

50 Fun Facts about Sydney Opera House

- 1. The original indigenous people of the area were the Gadigal clan.
- 2. The Aboriginal name for the Point was Tu-bow-gule meaning meeting of the waters.
- 3. Sydney Opera House sits on Bennelong Point. The Point was first developed as a fort, named after Governor Macquarie. It was later used as a tram shed.
- 4. 233 designs were submitted for the Opera House design competition held in 1956.
- 5. In January 1957, Jørn Utzon was announced the winner. He won £5000 for his design.
- 6. The original estimate to build Sydney Opera House was \$7 million.
- 7. The final cost of Sydney Opera House was \$102 million.
- 8. Sydney Opera House was largely paid for by a State Lottery.
- 9. It was originally estimated that building Sydney Opera House would take four years.
- 10. Work commenced on Sydney Opera House in 1959 and 10,000 construction workers were engaged.
- 11. Sydney Opera House was opened by Queen Elizabeth II on 20th October, 1973.
- 12. Many of the world's best known construction companies were involved in building Sydney Opera House including Arups Structural Engineering, Hornibrook and Rider Hunt.
- 13. The Sydney Opera House sails were built using three tower cranes made in France for this job, costing \$100,000 each. Sydney Opera House was one of the first buildings constructed in Australia using tower cranes.
- 14.6,223 sq metres of glass were used.
- 15. The topaz coloured glass used in the building was made to order by Boussois-Souchon-Neuvesel in France in a shade unique to Sydney Opera House.
- 16.350 kilometres of tension cable was laid during construction of Sydney Opera House. If laid end-to-end this would stretch to Canberra.
- 17. There are 1,056,006 roof tiles covering an area of approximately 1.62 hectares that sit over the structure. They were made by a Swedish tile company, Höganas.
- 18. The concrete ceiling beams change shape as they rise from a T shape to a Y and then a U shape, depending on where the level of stress is greatest. These folded beams replace the need for columns to support the weight of the structure.

- 19. The sails sit on top of a heavy podium, which is believed to be the biggest pillar or column free chamber in the world.
- 20. The highest roof shell of Sydney Opera House is 67 metres above sea-level, the equivalent of a 22 storey building.
- 21. The building is 187 metres in length
- 22. The building is 115 metres wide.
- 23. The entire site covers an area of 5.798 hectares.
- 24. Eight Boeing 747s could sit wing to wing on the site.
- 25. The building's footprint is 1.75 hectares.
- 26. There are 2,679 seats in the largest venue, the Concert Hall.
- 27. The Concert Hall Grand Organ is the largest mechanical organ in the world, with 10,154 pipes.
- 28. It took 10 years complete the Grand Organ.
- 29. Two mechanical stage-lifts move scenery and props from the scenery dock to the Opera Theatre. Unlike most theatres, scenery is stored two floors below the stage.
- 30. In one day, a stage hand working in the Opera Theatre walks an average of 18,681 steps or 13 kilometres.
- 31.15,500 light bulbs are changed annually.
- 32. Sydney Opera House is open to the public 363 days a year closed on Christmas Day and Good Friday. Staff work every day of the year, 24/7.
- 33. There are seven performance venues at Sydney Opera House the Concert Hall, the Opera Theatre, Playhouse, Drama Theatre, The Studio, the Forecourt and the Utzon Room.
- 34. Since the building opened in 1973 until June 2005, 87,839 performances and events have been staged at Sydney Opera House.
- 35.57, 273,728 people have attended performances and events since Sydney Opera House opened in 1973 until June 2005.
- 36. Paul Robeson was the first person to perform at Sydney Opera House. In 1960, he climbed the scaffolding and sang *Ol' Man River* to the construction workers as they ate their lunch.
- 37. The Playhouse was originally used as a cinema and in the late 1970s was a popular venue for surfing movies.
- 38. In the Concert Hall, Arnold Schwarzenegger won his final Mr Olympia body building title in 1980.
- 39. Her Majesty Queen Elizabeth II has visited Sydney Opera House five times.
- 40. A net was installed above the orchestra pit in the Opera Theatre during the 1980s following an opera (*Boris Godunov*) featuring live chickens when one of the birds walked off the stage and landing on top of a cellist.
- 41. The Studio is a licensed venue and patrons can take alcohol into the theatre.

- 42. The biggest crowd to ever attend a performance at Sydney Opera House was in 1996 for the *Farewell to the World* concert of the band, Crowded House, which was televised around the world.
- 43. The crime novel, *Helga's Web*, by Jon Cleary, was set at Sydney Opera House with a body found in the building's basement. In 1975, the book was made into a film called *Scobie Malone*, starring Jack Thompson.
- 44. Sydney Opera House has its own opera written about it, called The Eighth Wonder.
- 45. In May 2003, Sydney Opera House architect Jørn Utzon was awarded the prestigious Pritzker Prize the Nobel Prize of the architectural community.
- 46. In October 2003, Sydney Opera House celebrated its 30th Birthday.
- 47. Four generations of the Utzon family have been architects Aage (Jørn's father), Jørn, his son Jan, plus Jan's son Jeppe and daughter Kickan.
- 48. The recently refurbished Utzon Room is the first Utzon-designed interior at Sydney Opera House. Due to changes made to the building after Utzon left the project in 1966, this will be the only ever 100% authentic Utzon interior.
- 49. It took four weavers more than 8 months to create the new Utzon Room tapestry.
- 50. If unravelled, the wool in the Utzon Room tapestry, Homage to CPE Bach, would stretch 4,500 kilometres.