHealth

State Government
of Victoria, Department
of Health

SIDNEY MYER FUND

DONOR

Chris Kirkpatrick

PRESENTING PARTNERS

ARISARAF FESTIVAL

MELBOURNE
FESTIVAL

THANK YOU

Many thanks to supporters and friends who have contributed to making 2011 a brilliant year for ILBIJERRI Theatre Company. We would like to thank all the staff at Belvoir St Theatre, Brisbane Festival, Melbourne Festival, Brisbane Powerhouse, Victorian Arts Centre, Melbourne University, Koorie Heritage Trust, Department of Education and Early Childhood Development, VicHealth's Arts About Us program, The State Library of Victoria, the Victorian Aboriginal Education Association Inc, LaMama Theatre, Jim Stenson and Arts House, Stephen Rhall, Peter Spolding from 548 Support and Cecilia Kavara-Verran.

STAFF AND BOARD

Artistic Director

Rachael Maza

General Manager

John Harvey (until January 2011)

Brad Spolding (from February 2011)

Office Manager

Sauna Maguire (until December 2011)

Production Manager

Caitlin Chessell (from May - December 2011)

Program Producer

Shalini Nair (from August - December 2011)

Finance Manager

John Paxinos

Book Keeper

Jon Hawkes

Administration Assistant

Ann Fuata (from June to August 2011)

BOARD OF DIRECTORS

President Gavin Somers

Vice President Angela Clarke

Treasurer Aunty Frances Bond

Secretary Rosie Smith

Director Jane Harrison (from June 2011)

Director Greg Fryer (from June 2011)

Photography credits

Jack Charles V The Crown - **Heidrun Lohr**

Body Armour - **courtesy of VicHealth**

Foley - **Steven Rhall**

Coranderrk: We Will Show The Country - **Steven Rhall**

Black Writers Lab - **Steven Rhall**

Creative direction & design

Sweet Creative

ILBIJERRI THEATRE COMPANY

Arts House
Meat Market
5 Blackwood Street
North Melbourne
VIC 3051

Telephone 03 9329 9097

Facsimile 03 9329 9105

Email info@ilbijerri.com.au

ilbijerri.com.au