

**sydney symphony
orchestra**

David Robertson

The Lowy Chair of

Chief Conductor and Artistic Director

**2016
SEASON**

DEDICATIONS
Lutosławski and Dvořák

MEET THE MUSIC

Wednesday 16 November 6.30pm

THURSDAY AFTERNOON SYMPHONY

Thursday 17 November 1.30pm

EMIRATES METRO SERIES

Friday 18 November 8pm

Principal Partner

CLASSICAL

Zukerman plays Tchaikovsky & Mozart

TCHAIKOVSKY
Souvenir d'un lieu cher: Mélodie
Sérénade mélancolique
MOZART Violin Concerto No.3 in G, K216
TCHAIKOVSKY Symphony No.4
Pinchas Zukerman violin-director

Special Event
Premier Partner Credit Suisse

Thu 10 Nov 8pm
Fri 11 Nov 8pm
Sat 12 Nov 8pm

Zukerman and Mendelssohn

BOCCHERINI String Quintet in C, G.378
MENDELSSOHN Octet for strings
Pinchas Zukerman violin-director
Amanda Forsyth cello
2016 SSO Fellows

Tea & Symphony

Fri 11 Nov 11am
complimentary morning tea from 10am

Dedications

Dvořák's Cello Concerto
LUTOSŁAWSKI
Sacher Variation for solo cello
Symphony No.3
DVOŘÁK Cello Concerto in B minor
Brett Dean conductor
Alisa Weilerstein cello

Meet the Music

Wed 16 Nov 6.30pm
Thursday Afternoon Symphony
Thu 17 Nov 1.30pm
Emirates Metro Series
Fri 18 Nov 8pm

Oblique Strategies

ANDERSON Nowhere and Forever **PREMIERE**
NORMAN Try
DEAN 11 Oblique Strategies
GARSDEN We Never Come Here **PREMIERE**
REICH Clapping Music
RZEWSKI Les Moutons de Panurge
Brett Dean conductor and viola

SSO at Carriageworks

Sun 20 Nov 5pm
Bay 17, Carriageworks

Much Ado...

Celebrating Shakespeare
KORNGOLD Suite from Much Ado about Nothing
with spoken text from the play
BRIDGE There is a willow grows aslant a brook
with spoken text from Hamlet
BRITTEN Sinfonietta
SCHREKER Chamber Symphony
Jean Goodwin & Tom Heath narrators
Roger Benedict conductor

2016 Fellowship in Concert

Sun 27 Nov 3pm
Verbruggen Hall,
Sydney Conservatorium of Music

The Gershwins'® PORGY AND BESS®

by George Gershwin, DuBose and Dorothy Heyward and Ira Gershwin
Opera in the Concert Hall

David Robertson conductor
Alfred Walker Porgy • **Nicole Cabell** Bess **PICTURED**
Eric Greene Crown • **Karen Slack** Serena
Julia Bullock Clara • **Leon Williams** Jake
Jermaine Smith Sportin' Life
Sydney Philharmonia Choirs

Sat 26 Nov 7pm
Thu 1 Dec 7pm
Fri 2 Dec 7pm
Sat 3 Dec 7pm
■ A BMW Season Highlight

No fees when you book classical concerts online with the SSO

sydneySymphony.com

8215 4600 Mon-Fri 9am-5pm

Tickets also available at

sydneyoperahouse.com 9250 7777

Mon-Sat 9am-8.30pm Sun 10am-6pm

All concerts at Sydney Opera House unless otherwise stated

Principal Partner

WELCOME TO THE EMIRATES METRO SERIES

Principal Partner

In any good partnership, both parties need to grow and strive to improve over the years to form a fruitful relationship. Last month we celebrated 14 years as Principal Partner with the Sydney Symphony Orchestra and were thrilled to announce that we will be extending our partnership until the end of 2019, and potentially beyond.

Looking back on our history with the SSO, we can't help but reflect on how far Emirates has come. Similarly, the SSO continues to grow its global reputation and I'm certain the performances in the coming season will be no exception.

Fourteen years ago, the A380 aircraft was but a dream. Today I am proud to say that we fly the A380 out of four of our five Australian cities and onwards to more than 40 A380-destinations worldwide, including across the Tasman to Auckland, for a truly seamless flying experience – which of course is only a snapshot of the 150 destinations in 80 countries and territories that we fly to. It is possible today to step on board an A380 at Sydney Airport and, after a quick refresh in Dubai, connect seamlessly to one of our 38 European destinations.

I am pleased to add that our partnership with the SSO also extends beyond Sydney across the world. Our customers are able to watch key SSO performances on our award-winning in-flight entertainment system which offers over 2,500 channels of entertainment, while at the same time enjoying some of the finest wines available, paired with menus created by leading chefs and being served by Emirates' multilingual Cabin Crew.

We are proud of our long standing partnership with the SSO and hope you enjoy another world-class experience with the Emirates Metro Series.

A handwritten signature in black ink, appearing to read "Barry Brown".

Barry Brown

Emirates' Divisional Vice President
for Australasia

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

MEET THE MUSIC

WEDNESDAY 16 NOVEMBER, 6.30PM

THURSDAY AFTERNOON SYMPHONY

THURSDAY 17 NOVEMBER, 1.30PM

EMIRATES METRO SERIES

FRIDAY 18 NOVEMBER, 8PM

.....
SYDNEY OPERA HOUSE CONCERT HALL

DEDICATIONS

Brett Dean *conductor*

Alisa Weilerstein *cello*

WITOLD LUTOSŁAWSKI (1913–1994)

Sacher Variation for unaccompanied cello

Symphony No.3

INTERVAL

ANTONÍN DVOŘÁK (1841–1904)

Cello Concerto in B minor, B.191 (Op.104)

Allegro

Adagio ma non troppo

Allegro moderato

92.9 ABC
Classic FM

Friday evening's performance will be recorded by ABC Classic FM for later broadcast.

.....
Pre-concert talk by David Garrett in the Northern Foyer 45 minutes before each performance.

For more information visit sydneysymphony.com/speaker-bios

.....
Estimated durations:

5 minutes, 32 minutes,
20-minute interval, 40 minutes

The concert will conclude at approximately 8.20pm (Wednesday) 3.20pm (Thursday), 9.50pm (Friday).

.....
COVER: Motifs from the score of Lutosławski's Third Symphony.

Principal Partner

Witold Lutosławski, 1992

Antonín Dvořák

Dedications

This week's concerts are Brett Dean's first with us as Artist in Residence, a three-year role that embraces conducting, performing as a violist, and the curation and direction, in collaboration with David Robertson, of our new Carriageworks series

For this program he has chosen powerful works by two very different composers. The Polish composer Witold Lutosławski (vee-told loo-tos-wuv-ski) is best known for his Concerto for Orchestra (1954) – richly coloured and exhilarating music. In this concert we begin in an unusual way, casting the spotlight on Alisa Weilerstein, who will play Lutosławski's short Sacher Variation for cello – a solitary voice offering a kind of prelude to the richly coloured world of the symphony that follows.

The Third Symphony was born out of Lutosławski's relationship with the Chicago Symphony Orchestra and its conductor Georg Solti in the 1980s. This period coincided with the Polish Solidarity movement – with which Lutosławski was sympathetic – and although the composer was reluctant to connect his creative work with his personal situation or the politics of his homeland, it is possible to hear this symphony as a musical 'protest' and, in its many lyrical moments, as expressing a quest for freedom. At its conclusion, writes Anthony Fogg, 'the sound seems to rise to its feet in regal triumph'.

The Sacher Variation was part of a birthday tribute to the conductor and philanthropist Paul Sacher; the Third Symphony is dedicated to the American performers Lutosławski had in mind when he wrote it. Dvořák's Cello Concerto was also dedicated to a performer and friend, the cellist Hanuš Wihan. But, like the symphony, its power and directness seems to come from deeper motivations: the tender regret for the death of a loved one, and the nostalgia and homesickness felt by a Bohemian composer in New York.

PLEASE SHARE

Programs grow on trees – help us be environmentally responsible and keep ticket prices down by sharing your program with your companion.

READ IN ADVANCE

You can also read SSO program books on your computer or mobile device by visiting our online program library in the week leading up to the concert: sydney-symphony.com/program_library

LIMITED EDITION GIFTS

with crystals
from Swarovski®

All profits supporting SSO music education

EXCLUSIVELY AVAILABLE AT

sydney-symphony.com

Witold Lutosławski **Sacher Variation**

for unaccompanied cello

Alisa Weilerstein *cello*

Swiss conductor and entrepreneur Paul Sacher was an apostle of high modernism who had supported the work of composers from Béla Bartók to Wolfgang Rihm. To celebrate Sacher's 70th birthday, Mstislav Rostropovich proposed a work for solo cello to which some of the many composers supported by his advocacy would contribute and which he, Rostropovich, premiered in May 1976 in Zurich.

Benjamin Britten composed the theme, rather than a variation, and 11 colleagues (including Pierre Boulez, Luciano Berio, Hans Werner Henze and Witold Lutosławski) composed variations on it.

Britten's theme hardly lends itself to traditional variation technique: it does not contain an immediately memorable melody, nor more than one of the sort of strongly profiled rhythmic motifs that composers could easily develop. Lutosławski and the other composers did, however, follow Britten in the use of the letters of Sacher's name as the basis for their work. In German nomenclature, S – A – C – H – E 'spells' the notes E flat (Es), A, C, B natural and E, and the final R is the second degree of the scale: 're', in sol-fa, or the note D.

Lutosławski composed his Sacher Variation in 1975, casting it as a kind of rondo: the repeated refrain material emphasises the six notes of the 'Sacher' theme – at the opening the letter names are sounded deep in the cello's compass, separated by fluttering quarter-tone figures much higher – while the episodes derive from the remaining pitches. As the four-minute sampler of cello sounds and techniques progresses, though, the 'Sacher' motif comes more and more strongly into focus.

GORDON KERRY © 2016

We believe this is the first time any of the 'Sacher variations' has been programmed in an SSO concert.

Keynotes

LUTOSŁAWSKI

Born Warsaw, 1913

Died Warsaw, 1994

Witold Lutosławski offered a distinctive voice in a century characterised by diversity of musical style and often chaotic change. Early influences included the 'intoxicating' sounds of Scriabin and Szymanowski. His Symphonic Variations was well-received in 1939, but his First Symphony from 1947 was banned as 'formalist'. At this point he followed the lead of Béla Bartók and turned to Polish folk song as inspiration – from this period comes the Concerto for Orchestra (1954), one of his most popular works, as well as his *Musique funèbre*. In 1960, John Cage's piano concerto left a marked impression on his work, introducing the idea of chance and improvisation into his music.

SACHER VARIATION

This short piece for solo cello was part of a collaborative effort: a set of variations by different composers on a specially written theme by Benjamin Britten. The set was intended as a musical birthday tribute to Paul Sacher, who, as a conductor, entrepreneur and philanthropist, had a profound influence on music in the 20th century. It was premiered by Mstislav Rostropovich in 1976. The theme uses the musical notes E flat, A, C, B, E and D to 'spell' Sacher's name.

Lutosławski

Symphony No.3

The symphony has always been a vehicle for drama. In the Classical symphony, the music established and then moved away from a 'tonic' key, or harmonic centre of gravity, with tension created by the varied ways in which composers avoided its inevitable return. The drama of key was underlined by strong contrasts of musical character – an energetic first theme followed by a lyrical 'second subject' in its new key, or consonant music contrasted with dissonant material until stability and order was restored.

Many Western composers of the mid-20th century rejected traditional forms, such as the symphony, and the musical language based on tonal hierarchies that had underpinned those forms. Many of the avant-garde saw 12-note serial technique, as developed by Arnold Schoenberg and refined by his student Anton Webern, as the only way forward.

Witold Lutosławski came to professional maturity in the later 1930s. He experienced repression at the hands of the Nazis and then the Communist Government of his native Poland, who banned his First Symphony and compelled him, between 1949 and 1955, to write nothing but children's songs and music, for radio broadcasts, based on Polish folk song. The composer found serialism unsatisfactory because 'it removes music from the realm of human sensibility' – serialism's insistence on equal time,

Keynotes

THIRD SYMPHONY

Unusually for a symphony of this length (about half an hour) there are no movements. But that doesn't mean there isn't a structure to navigate. According to Lutosławski's own description you can expect:

- 1. Short introduction –**
- 2. A movement in three episodes, the first of which is the fastest, and each separated by a short, slow intermezzo –**
- 3. A movement based on a slow, singing theme, with a sequence of short, dramatic recitatives ('speech-like' music) played by the strings –**
- 4. Short, very fast coda.**

That said, if you're hearing this music for the first time, attempting to follow its architecture may not be the best way to enjoy its drama, its beauty and the exhilarating contrasts. For example, it begins with an assertive hammered idea then immediately immerses the ear in delicate, sumptuously shimmering colours. (That hammered idea evokes the beginning of Beethoven's Fifth and has given some listeners reason to hear the symphony as 'a kind of protest piece' as 'might be expected of a Polish composer' in the 1980s. It's also a useful signpost, heard at the beginning of each of the 'first movement' episodes.)

Also central to this symphony are the sections of ad lib playing, or 'controlled aleatoricism', in which the composer has defined the notes and character of the music but the musicians are instructed to play 'out of time' with each other.

THE WITOLD LUTOSŁAWSKI SOCIETY

in fixed sequences, for all 12 notes of the chromatic scale meant that the concepts of consonance and dissonance ceased to have any meaning.

Lutosławski retained the idea that all notes of the chromatic scale should be in constant circulation, with this difference: his harmony is based on chords of up to 12 notes which each have a restricted number of intervals, and that means that each chord has a very distinctive character. Thus, the composer can create sudden changes of tension by moving from very dissonant to comparatively consonant chords just as a composer working in traditional harmony can. Each of the horizontal strands is derived from the intervals of the prevailing chord, but allows the composer to use any note freely, not in a fixed sequence, to create infinitely extensible rhapsodic tunes at will. To further increase the possibility of dramatic contrast, Lutosławski cultivated 'aleatoric counterpoint': individual musical lines can be repeated 'ad lib' without needing to be rhythmically aligned with each other until the conductor directs the section to end. This provides complex but static textures that contrast with rhythmically precise sections.

The Third Symphony was written, on and off, between 1972 and 1983, with the sound and virtuosity of the Chicago Symphony Orchestra in mind. Its form is like the first movement of many Haydn symphonies writ large, beginning with a deliberately inconclusive introduction, while the body of the work is a rigorously worked-out drama of conflicting musical ideas, with a full climax at about the three-quarter mark, and a final resolution.

At the beginning and end, and at several structurally important moments, the orchestra states an arresting motif of four semiquavers on a unison E. This gesture is always fully scored, though coloured with different tuned percussion instruments at different times, and serves to articulate the introductory movement into a kind of preamble with three sections. After the first statement of the motif, there is a texture of rapid woodwind tracery (an example of aleatoric counterpoint) that begins high but gradually sinks in pitch. The semiquavers then announce the first section, dominated by upward-rushing semiquavers, disjointed textures of febrile wind and piano solos, and a shimmer of repeated, out-of-phase notes.

The gorgeous orchestration recalls Lutosławski's great predecessor Szymanowski, though the repeated chromatic motifs descending from the bassoon's high C might be a playful reminiscence of Stravinsky's *Rite of Spring*. The second section, announced by the semiquaver Es, is slower, beginning with a cor anglais solo, then low wind ostinatos with high string motifs

The Third Symphony was written...with the sound and virtuosity of the Chicago Symphony Orchestra in mind.

that feature repeated notes and sighing downward glissandos and, at first, distant brass fanfares. The third section, again preceded by the semiquaver figure, is slower again, with stealthy string pizzicatos, brooding winds and a melodic fragment, passed around, that consists of a long-held note followed by two falling, shorter notes.

This recurring pattern of fast to slow, high to low makes us impatient for the burst of energy that announces the main second 'movement' that follows without pause. The semiquaver motif is given in a more extended, insistent form to signal the importance of the moment, and Lutosławski wastes no time setting up a powerful momentum in a passage of energetic string counterpoint. In contrast to this there is, after an interruption by the semiquaver motif, a sudden, sweet texture of high, divided strings. This paragraph is brought to a close when a massive build-up featuring brass is interrupted by ornate wind and piano figurations. This pattern of cumulative energy interrupted happens several times: the second time, its climactic activity is brought to a peremptory halt, about halfway through the work, which leads to a brief ghostly 'scherzo' passage. This in turn is swept away by an outburst of activity that features a high Hollywood-esque string theme which, too, dissolves before an even more compelling accumulation, where a broad melody leads to the main climax, with harmony that recalls Wagner's *Tristan* chord. The inevitable deflation results in a passage of bickering brass.

A stepwise chromatic motif in low unison strings repeatedly breaks up into ripples; a more expansive melody based on thirds begins to gather strength, while the chromatic theme motif, now in the higher violins, is decorated with bird-like wind fragments. The last Mahlerian moments, with low, tolling bells, piccolo and trumpet melodies, and an almost bluesy chorale, explode into punchy brass rhythms and an iridescent gamelan texture from the percussion. A crushing *tutti* is brought to heel by the semiquaver motif.

GORDON KERRY © 2016

Lutosławski's Third Symphony calls for three flutes (two doubling piccolo), three oboes (one doubling cor anglais), three clarinets (one doubling the high-pitched E flat clarinet, one doubling bass clarinet) and three bassoons (one doubling contrabassoon); four horns, four trumpets, four trombones and tuba; timpani and a large percussion section; two harps, celesta and piano duet; and strings.

The symphony was premiered in 1983 by the Chicago Symphony Orchestra and Georg Solti, and received its first Australian performance the following year when Elgar Howarth conducted it in an SSO subscription concert. The SSO's most recent performance of the symphony was conducted by the composer himself in 1987.

In 1987 Lutosławski visited Australia, conducting the SSO in a program of his own music: *Musique funèbre*, *Chain II* (with Dene Olding as violin soloist), and *Symphony No.3*.

Lutosławski's Language

When Beethoven died, the citizens of Vienna thronged the streets in mourning. Verdi's passing sent the nation of Italy into shock. The final illness of Gustav Mahler preoccupied European newspapers during the spring of 1911: daily bulletins reported his decline. Even Alban Berg, fully a member of a 20th-century world that, overwhelmingly, paid composers little heed, made news with his untimely death in 1935. 'You can see to what extent the public sympathises,' Arnold Schoenberg wrote proudly to Berg's widow Helene, 'from the fact that a radio program broadcast all over America brought a dramatised scene from his life, in which he himself, the conductor Richard Lert and I were cast as characters.'

The death of Polish composer Witold Lutosławski on 7 February 1994 at the age of 81, passed, by comparison, with little notice, unexpectedly and with minimal public attention. Yet, without question, Lutosławski was one of the giants of his time, a figure to rank alongside the most influential of 20th-century composers.

It's hard to say in simple terms why Lutosławski was, and is, so important. It may be easy to cite that sweeping expressive strength that both musicians and audiences have readily recognised – a strength which is universal in its appeal. On the other hand, with him there is no easy talking point, no glamorous profile. 'I am not working to get many "fans" for myself,' he wrote; 'I do not want to convince, I want to find.' He did not adopt a notorious stance in relation to matters musical or political. He was an innovator, but he did not lead a vanguard or attract many imitators. He reconciled past and present, and yet he did not hit on some seductively nostalgic formula for mass appeal. He worked slowly, painstakingly, in a limited array of genres. His compositional technique was consummate though traditional in relation to the use of instrumental resources.

But in the realm of pure craft, Lutosławski accomplished something altogether remarkable. Although his career seemed to follow a familiar arch – early days working in the shadow of Béla Bartók, a formative encounter with some of John Cage's techniques in the 1950s, participation in the East European avant-garde of the 1960s and 70s, a period of consolidation and simplification in the 80s – he met the systems and fashions of the time and conquered them, adapting each to an unfalteringly distinctive voice.

His appropriation of Cage's notion of indeterminacy (chance) is a case in point. In his *Jeux vénitiens* (Venetian Games) of 1961, he first introduced his system of 'limited aleatorism', a compositional technique in which the pitch and rhythm of the individual instrumental and/or vocal parts are defined, while the

...an unfalteringly distinctive voice.

exact vertical relationship between them is left to chance. Yet, the result was a fiery announcement of pure harmony – pure Lutosławski harmony – with the very disorder of the instrumental entries underscoring what mattered most in the substance of the sound.

The beauty and drama of sound, images in sound, concerned Lutosławski more than anything else. In an interview he gave in 1987, the year he visited Australia, he insisted several times that he was a composer of harmonies: tracing his lineage to Debussy rather than to Schoenberg. Without making any qualitative assessment, he also differentiated himself from colleagues like Iannis Xenakis: ‘I would like to restore the beauty of music, which was so neglected in recent years. There was such a lot of ugly sound, and I want to restore the beauty.’ In those instances where his sound is not overtly beautiful, it is bright and tense and thrilling. Lutosławski knew that beauty can be increased by what frames it, and he devoted painstaking compositional labour to the perfection of structure and the accumulation of gestural strength.

A simple, descriptive outline of Lutosławski’s compositions reads like a catalogue of magnificent gestures: in the funeral melody of the early *Lacrimosa* for soprano, chorus and orchestra; the shining, curling glissandos of his *Musique funèbre*, in memory of Bartók; the moment in the Cello Concerto when a squall of trumpets breaks in on the cello’s meditative, static prologue; the astonishingly operatic climax in the second movement of the Symphony No.2; the haunting, arching phrase which recurs throughout *Les Espaces du sommeil* (The Spaces of Sleep); the great rhetorical paragraph at the end of the Symphony No.3, when the sound seems to rise to its feet in regal triumph.

In what became his final works – the Partita for violin and orchestra, the Piano Concerto, the Symphony No. 4 – it is tempting to say that the composer made a retreat from the noisier style of his works from the 1960s. Indeed, in these works the moments of upheaval are muted; the thematic lines stand out in relief. But any hint of nostalgia is joined to a spirit of stylistic playfulness, a game of expectations that once again shows Lutosławski assimilating the spirit of the times.

With the same skill he invested in clarifying and personalising aspects of Cagean indeterminacy, Lutosławski brought to his scores equal latitude for individual interpretative insight. In doing so, he at once recognised the quest for plurality of expression of his age, while at the same time he acknowledged the reliance on some higher order: an organising and civilising force. As Schoenberg once said of Charles Ives: ‘he has solved the problem of how to preserve one’s own self, and learn.’

‘I would like to
restore the beauty
of music...’

LUTOSŁAWSKI

Kilikanoon Wines brings you...

Cello

A wine of impeccable quality and style, masterfully composed from our symphony of diverse microclimates and distinguished terroir.

The powerful elegance of our wines is brought to you through Cello Wine Club. An exclusive club for Sydney Symphony Orchestra patrons.

Receive 10% off all our wines plus free freight on all orders.

To join go to
www.kilikanoon.com.au

#kilikanoonwines
@kilikanoonwines

Antonín Dvořák Cello Concerto in B minor, B.191 (Op.104)

Allegro

Adagio ma non troppo

Allegro moderato

Alisa Weilerstein *cello*

Brahms was impressed. 'If only I'd known,' he said, 'that one could write a cello concerto like that, I'd have written one long ago!' And he wasn't just being polite. Brahms had recognised Dvořák's talents early on, ensuring that the young composer received from the Imperial Government in Vienna the Austrian State Stipendium, an annual grant, for five years, and persuading his own publisher, Simrock of Berlin, to publish Dvořák's music.

But Brahms' admiration aside, the composition of what Dvořák scholar John Clapham has called simply 'the greatest of all cello concertos' was no easy matter. In fact, it was his second attempt at the medium – the first, in A major, was composed in 1865, but appears to have been written out only in a cello and piano score. That Dvořák left the work unorchestrated suggests that he was dissatisfied with this first effort. Despite the urgings of his friend, the cellist Hanuš Wihan, Dvořák thought no more about writing such a piece until many years later, though he did orchestrate the four-hand piano piece *Klid* (Silent woods) and the Rondo B.171 Op.94 (originally for cello and piano) with solo parts for Wihan.

In 1894 Dvořák was living in New York, having accepted the invitation of Jeannette Meyer Thurber to head the National Conservatory of Music that she had founded there in 1885. In March 1894, Dvořák attended a performance by Victor Herbert of his Second Cello Concerto. The Irish-born American composer and cellist is now best remembered for shows like *Naughty Marietta* and *Babes in Toyland*, but his concerto, modelled on Saint-Saëns' first, made a huge impact on Dvořák, who re-examined the idea of such a work for Wihan. The work was sketched between 8 November 1894 and New Year's Day, and Dvořák completed the full score early in February.

Much to Dvořák's annoyance, the first performance of the concerto was not given by its dedicatee, Wihan. The London Philharmonic Society, who premiered it at the Queen's Hall in March 1896, mistakenly believed Wihan to be unavailable, and engaged Leo Stern. Despite Dvořák's embarrassment, Stern must have delivered the goods, as Dvořák engaged him for the subsequent New York, Prague and Vienna premieres of the work. Wihan did, however, perform the work often, and insisted on making some 'improvements' to Dvořák's score so that the cello part would be more virtuosic. Wihan also insisted on

Keynotes

DVOŘÁK

Born Nelahozeves, Bohemia, 1841

Died Prague, 1904

Dvořák's career is a reminder that greatness can grow from unlikely beginnings. A country inn-keeper's son, Dvořák was destined to be a butcher. But his passion for music was his passport to upward mobility. His Moravian Duets caught the attention of Brahms, who recommended Dvořák to his own publisher. His Slavonic Dances took Europe by storm, and his Seventh and Eighth Symphonies became immensely popular in England. Then, inspired by his time spent teaching in the United States, he composed his two ultimate masterpieces, the *New World Symphony* and the *Cello Concerto*.

CELLO CONCERTO

In New York, Dvořák was expected to guide the creation of an American national style. But it's homesickness for his native land that shapes the character of the *Cello Concerto*, with its personal references and Bohemian musical traits.

To solve the challenge of writing a solo cello part that can compete with a large orchestra, Dvořák employs the full ensemble only when the soloist isn't playing. He'd picked up this strategy from the cellist Victor Herbert, who'd played one his own concertos in New York in 1894.

Dvořák with his family, shortly after their arrival in the USA

interpolating a cadenza in the third movement, which the composer vehemently opposed. For some reason Simrock was on the point of publishing the work with Wihan's amendments, and only a stiff letter from Dvořák persuaded the publisher to leave out the cadenza. Brahms, incidentally, had by this time taken on the job of correcting the proofs of Dvořák's music before publication, to save the time of sending them to and from the United States.

Despite being an 'American' work, the concerto is much more a reflection of Dvořák's nostalgia for his native Bohemia, and perhaps memories of the composer's father, who died in 1894. As scholar Robert Battey has noted, 'two characteristic Bohemian traits can be found throughout the work, namely pentatonic ['black note'] scales and an aaB phrase pattern, where a melody begins with a repeated phrase followed by a two bar "answer". The work is full of some of Dvořák's most inspired moments, such as the heroic first theme in the first movement, and the complementary melody for horn, which adds immeasurably to its Romantic ambience.

The Bohemian connection became even stronger and more personal when Dvořák, working on the piece in December 1894, heard that his sister-in-law Josefína (with whom he had been in love during their youth) was seriously, perhaps mortally ill. Dvořák was sketching the slow movement at the time. The outer

'The *Finale* closes gradually *diminuendo*, like a sigh, with reminiscences of the first and second movements – the solo dies down to *pianissimo*, then swells again – and the last bars are taken up by the orchestra, the whole work concluding in a stormy mood. That was my idea and I cannot depart from it.'

Dvořák explaining to his publisher why he rejected Wihan's cadenza

sections of this movement are calm and serene, but Dvořák expresses his distress in an impassioned gesture that ushers in an emotionally unstable central section in G minor, based on his song 'Kěž duch můj sám' (Leave me alone) which was one of Josefina's favourites.

Josefina died in the spring of 1895, and Dvořák, by this time back in Bohemia, made significant alterations to the concluding coda of the third movement, adding some 60 bars of music. The movement begins almost ominously with contrasting lyrical writing for the soloist. Dvořák's additions to the movement, and his determination not to diffuse its emotional power with a cadenza, allowed him, as Battey notes, to re-visit 'not only the first movement's main theme, but also a hidden reference to Josefina's song in the slow movement. Thus, the concerto becomes something of a shrine, or memorial.'

GORDON KERRY
SYMPHONY AUSTRALIA © 2004

Dvořák's Cello Concerto calls for an orchestra comprising pairs of flutes, oboes, clarinets and bassoons (with the second flute doubling piccolo); three horns, two trumpets, three trombones and tuba; timpani and triangle; and strings.

The SSO first performed Dvořák's Cello Concerto in 1937, with cellist Edmund Kurtz and conductor Georg Schnévoigt. The most recent performance was with cellist Jian Wang and Vladimir Ashkenazy in 2012.

'Why on earth didn't I know one could write a violoncello concerto like this? If I had only known, I would have written one long ago!'

BRAMHS ON DVOŘÁK'S CELLO CONCERTO

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

Clocktower Square, Argyle Street, The Rocks NSW 2000
GPO Box 4972, Sydney NSW 2001

Telephone (02) 8215 4644 Box Office (02) 8215 4600
Facsimile (02) 8215 4646 www.sydneyssymphony.com

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage or retrieval system, without permission in writing. While every effort has been made to ensure accuracy of statements in this publication, we cannot accept responsibility for any errors or omissions. Every effort has been made to secure permission for copyright material prior to printing.

Please address all correspondence to the Publications Editor:
Email program.editor@sydneyssymphony.com

Sydney Opera House Trust

Mr Nicholas Moore *Chair*

The Hon Helen Coonan

Mr Matthew Fuller

Ms Brenna Hobson

Mr Chris Knoblanche AM

Ms Deborah Mailman

Mr Peter Mason AM

Ms Catherine Powell

Ms Jillian Segal AM

Mr Phillip Wolanski AM

SYDNEY OPERA HOUSE

Bennelong Point
GPO Box 4274
Sydney NSW 2001

Principal Partner

SAMSUNG

Executive Management

Louise Herron AM *Chief Executive Officer*

Timothy Calnin *Director, Performing Arts*

Natasha Collier *Chief Financial Officer*

Michelle Dixon *Director, Safety, Security & Risk*

Katy McDonald *Director, People & Culture*

Jade McKellar *Director, Visitor Experience*

Greg McTaggart *Director, Building*

Brook Turner *Director, Engagement & Development*

Administration (02) 9250 7111

Box Office (02) 9250 7777

Facsimile (02) 9250 7666

Website sydneyoperahouse.com

SYMPHONY SERVICES INTERNATIONAL

Suite 2, Level 5, 1 Oxford St,
Darlinghurst 2010
PO Box 1145, Darlinghurst 1300
Telephone (02) 8622 9400
Facsimile (02) 8622 9422
www.symphonyminternational.net

This is a **PLAYBILL / SHOWBILL** publication.

Playbill Proprietary Limited / Showbill Proprietary Limited
ACN 003 311 064 ABN 27 003 311 064

**Head Office: Suite A, Level 1, Building 16,
Fox Studios Australia, Park Road North, Moore Park NSW 2021**

PO Box 410, Paddington NSW 2021

Telephone: +61 2 9921 5353 Fax: +61 2 9449 6053

E-mail: admin@playbill.com.au Website: www.playbill.com.au

Chairman & Advertising Director Brian Nebenzahl OAM RFD

Managing Director Michael Nebenzahl

Editorial Director Jocelyn Nebenzahl

Manager-Production-Classical Music Alan Ziegler

Operating in Sydney, Melbourne, Canberra, Brisbane, Adelaide, Perth, Hobart & Darwin

All enquiries for advertising space in this publication should be directed to the above company and address. Entire concept copyright. Reproduction without permission in whole or in part of any material contained herein is prohibited. Title 'Playbill' is the registered title of Playbill Proprietary Limited.

By arrangement with the Sydney Symphony, this publication is offered free of charge to its patrons subject to the condition that it shall not, by way of trade or otherwise, be sold, hired out or otherwise circulated without the publisher's consent in writing. It is a further condition that this publication shall not be circulated in any form of binding or cover than that in which it was published, or distributed at any other event than specified on the title page of this publication
17968 - 1/161116 - 45NTM/TH/E 5112/114

PAPER PARTNER

K.W.DOGGETT Fine Paper

OPERA IN THE
CONCERT HALL

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

The Gershwins[®] PORGY AND BESS[®]

by George Gershwin, DuBose and Dorothy Heyward and Ira Gershwin

Rare Australian Performance

Enjoy a semi-staged performance of Gershwin's masterpiece. Its unforgettable characters sing such beloved showstoppers as 'Summertime', 'It ain't necessarily so', 'I got plenty o' nuthin'' and 'Bess, you is my woman now'.

David Robertson conductor / **Alfred Walker** Porgy (pictured)
Nicole Cabell Bess / **Eric Greene** Crown / **Karen Slack** Serena
Julia Bullock Clara / **Leon Williams** Jake / **Jermaine Smith** Sportin' Life
Sydney Philharmonia Choirs

- **SAT 26 NOV 7PM**
- **THU 1 DEC 7PM**
- **FRI 2 DEC 7PM**
- **SAT 3 DEC 7PM**

A BMW SEASON HIGHLIGHT

BOOK NOW TICKETS FROM \$69*

SYDNEYSYMPHONY.COM

Call 8215 4600 Mon-Fri 9am-5pm

*Booking fees of \$5-\$8.95 may apply depending on method of booking. Prices correct at time of publication and subject to change. Selected performances.

MORE MUSIC

SACHER VARIATIONS

In the spirit of Beethoven's Diabelli Variations, 12 composers contributed to Rostropovich's tribute to Paul Sacher. In addition to Britten's *Tema-Sacher* and Lutoslawski's Variation: the final set comprised *Transpositio ad infinitum* by Klaus Huber, Heinz Holliger's *Chaconne* and *P[ost] S[criptum]*, *Puneña No.2* by Alberto Ginastera, *Trois Strophes sur le nom de Sacher* by Henri Dutilleux, *Les Mots sont allés – Recitativo* by Luciano Berio, Conrad Beck's *3 Epigrams*, Wolfgang Fortner's *Thema und Variationen*, Cristóbal Halffter's *Variations on the theme eSACHERe*, Hans Werner Henze's *Capriccio*, and [truly going overboard] Pierre Boulez's *Messagesquisse* for seven cellos. David Geringas and his Lübeck Cello Class have recorded the complete *12 Hommages à Paul Sacher pour Violoncello*, available on CD and also as a download.

ES-DUR 2020

LUTOSŁAWSKI 3

Lutosławski had the Chicago Symphony Orchestra in mind when he composed his Third Symphony and it was the CSO, under Solti, that gave the premiere in 1983. Nine years later they recorded it, this time with Daniel Barenboim conducting. The most recent release, on Erato, is out of print, but can still be obtained as an ArkivCD (arkivmusic.com) and it is also available for download through iTunes (Teldec). In each case the symphony is paired with Lutosławski's most popular orchestral work, the attractive and energised Concerto for Orchestra.

ERATO 91711

ALISA WEILERSTEIN

Alisa Weilerstein has recorded the Dvořák concerto with the Czech Philharmonic and conductor Jiří Bělohlávek. She complements the concerto with a

selection of Dvořák's shorter pieces for cello and piano, accompanied by Anna Polonsky.

DECCA 478 5705

Alisa Weilerstein's most recent release is a recording of the two Shostakovich cello concertos with the Bavarian Radio Symphony Orchestra conducted by Pablo Heras-Casado.

DECCA 483 0835

Broadcast Diary

November–December

abc.net.au/classic

Wednesday 23 November, 10pm

SIBELIUS 2 (2015)

David Robertson conductor
Andrew Haveron violin
Sculthorpe, Walton, Sibelius

SSO Radio

Selected SSO performances, as recorded by the ABC, are available on demand:
sydneyssymphony.com/SSO_radio

SYDNEY SYMPHONY ORCHESTRA HOUR

Tuesday 13 December, 6pm

Musicians and staff of the SSO talk about the life of the orchestra and forthcoming concerts.

Hosted by Andrew Bukenya.

finemusicfm.com

Discover Backstage News+

For the latest galleries, videos and behind-the-scenes insights from your Orchestra, check out our multimedia content hub. Featuring stories by our musicians, guest artists and expert music commentators, Backstage News+ is the No.1 destination for stories about the Sydney Symphony Orchestra.

sydneyssymphony.com/backstage-news-plus

PAWEŁ KOPCZYŃSKI

Brett Dean *conductor*

Artist in Residence

Brett Dean studied in Brisbane before moving to Germany, where he was a viola player in the Berlin Philharmonic (1985–2000). In 1988 he began composing, initially concentrating on experimental film and radio projects and as an improvising performer. He gained recognition as a composer as the result of worldwide performances of the ballet *One of a Kind* (Jiří Kylián for the Nederlands Dans Theater); *Carlo* (1997), inspired by the music of Carlo Gesualdo; and his clarinet concerto *Ariel's Music* (1995), which won an award from the UNESCO International Rostrum of Composers.

He returned to Australia in 2000 to concentrate on composition. Major works of note include his first opera, *Bliss* (premiered in Sydney in 2010), the violin concerto *The Lost Art of Letter Writing* (which the SSO performed with its dedicatee Frank Peter Zimmermann in 2011) and *Dramatis Personæ*, a trumpet concerto for Håkan Hardenberger, who performed it with the SSO and the composer conducting in 2014. In 2009 *The Lost Art...* won him the prestigious and valuable Grawemeyer Award, the equivalent of a Nobel prize for music. He is now one of the most widely performed composers of his generation, and his music is championed by leading conductors such as Simon Rattle, Andris Nelsons, Marin Alsop, David Robertson and Simone Young.

Brett Dean combines his composing activities with performances as a violist, chamber musician and conductor, and he frequently appears as soloist in his own *Viola Concerto*. His career as a conductor is blossoming, with imaginative programs often combining his own works with those of other composers. In addition to the SSO, recent conducting highlights include engagements with the Los Angeles Philharmonic, Royal Concertgebouw Orchestra, Melbourne Symphony Orchestra, BBC Philharmonic, Gothenburg Symphony, Toronto Symphony Orchestra, Royal Northern Sinfonia, and as Artist in Residence with the Swedish Chamber Orchestra and the BBC Symphony Orchestra. This year he began a three-year appointment as the SSO's first Artist in Residence, a role encompassing conducting, performing and programming.

On Sunday Brett Dean will also appear as conductor and violist in the SSO at Carriageworks concert *Oblique Strategies*.

The Artist in Residence role is supported by Geoff Ainsworth AM and Johanna Featherstone.

Alisa Weilerstein *cello*

In 2011, shortly before she made her SSO debut, Alisa Weilerstein was named a MacArthur Foundation Fellow, a valuable award popularly known as the 'Genius Grant'. In bestowing the award, the Foundation described her as: 'A young cellist whose emotionally resonant performances of both traditional and contemporary music have earned her international recognition...a consummate performer, combining technical precision with impassioned musicianship.' In performances marked by intensity, sensitivity and a wholehearted immersion in the music, this American cellist has proven herself to be in possession of a distinctive musical voice.

In the 2015–16 season, she premiered Pascal Dusapin's *Outscape* (Chicago Symphony Orchestra). Other concerto highlights included Elgar (London Symphony orchestra), Prokofiev (Czech Philharmonic), Schumann (Orchestre de Paris), Dutilleux (NDR Symphony Hamburg), Hindemith (Frankfurt Radio Symphony), Tchaikovsky (Orchestre de la Suisse Romande) and Barber (National Symphony Orchestra, DC), as well as performances of the Shostakovich cello concertos with the Bavarian Radio Symphony Orchestra, which were recorded for CD release. She also toured the United States and Europe with pianist Inon Barnatan following the release of their recording of music by Chopin

and Rachmaninoff. The 2016–17 season will include the premiere of Matthias Pintscher's new cello concerto (Boston Symphony Orchestra) and a career first: touring with performances of the complete Bach cello suites.

Career milestones have included an acclaimed account of the Elgar concerto with the Berlin Philharmonic and Daniel Barenboim in Oxford, and a performance at the White House for President and Mrs Obama. An ardent champion of new music, she has worked with Osvaldo Golijov and Matthias Pintscher and premiered works by Lera Auerbach and Joseph Hallman. She appears at major music festivals worldwide, and regularly collaborates with Venezuela's Simón Bolívar Symphony Orchestra and the El Sistema education program.

Alisa Weilerstein's honours include the Lincoln Center Martin E Segal prize (2008) and the Leonard Bernstein Award (2006), and she is a graduate of the Cleveland Institute of Music and Columbia University New York (Russian History). Diagnosed with type 1 diabetes, she has been a Celebrity Advocate for the Juvenile Diabetes Research Foundation since 2008.

alisaweilerstein.com

SYDNEY SYMPHONY ORCHESTRA

DAVID ROBERTSON

THE LOWY CHAIR OF
CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

.....
PATRON Professor The Hon. Dame Marie Bashir AD CVO
.....

Founded in 1932 by the Australian Broadcasting Commission, the Sydney Symphony Orchestra has evolved into one of the world's finest orchestras as Sydney has become one of the world's great cities. Resident at the iconic Sydney Opera House, the SSO also performs in venues throughout Sydney and regional New South Wales, and international tours to Europe, Asia and the USA have earned the orchestra worldwide recognition for artistic excellence.

Well on its way to becoming the premier orchestra of the Asia Pacific region, the SSO has toured China on four occasions, and in 2014 won the arts category in the Australian Government's inaugural Australia-China Achievement Awards, recognising ground-breaking work in nurturing the cultural and artistic relationship between the two nations.

The orchestra's first chief conductor was Sir Eugene Goossens, appointed in 1947; he was followed by Nicolai Malko, Dean Dixon, Moshe Atzmon, Willem van Otterloo, Louis Frémaux,

Sir Charles Mackerras, Zdeněk Mácal, Stuart Challender, Edo de Waart and Gianluigi Gelmetti. Vladimir Ashkenazy was Principal Conductor from 2009 to 2013. The orchestra's history also boasts collaborations with legendary figures such as George Szell, Sir Thomas Beecham, Otto Klemperer and Igor Stravinsky.

The SSO's award-winning Learning and Engagement program is central to its commitment to the future of live symphonic music, developing audiences and engaging the participation of young people. The orchestra promotes the work of Australian composers through performances, recordings and commissions. Recent premieres have included major works by Ross Edwards, Lee Bracegirdle, Gordon Kerry, Mary Finsterer, Nigel Westlake, Paul Stanhope and Georges Lentz, and recordings of music by Brett Dean have been released on both the BIS and SSO Live labels.

Other releases on the SSO Live label, established in 2006, include performances conducted by Alexander Lazarev, Sir Charles Mackerras and David Robertson, as well as the complete Mahler symphonies conducted by Vladimir Ashkenazy.

This is David Robertson's third year as Chief Conductor and Artistic Director.

THE ORCHESTRA

David Robertson

THE LOWY CHAIR OF
CHIEF CONDUCTOR
AND ARTISTIC DIRECTOR

Brett Dean

ARTIST IN RESIDENCE
SUPPORTED BY
GEOFF AINSWORTH AM &
JOHANNA FEATHERSTONE

Toby Thatcher

ASSISTANT CONDUCTOR
SUPPORTED BY RACHEL &
GEOFFREY O'CONNOR AND
SYMPHONY SERVICES
INTERNATIONAL

Andrew Haveron

CONCERTMASTER

FIRST VIOLINS

Andrew Haveron

CONCERTMASTER

Kirsten Williams

ASSOCIATE CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Jenny Booth

Sophie Cole

Amber Davis

Claire Herrick

Nicola Lewis

Emily Long

Alexandra Mitchell

Léone Ziegler

Madeleine Boud*

Elizabeth Jones*

Emily Qin^o

Cristina Vaszilcsin^o

Brett Yang†

Sun Yi

ASSOCIATE CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Brielle Clapson

Georges Lentz

Alexander Norton

SECOND VIOLINS

Kirsty Hilton

Marianne Broadfoot

Emma Jezek

ASSISTANT PRINCIPAL

Rebecca Gill

Emma Hayes

Monique Irik

Wendy Kong

Stan W Kornel

Benjamin Li

Nicole Masters

Maja Verunica

Caroline Hopson*

Emma Jardine*

Bridget O'Donnell†

Marina Marsden

Shuti Huang

VIOLAS

Roger Benedict

Sandro Costantino

Rosemary Curtin

Graham Hennings

Stuart Johnson

Justine Marsden

Felicity Tsai

Julia Doukakist

Nathan Greentree†

Elizabeth Woolnough*

Tobias Breider

Anne-Louise Comerford

Justin Williams

ASSISTANT PRINCIPAL

Jane Hazelwood

Amanda Verner

Leonid Volovelsky

CELLOS

Umberto Clerici

Catherine Hewgill

Kristy Conrau

Fenella Gill

Timothy Nankervis

Elizabeth Neville

Adrian Wallis

David Wickham

HyungSuk Baet

Bethan Lillicrapt

Leah Lynn

ASSISTANT PRINCIPAL

Christopher Pidcock

DOUBLE BASSES

Kees Boersma

Neil Brawley

PRINCIPAL EMERITUS

David Campbell

Steven Larson

Richard Lynn

Jaan Pallandi

Benjamin Ward

Alex Henery

FLUTES

Carolyn Harris

Rosamund Plummer

PRINCIPAL PICCOLO

Meg Sterling*

Emma Sholl

OBOES

Shefali Pryor

David Papp

Alexandre Oguey

PRINCIPAL COR ANGLAIS

Diana Doherty

CLARINETS

Francesco Celata

Christopher Tingay

Craig Wernicke

PRINCIPAL BASS CLARINET

BASSOONS

Matthew Wilkie

PRINCIPAL EMERITUS

Fiona McNamara

Noriko Shimada

PRINCIPAL CONTRABASSOON

Todd Gibson-Cornish

HORNS

Ben Jacks

Geoffrey O'Reilly

PRINCIPAL 3RD

Marnie Sebire

Jenny McLeod-Sneyd^o

Robert Johnson

Euan Harvey

Rachel Silver

TRUMPETS

David Elton

Anthony Heinrichs

Yosuke Matsui

Jenna Smith†

Paul Goodchild

TROMBONES

Ronald Prussing

Scott Kinnmont

Christopher Harris

PRINCIPAL BASS TROMBONE

Nigel Crocker*

Nick Byrne

TUBA

Steve Rossé

TIMPANI

Richard Miller

PERCUSSION

Rebecca Lagos

Timothy Costable

Mark Robinson

Joshua Hill*

Hugh Tidy†

HARP

Louise Johnson

Genevieve Lang*

CELESTA

Catherine Davis*

PIANO

Zubin Kanga*

Susanne Powell*

Bold = PRINCIPAL

Italics = ASSOCIATE PRINCIPAL

^o = CONTRACT MUSICIAN

* = GUEST MUSICIAN

† = SSO FELLOW

Grey = PERMANENT MEMBER OF THE
SYDNEY SYMPHONY ORCHESTRA NOT
APPEARING IN THIS CONCERT

Sydney Symphony Orchestra Board

Terrey Arcus AM *Chairman*
Andrew Baxter
Ewen Crouch AM
Catherine Hewgill
Jennifer Hoy
Rory Jeffes
David Livingstone
The Hon. Justice AJ Meagher
Karen Moses

Sydney Symphony Orchestra Council

Geoff Ainsworth AM
Doug Battersby
Christine Bishop
The Hon John Della Bosca MLC
John C Conde AO
Michael J Crouch AO
Alan Fang
Erin Flaherty
Dr Stephen Freiberg
Robert Joannides
Simon Johnson
Gary Linnane
Helen Lynch AM
David Maloney AM
Justice Jane Mathews AO
Danny May
Jane Morschel
Dr Eileen Ong
Andy Plummer
Deirdre Plummer
Seamus Robert Quick
Paul Salteri AM
Sandra Salteri
Juliana Schaeffer
Fred Stein OAM
John van Ogtrop
Brian White
Rosemary White

HONORARY COUNCIL MEMBERS

Ita Buttrose AO OBE
Donald Hazelwood AO OBE
Yvonne Kenny AM
David Malouf AO
Wendy McCarthy AO
Dene Olding
Leo Schofield AM
Peter Weiss AO
Anthony Whelan MBE

Sydney Symphony Orchestra Staff

MANAGING DIRECTOR
Rory Jeffes
EXECUTIVE ADMINISTRATOR
Helen Maxwell

ARTISTIC OPERATIONS

DIRECTOR OF ARTISTIC PLANNING
Benjamin Schwartz
ARTISTIC ADMINISTRATION MANAGER
Eleasha Mah
ARTIST LIAISON MANAGER
Ilmar Leetberg
TECHNICAL MEDIA PRODUCER
Philip Powers

Library

Anna Cernik
Victoria Grant
Mary-Ann Mead

LEARNING AND ENGAGEMENT

DIRECTOR OF LEARNING & ENGAGEMENT
Linda Lorenza
EMERGING ARTISTS PROGRAM MANAGER
Rachel McLarin
A/ EDUCATION MANAGER
Benjamin Moh
EDUCATION OFFICER
Laura Andrew

ORCHESTRA MANAGEMENT

DIRECTOR OF ORCHESTRA MANAGEMENT
Aernout Kerbert
ORCHESTRA MANAGER
Rachel Whealy
ORCHESTRA COORDINATOR
Rosie Marks-Smith
OPERATIONS MANAGER
Kerry-Anne Cook
HEAD OF PRODUCTION
Laura Daniel
STAGE MANAGER
Suzanne Large
PRODUCTION COORDINATORS
Elissa Seed
Brendon Taylor
HEAD OF COMMERCIAL PROGRAMMING
Mark Sutcliffe

SALES AND MARKETING

DIRECTOR OF SALES & MARKETING
Mark J Elliott
SENIOR SALES & MARKETING MANAGER
Penny Evans
MARKETING MANAGER, SUBSCRIPTION SALES
Simon Crossley-Meates
MARKETING MANAGER, CLASSICAL SALES
Matthew Rive
MARKETING MANAGER, CRM & DATABASE
Matthew Hodge
DATABASE ANALYST
David Patrick
SENIOR GRAPHIC DESIGNER
Christie Brewster
GRAPHIC DESIGNER
Tessa Conn

MARKETING MANAGER, DIGITAL & ONLINE
Meera Gooley
SENIOR ONLINE MARKETING COORDINATOR
Jenny Sargent
MARKETING COORDINATOR
Doug Emery

Box Office

MANAGER OF BOX OFFICE SALES & OPERATIONS
Lynn McLaughlin
BOX OFFICE SALES & SYSTEMS MANAGER
Emma Burgess
CUSTOMER SERVICE REPRESENTATIVES
Rosie Baker
Michael Dowling

Publications

PUBLICATIONS EDITOR & MUSIC PRESENTATION MANAGER
Yvonne Frindle

EXTERNAL RELATIONS

DIRECTOR OF EXTERNAL RELATIONS
Yvonne Zammit

Philanthropy

HEAD OF PHILANTHROPY
Rosemary Swift
PHILANTHROPY MANAGER
Jennifer Drysdale

PATRONS EXECUTIVE

Sarah Morrisby
TRUSTS & FOUNDATIONS OFFICER
Sally-Anne Biggins

PHILANTHROPY COORDINATOR
Claire Whittle

Corporate Relations

HEAD OF CORPORATE RELATIONS
Patricia Noepfel-Detmold
CORPORATE RELATIONS COORDINATOR
Julia Glass

Communications

HEAD OF COMMUNICATIONS
Bridget Cormack
PUBLICIST
Caitlin Benetatos
MULTIMEDIA CONTENT PRODUCER
Daniela Testa

BUSINESS SERVICES

DIRECTOR OF FINANCE
John Horn
FINANCE MANAGER
Ruth Tolentino
ACCOUNTANT
Minerva Prescott
ACCOUNTS ASSISTANT
Emma Ferrer
PAYROLL OFFICER
Laura Soutter

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce

SSO PATRONS

Maestro's Circle

Supporting the artistic vision of David Robertson,
Chief Conductor and Artistic Director

Peter Weiss AO *Founding President* & Doris Weiss
Terrey Arcus AM *Chairman* & Anne Arcus
Brian Abel
Tom Breen & Rachel Kohn
The Berg Family Foundation
John C Conde AO
Vicki Olsson
Drs Keith & Eileen Ong
Roslyn Packer AC
David Robertson & Orii Shaham
Penelope Seidler AM
Mr Fred Street AM & Dorothy Street
Brian White AO & Rosemary White
Ray Wilson OAM in memory of the late James Agapitos OAM
Anonymous (1)

David Robertson

Chair Patrons

David Robertson <i>The Lowy Chair of</i> Chief Conductor and Artistic Director	Claire Herrick Violin <i>Mary & Russell McMurray Chair</i>
Kees Boersma Principal Double Bass <i>SSO Council Chair</i>	Catherine Hewgill Principal Cello <i>The Hon. Justice AJ & Mrs Fran Meagher Chair</i>
Francesco Celata Acting Principal Clarinet <i>Karen Moses Chair</i>	Scott Kinmont Associate Principal Trombone <i>Audrey Blunden Chair</i>
Umberto Clerici Principal Cello <i>Garry & Shiva Rich Chair</i>	Leah Lynn Assistant Principal Cello <i>SSO Vanguard Chair</i> <i>With lead support from Taine Moufarrige, Seamus R Quick, and Chris Robertson & Katherine Shaw</i>
Kristy Conrau Cello <i>James Graham AM & Helen Graham Chair</i>	Nicole Masters Second Violin <i>Nora Goodridge Chair</i>
Timothy Constable Percussion <i>Justice Jane Mathews AO Chair</i>	Elizabeth Neville Cello <i>Ruth & Bob Magid Chair</i>
Lerida Delbridge Assistant Concertmaster <i>Simon Johnson Chair</i>	Shefali Pryor Associate Principal Oboe <i>Mrs Barbara Murphy Chair</i>
Diana Doherty Principal Oboe <i>John C Conde AO Chair</i>	Emma Sholl Associate Principal Flute <i>Robert & Janet Constable Chair</i>
Carolyn Harris Flute <i>Dr Barry Landa Chair</i>	Kirsten Williams Associate Concertmaster <i>I Kallinikos Chair</i>
Jane Hazelwood Viola <i>Bob & Julie Clappett Chair in memory of Carolyn Clappett</i>	

Associate Concertmaster Kirsten Williams' chair is generously supported by Iphy Kallinikos.

KEITH SAUNDERS

FOR INFORMATION ABOUT THE CHAIR PATRONS
PROGRAM CALL (02) 8215 4625

SSO PATRONS

Learning & Engagement

ROBERT CATTO

Sydney Symphony Orchestra 2016 Fellows

The Fellowship program receives generous support from the Estate of the late Helen MacDonnell Morgan

FELLOWSHIP PATRONS

Robert Albert AO & Elizabeth Albert *Flute Chair*
Christine Bishop *Percussion Chair*
Sandra & Neil Burns *Clarinet Chair*
In Memory of Matthew Krel *Violin Chair*
Mrs T Merewether OAM *Horn Chair*
Paul Salteri AM & Sandra Salteri *Violin and Viola Chairs*
Mrs W Stening *Cello Chairs*
June & Alan Woods Family Bequest *Bassoon Chair*
Anonymous *Oboe Chair*
Anonymous *Trumpet Chair*
Anonymous *Trombone Chair*
Anonymous *Double Bass Chair*

FELLOWSHIP SUPPORTING PATRONS

Bronze Patrons & above
Mr Stephen J Bell
Dr Rebecca Chin
The Greatorex Foundation
Joan MacKenzie Scholarship
Drs Eileen & Keith Ong
In Memory of Geoff White

TUNED-UP!

Bronze Patrons & above
Antoinette Albert
Anne Arcus & Terrey Arcus AM
Ian & Jennifer Burton
Darin Cooper Foundation
Ian Dickson & Reg Holloway
Drs Keith & Eileen Ong
Tony Strachan
Susan & Isaac Wakil

MAJOR EDUCATION DONORS

Bronze Patrons & above
Beverley & Phil Birnbaum
Bob & Julie Clampett
Howard & Maureen Connors
Kimberley Holden
In memory of George Joannides
Barbara Maidment
Mr & Mrs Nigel Price
Mr Dougall Squair
Mr Robert & Mrs Rosemary Walsh

Foundations

Australian Government

Commissioning Circle

Supporting the creation of new works

ANZAC Centenary Arts and Culture Fund
Geoff Ainsworth AM & Johanna Featherstone
Dr Raji Ambikairajah
Christine Bishop
Dr John Edmonds
Andrew Kaldor AM & Renata Kaldor AO
Jane Mathews AO
Mrs Barbara Murphy
Nexus IT
Vicki Olsson
Caroline & Tim Rogers
Geoff Stearn
Dr Richard T White
Anonymous

“Patrons allow us to dream of projects, and then share them with others. What could be more rewarding?”

DAVID ROBERTSON SSO Chief Conductor and Artistic Director

BECOME A PATRON TODAY.

Call: (02) 8215 4650

Email: philanthropy@sydneysymphony.com

SSO Bequest Society

Honouring the legacy of Stuart Challender

Henri W Aram OAM & Robin Aram Timothy Ball Stephen J Bell Christine Bishop Mr David & Mrs Halina Brett R Burns Howard Connors Greta Davis Glenys Fitzpatrick Dr Stephen Freiberg Jennifer Fulton Brian Galway Michele Gannon-Miller Miss Pauline M Griffin AM John Lam-Po-Tang	Peter Lazar AM Daniel Lemesle Ardelle Lohan Linda Lorenza Louise Miller James & Elsie Moore Vincent Kevin Morris & Desmond McNally Mrs Barbara Murphy Douglas Paisley Kate Roberts Dr Richard Spurway Mary Valentine AO Ray Wilson OAM Anonymous (35)
---	---

Stuart Challender, SSO Chief Conductor and Artistic Director 1987–1991

BEQUEST DONORS

We gratefully acknowledge donors who have left a bequest to the SSO

The late Mrs Lenore Adamson
Estate of Carolyn Clampett
Estate of Jonathan Earl William Clark
Estate of Colin T Enderby
Estate of Mrs E Herrman
Estate of Irwin Imhof
The late Mrs Isabelle Joseph
The Estate of Dr Lynn Joseph
Estate of Matthew Krel
Estate of Helen MacDonnell Morgan
The late Greta C Ryan
Estate of Rex Foster Smart
June & Alan Woods Family Bequest

IF YOU WOULD LIKE MORE INFORMATION ON MAKING A BEQUEST TO THE SSO, PLEASE CONTACT OUR PHILANTHROPY TEAM ON 8215 4625.

Playing Your Part

The Sydney Symphony Orchestra gratefully acknowledges the music lovers who donate to the orchestra each year. Each gift plays an important part in ensuring our continued artistic excellence and helping to sustain important education and regional touring programs.

DIAMOND PATRONS \$50,000+

Geoff Ainsworth AM &
Johanna Featherstone
Anne Arcus & Terrey Arcus AM
The Berg Family Foundation
Mr John C Conde AO
Mr Frank Lowy AC &
Mrs Shirley Lowy OAM
Mrs Roslyn Packer AC
Kenneth R Reed AM
Paul Salteri AM & Sandra Salteri
Peter Weiss AO & Doris Weiss
Mr Brian White AO &
Mrs Rosemary White

PLATINUM PATRONS \$30,000–\$49,999

Tom Breen & Rachael Kohn
Robert & Janet Constable
Michael Crouch AO &
Shanny Crouch
Ruth & Bob Magid
Justice Jane Mathews AO
The Hon. Justice A J Meagher
& Mrs Fran Meagher
Mrs W Stening
Susan & Isaac Wakil

GOLD PATRONS \$20,000–\$29,999

Brian Abel
Antoinette Albert
Robert Albert AO &
Elizabeth Albert
Doug & Alison Battersby
Christine Bishop
Sandra & Neil Burns
Mr Andrew Kaldor AM &
Mrs Renata Kaldor AO
I Kallinikos
Russell & Mary McMurray
Mrs T Merewether OAM
Karen Moses
Rachel & Geoffrey O'Connor
Vicki Olsson
Drs Keith & Eileen Ong
David Robertson & Orli Shaham
Mrs Penelope Seidler AM
Mr Fred Street AM &
Mrs Dorothy Street
Ray Wilson OAM
in memory of
James Agapitos OAM
Anonymous (1)

SILVER PATRONS \$10,000–\$19,999

Audrey Blunden
Dr Hannes & Mrs Barbara
Boshoff
Mr Robert & Mrs L Alison Carr

Mrs Joyce Sproat &
Mrs Janet Cooke
Ian Dickson & Reg Holloway
Edward & Diane Federman
James & Leonie Furber
Nora Goodridge
Mr James Graham AM &
Mrs Helen Graham
Mr Ross Grant
Dr Gary Holmes &
Ms Anne Reeckmann
In memory of George
Joannides
Jim & Kim Jobson
Stephen Johns & Michele
Bender
Simon Johnson
Dr Barry Landa
Marianne Lesnie
Helen Lynch AM & Helen Bauer
Susan Maple-Brown AM
Judith A McKernan
Mr John Morschel
Nadia Owen
Andy & Deirdre Plummer
Seamus Robert Quick
Garry & Shiva Rich
Rod Sims & Alison Pert
Tony Strachan
Caroline Wilkinson
Kim Williams AM &
Catherine Dovey
Anonymous (2)

BRONZE PATRONS \$5,000–\$9,999

Dr Raji Ambikairajah
Dushko Bajic
Stephen J Bell
Beverley & Phil Birnbaum
Boyersky Family Trust
Peter Braithwaite &
Gary Linnane
Daniel & Drina Brezniak
Mrs P M Bridges OBE ASM
Ian & Jennifer Burton
Rebecca Chin
Dr Diana Choquette
Bob & Julie Clampett
Howard Connors
Darin Cooper Foundation
Paul Espie
Mr Richard Flanagan
Dr Stephen Freiberg &
Donald Campbell
Dr Colin Goldschmidt
Warren Green
The Hilmer Family Endowment
Kimberley Holden
Mr Ervin Katz
The Hon. Paul Keating

SSO PATRONS

Playing Your Part

In memoriam
Dr Reg Lam-Po-Tang
Mora Maxwell
Robert McDougall
Taine Moufarrige
Ms Jackie O'Brien
Mr & Mrs Nigel Price
Chris Robertson &
Katherine Shaw
Sylvia Rosenblum
Manfred & Linda Salamon
Mr Dougall Squair
Geoff Stearn
John & Jo Strutt
Mr Robert & Mrs Rosemary Walsh
Judy & Sam Weiss
Mary Whelan & Rob Baulderstone
In memory of Geoff White
Anonymous (1)

PRESTO PATRONS \$2,500-\$4,999

Mr Henri W Aram OAM
David Barnes
Roslynn Bracher
In memory of R W Burley
Cheung Family
Dr Paul Collett
Mr Victor & Ms Chrissy Comino
Ewen Crouch AM &
Catherine Crouch
Andrew & Barbara Dowe
Prof. Neville Wills &
Ian Fenwicke
Anthony Gregg
James & Yvonne Hochroth
Mr Roger Hudson &
Mrs Claudia Rossi-Hudson
Dr & Mrs Michael Hunter
Prof. Andrew Korda AM &
Ms Susan Pearson
Prof. Winston Liauw &
Mrs Ellen Liauw
Gabriel Lopata
Renee Markovic
Mrs Alexandra Martin &
the late Mr Lloyd Martin AM
Ian & Pam McGaw
Helen & Phil Meddings
James & Elsie Moore
Andrew Patterson & Steven
Bardy
Patricia H Reid Endowment
Pty Ltd
Lesley & Andrew Rosenberg
In memory of H St P Scarlett
David & Daniela Shannon
Helen & Sam Sheffer
Dr Agnes E Sinclair
Paul Smith
In memory of Annebell Sunman
Rosemary Swift
John & Akky van Ogtrop
Mr Robert Veel
Dr Alla Waldman
Dr John Yu AC
Anonymous (2)

VIVACE PATRONS
\$1,000-\$4,999
Mrs Lenore Adamson
Rae & David Allen
Andrew Andersons AO
Mr Matthew Andrews
Mr Garry & Mrs Tricia Ash
John Augustus & Kim Ryrie
In memory of Toby Avent
The Hon. Justice Michael Ball
Marco Belgiorno-Zegna AM &
Angela Belgiorno-Zegna
Dr Richard & Mrs. Margaret Bell
In memory of Lance Bennett
Ms Baiba Berzins
In memory of Gillian Bowers
E S Bowman
In memory of Rosemary Boyle,
Music Teacher
Helen Breekveldt
David & Mrs Halina Brett
Ita Buttrose AO OBE
Michel-Henri Carriol
Mr M D Chapman AM &
Mrs J M Chapman
Norman & Suellen Chapman
Mr B & Mrs M Coles
Joan Connery OAM &
Max Connery OAM
Debby Cramer & Bill Caukili
Dr Peter Craswell
Neville Crichton
Charles & Eva Curran
Greta Davis
Lisa & Miro Davis
Carmel Doherty
Stuart Donaldson
Greg & Glenda Duncan
Dr I Dunlop
Dana Dupere
Prof. Jenny Edwards
Mr Malcolm Ellis & Ms Erin O'Neill
Mrs Margaret Epps
Julie Flynn
Dr Kim Frumar &
Ms Teresa De Leon
Clive & Jenny Goodwin
Michael & Rochelle Goot
In memory of Angelica Green
Akiko Gregory
Dr Jan Grose OAM
Mr Harold & Mrs Althea Halliday
Janette Hamilton
Kim Harding & Irene Miller
V Hartstein
Sandra Haslam
Mrs Jennifer Hershon
Sue Hewitt
Jill Hickson AM
Dr Lybus Hillman
Dorothy Hoddinott AO
Yvonne Holmes
The Hon. David Hunt AO QC &
Mrs Margaret Hunt
Ms Miriam Hunt
Michael & Anna Joel
Dr Owen Jones

Frances Kallaway
Mrs W G Keighley
Dr Michael Kluger & Jane England
Mr Justin Lam
Beatrice Lang
Mr Peter Lazar AM
Anthony & Sharon Lee Foundation
Roland Lee
Dr Adrian Lim & Dr Douglas Ng
Airdrie Lloyd
Linda Lorenza
David Maloney AM & Erin Flaherty
John & Sophia Mar
Danny May
Kevin & Deidre McCann
Henry & Ursula Mooser
Milja & David Morris
Judith Mulveney
Mr & Mrs Newman
Mr Darrol Norman
Mr & Mrs Duane O'Donnell
Judith Olsen
Mr & Mrs Ortis
Dr Dominic Pak
A Willmers & R Pal
Faye Parker
In memory of Sandra Paul
Mark Pearson
Mr Stephen Perkins
Almut Piatti
Peter & Susan Pickles
Erika Pidcock
D E Pidd
Dr John I Pitt
Mrs Greeba Pritchard
The Hon. Dr Rodney Purvis AM QC
& Mrs Marian Purvis
Dr Raffi Qasabian &
Dr John Wynter
Mr Patrick Quinn-Graham
Ernest & Judith Rapee
In Memory of
Katherine Robertson
Mr David Robinson
Judy Rough
Ann Ryan
Jorie Ryan for Meredith Ryan
Dennis Savill
Juliana Schaeffer
Mr Basil Sellers AM &
Mrs Clare Sellers
George & Mary Shad
Andrew Sharpe
Kathleen Shaw
Marlene & Spencer Simmons
Victoria Smyth
Yvonne Sontag
Titia Sprague
Judith Southam
Catherine Stephen
Ashley & Aveen Stephenson
The Hon. Brian Sully AM QC
Mildred Teitler
Heng & Cilla Tey
Mr David F C Thomas &
Mrs Katerina Thomas
Peter & Jane Thornton

Kevin Troy
Judge Robyn Tupman
Brook Turner
Ken Unsworth
In memory of Denis Wallis
Henry & Ruth Weinberg
The Hon. Justice A G Whealy
Jerry Whitcomb
Mrs M J Whittton
Betty Wilkenfeld
Dr Edward J Wills
Ann & Brooks C Wilson AM
Dr Richard Wing
Mr Evan Wong & Ms Maura Cordial
Dr Peter Wong & Mrs Emmy K Wong
Sir Robert Woods
Lindsay & Margaret Woolveridge
John Wotton
In memory of Lorna Wright
Anonymous (21)

ALLEGRO PATRONS \$500-\$999

Geoffrey & Michelle Alexander
Mr Nick Andrews
Peter Arthur
Dr Gregory Au
Mr Ariel Balague
Joy Balkind
Ian Barnett
Simon Bathgate
Mr Chris Bennett
Elizabeth Beveridge
Minnie Biggs
Jane Blackmore
Allan & Julie Blich
Mrs Judith Bloxham
Dr Margaret Booth
Jan Bowen AM
Commander W J Brash OBE
R D & L M Broadfoot
Dr Tracy Bryan
Prof. David Bryant OAM
Dr Miles Burgess
Pat & Jenny Burnett
Anne Cahill
Hugh & Hilary Cairns
Misa Carter-Smith
Simone Chuah
Donald Clark
In memory of L & R Collins
Phillip Cornwell & Cecelia Rice
Dom Cottam & Kanako Imamura
Mr Anthony Cowley
Susie Crooke
Mr David Cross
Diana Daly
Anthoula Danilatos
Ruwan De Mel
Mark Dempsey & Jodi Steele
Dr David Dixon
Susan Doenau
E Donati
George Dowling
Nita & James Durham
Camron Dyer & Richard Mason
John Favaloro
Mrs Lesley Finn

SSO Vanguard

A membership program for a dynamic group of Gen X & Y SSO fans and future philanthropists

VANGUARD COLLECTIVE

Justin Di Lollo *Chair*
Belinda Bentley
Alexandra McGuigan
Oscar McMahon
Bede Moore
Taine Moufarrige
Founding Patron
Shefali Pryor
Seamus Robert Quick
Founding Patron
Chris Robertson &
Katherine Shaw
Founding Patrons

VANGUARD MEMBERS

Laird Abernethy
Elizabeth Adamson
Xander Addington
Clare Ainsworth-Herschell
Simon Andrews
Charles Arcus
Phoebe Arcus
Luan Atkinson
Dushko Bajic *Supporting Patron*
Scott Barlow
Meg Bartholomew
James Baudzus
Andrew Baxter
Belinda Besson
James Besson
Dr Jade Bond
Dr Andrew Botros
Peter Braithwaite
Andrea Brown
Nikki Brown
Prof Attila Brungs
CBRE
Jacqueline Chalmers
Tony Chalmers
Dharmendra Chandran
Enrique Antonio Chavez Salceda
Louis Chien
Colin Clarke
Anthony Cohen
Paul Colgan
Natasha Cook
Claire Cooper
Michelle Cottrell
Robbie Cranfield
Peter Creeden
Asha Cugati
Juliet Curtin
Paul Deschamps
Catherine Donnelly
John-Paul & Jennifer Drysdale
Karen Ewels
Roslyn Farrar
Rob Fearnley
Talitha Fishburn
Alexandra Gibson
Sam Giddings
Jeremy Goff
Michael & Kerry Gonski

Lisa Gooch
Hilary Goodson
Tony Grierson
Sarah L Hesse
Kathryn Higgs
Peter Howard
Jennifer Hoy
Katie Hryce
James Hudson
Jacqui Huntington
Matt James
Amelia Johnson
Virginia Judge
Paul Kalmar
Bernard Keane
Tisha Kelemen
Aernout Kerbert
Patrick Kok
Angela Kwan
John Lam-Po-Tang
Robert Larosa
Ben Leeson
Gary Linnane
Gabriel Lopata
Amy Matthews
Robert McGrory
Elizabeth Miller
Matt Milsom
Dean Montgomery
Marcus Moufarrige
Sarah Moufarrige
Julia Newbould
Nick Nichles
Edmund Ong
Olivia Pascoe
Jonathan Perkinson
Stephanie Price
Michael Radovnikovic
Katie Robertson
Dr Benjamin Robinson
Alvaro Rodas Fernandez
Prof. Anthony Michael Schembri
Benjamin Schwartz
Ben Shipley
Toni Sinclair
Patrick Slattery
Tim Steele
Kristina Stefanova
Ben Sweeten
Randal Tame
Sandra Tang
Ian Taylor
Cathy Thorpe
Michael Tidball
Mark Trevarthen
Michael Tuffy
Russell van Howe &
Mr Simon Beets
Sarah Vick
Mike Watson
Alan Watters
Jon Wilkie
Adrian Wilson
Yvonne Zammit

Mr & Mrs Alexander Fischl
Ms Lynne Frolich
Ms Lee Galloway
Michele Gannon-Miller
Ms Lyn Gearing
Sophie Given
Peter & Denise Golding
Mrs Lianne Graf
Dr Sally Greenaway
Mr Geoffrey Greenwell
Mr Richard Griffin AM
In memory of Beth Harpley
Robert Havard
Mrs Joan Henley
Dr Annemarie Hennessy AM
Roger Henning
Prof. Ken Ho & Mrs Tess Ho
John Horn
Aidan Hughes
Robert & Heather Hughes
Susie & Geoff Israel
Dr Mary Johnsson
Michael Jones
Mrs S E Kallaway
Monica Kenny
Margaret Keogh
In Memory of Bernard M H Khaw
Dr Henry Kilham
Jennifer King
Miss Joan Klein
Mrs Patricia Kleinhans
Ian Kortlang
Mr & Mrs Gilles Kryger
The Laing Family
Ms Sonia Lal
L M B Lamprati
David & Val Landa
In memory of Marjorie Lander
Patrick Lane
Elaine M Langshaw
Dr Allan Laughlin
Olive Lawson
Dr Leo & Mrs Shirley Leader
Margaret Lederman
Mr David Lemon
Peter Leow & Sue Choong
Mrs Erna Levy
Mrs Helen Little
Mrs Juliet Lockhart
Mrs A Lohan
Panee Low
Melvyn Madigan
Mrs Silvana Mantellato
Daniel & Anna Marcus
Alison Markell
M J Mashford
Ms Jolanta Masojada
Agnes Matrai
Guido Mayer
Kevin & Susan McCabe
Evelyn Meaney
Louise Miller
Mr John Mitchell
Kenneth Newton Mitchell
Howard Morris
P Muller
Mrs Janet & Mr Michael Neustein
Mr Graham North
Miss Lesley North
E J Nuffield
Prof. Mike O'Connor AM
Paul O'Donnell
Edmund Ong
Dr Kevin Pedemont
Dr Natalie E Pelham
Tobias Pfau
Ian Pike
Bruce Pollard
John Porter &
Annie Wesley-Smith
Michael Quailay
Mr Patrick Quinton
Alec & Rosemary Roche
Bernard Rofe
Dr Evelyn Royal
Mr Kenneth Ryan
Mrs Audrey Sanderson
Garry E Scarf & Morgia Blaxill
Mrs Solange Schulz
David & Alison Shilligton
L & V Shore
Mrs Diane Shteinman AM
Margaret Sikora
Jean-Marie Simart
Jan & Ian Sloan
Ann & Roger Smith
Maureen Smith
Tatiana Sokolova
Charles Solomon
Robert Spry
Ms Donna St Clair
Ruth Staples
Dr Vladan Starcevic
Elizabeth Steel
Fiona Stewart
Mr & Mrs W D Suthers
John Szigmund
Pam & Ross Tegel
Ludovic Theau
Alma Toohy
Victoria Toth
Hugh Tregarthen
Gillian Turner & Rob Bishop
Martin Turner
Ross Tzannes
Thierry Vancaillie
Jan & Arthur Waddington
Ms Lynette Walker
Ronald Walledge
Dawn & Graham Warner
Michael Watson
Elizabeth Whittle
Mr John Whittle sc
Peter Williamson
M Wilson
Dr Wayne Wong
Sir Robert Woods
Ms Roberta Woolcott
Paul Wyckaert
Anne Yabsley
Mrs Robin Yabsley
Anonymous {39}

SSO Patrons pages correct as of 29 September 2016

SALUTE

PRINCIPAL PARTNER

Principal Partner

GOVERNMENT PARTNERS

The Sydney Symphony Orchestra is assisted by the Commonwealth Government through the Australia Council, its arts funding and advisory body.

The Sydney Symphony Orchestra is assisted by the NSW Government through Arts NSW.

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

OFFICIAL CAR PARTNER

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

REGIONAL TOUR PARTNER

