
 
 
 
 
 
 
 
 
 
 
 
 
 

"The orchestra played with consistent 
verve under the confident and stylish 
direction of Oliver Gooch"  
 
The Guardian. 
  

British conductor Oliver Gooch is rapidly establishing a reputation 
as a conductor of considerable versatility in a wide range of 
symphonic and operatic repertoire.  Following an appointment by Sir 
Antonio Pappano as the first Associate Young Artist at the Royal 
Opera House, Covent Garden in 2004, his conducting career to date 
has seen collaborations with many of the major UK orchestras, 
including the LSO, Philharmonia, BBC Symphony, Hallé, Orchestra 
of the Royal Opera House and Northern Sinfonia. He has also 
continued to have a fruitful relationship with the Royal Philharmonic 
Orchestra, as a regular guest conductor.  Further afield, he has made 
highly acclaimed debuts with the Queensland and Tasmanian 
Symphonies in Australia, New York Sinfonietta, Orchestra i 
Pomeriggi Musicali in Milan, and Orchestra della Toscana. He has 
an ongoing relationship with Italy’s major touring company, 
Associazione Lirica e Concertistica Italiana (AsLico). 


 
 
He balances orchestral engagements with extensive work in opera in 
the UK and abroad. He gave the American premiere of Janáček’s 
Šarka with Dicapo Opera in New York, and in Europe, made his 
Italian debut at Teatro Ponchielli, Cremona with Die Zauberflöte 
(praised in Corriere della Ser). In the UK, at the age of twenty one, 
he came to attention as Founding Artistic Director of Opera East 
Productions, platforming many exciting British young singers who 
have since gone on to have notable careers. Between 1999-2011, he  
conducted over thirty productions, including an award winning Rape 
of Lucretia designed by Sir Terry Frost, and the world premiere of 
Tarik O’Regan’s Heart of Darkness, in collaboration with 
ROH2/Opera Genesis. The Wall Street Journal described it as ‘an 
auspicious debut, handsomely played and expertly steered by 
conductor Oliver Gooch.’  
 
He has been Musical Director of Iford Festival Opera since 2005, 
conducting a number of Times Critics Choice productions, including 
Rusalka, The Rake’s Progress, Un giorno di regno, L’elisir d’amore, 
La rondine, Rigoletto, La traviata and Falstaff. He conducted an 
English triple bill for the Buxton Festival – Riders to the Sea, Savitri 
and The Wandering Scholar, West Green House Opera La traviata, 
David Freeman’s Madama Butterfly and Francesca Zambello’s La 
bohème, both for Raymond Gubbay Ltd at the Royal Albert Hall.  
 
As a keen exponent of contemporary music, notable engagements 
include the Red Note Ensemble, Scotland’s première contemporary 
music group (Pass the Spoon/QEH, nominated for a Creative 
Scotland Award), and CHROMA (Heart of Darkness/Linbury, 
nominated for a South Bank Sky Arts Award). He made his US 
debut with the New York premiere of Conrad Susa’s Dangerous 
Liaisons and has a successful relationship with American Opera 
Projects, New York’s foremost contemporary opera development 
company. 
 
He remains committed to nurturing new talent. He spearheaded the 
development of two Young Artist Programmes, one for Mid Wales 
Opera and, most recently, Iford Arts’ New Generation Artists, an 
initiative to identify and support young singers, directors, designers, 


costume designers and conductors in the early stages of their careers. 
He has also conducted and presented a number of community operas 
as Artistic Director of Music at Bray, in partnership with the 
Windsor Festival, including Noye’s Fludde, The Happy Prince, The 
Little Sweep, Amahl and the Night Visitors and Saint Nicolas. He 
was also invited to conduct performances of Noye’s Fludde with 
over five hundred school children for the North Wales International 
Festival in St Asaph’s Cathedral in 2015. He has also received 
recognition for his desire to take opera into new places. His 
resurrection of the 18th century ballad opera, Inkle and Yarico by 
Samuel Arnold in Cambridge’s Fitzwilliam Museum, was produced 
alongside the anniversary of the Act to abolish the slave trade, 
broadcast on BBC Radio 3. 
 
Earlier in his career, he was invited to be Guest Chorus Master for 
Glyndebourne Festival’s Fairy Queen, winning BBC Music 
Magazine’s Award for Best Opera DVD in 2011. For the Royal 
Ballet, he was cover conductor for their award-winning production 
of Rite of Spring, and he was an assistant to both Sir Charles 
Mackerras (Glyndebourne/Die Zauberflöte) and Sir Colin Davis 
(London Symphony Orchestra/Der Freischütz, released on LSO 
Live).  
 
He coaches at the Royal College of Music, National Opera Studio 
and the Jette Parker Young Artist’s Programme, and serves on the 
faculties of Accademia Europea dell’Opera and the Canadian 
Operatic Arts Academy. He has been a trustee of the Elizabeth 
Harwood Memorial Trust since 2008. 
  
Oliver received his training at Cambridge University, Guildhall 
School of Music and Drama and the National Opera Studio. He 
studied conducting at the Tanglewood Festival under Robert Spano 
and Seiji Ozawa, and was subsequently nominated for the 
prestigious Rolex/Mentor Protégé Arts Initiative in Geneva, under 
Sir Colin Davis. In 2006 he was awarded a prestigious Clore 
Fellowship, a programme designed to nurture new generations of 
cultural leaders, and in 2007, he was elected the youngest Fellow of 
the Royal Society of Arts. 
 


