

2016
SEASON

**sydney symphony
orchestra**

David Robertson

The Lowy Chair of

Chief Conductor and Artistic Director

**FROM THE CANYONS
TO THE STARS**

APT MASTER SERIES

Wednesday 9 March 8pm

Friday 11 March 8pm

Saturday 12 March 8pm

Principal Partner

CLASSICAL

Wynton Marsalis and the Jazz at Lincoln Center Orchestra
An evening of jazz standards

Special Event
Wed 24 Feb 8pm

Wynton Marsalis trumpet
Jazz at Lincoln Center Orchestra

Wynton Marsalis's Swing Symphony

Meet the Music
Thu 25 Feb 6.30pm
Kaleidoscope
Fri 26 Feb 8pm
Sat 27 Feb 8pm
▪ A BMW Season Highlight

BERNSTEIN Fancy Free – Ballet
BERNSTEIN Prelude, Fugue and Riffs
MARSALIS Swing Symphony **AUSTRALIAN PREMIERE**

David Robertson conductor
Wynton Marsalis trumpet • Francesco Celata clarinet
Jazz at Lincoln Center Orchestra

Scheherazade
Her Story Continues

Meet the Music
Wed 2 Mar 6.30pm
Thursday Afternoon Symphony
Thu 3 Mar 1.30pm
Emirates Metro Series
Fri 4 Mar 8pm

RIMSKY-KORSAKOV Scheherazade
ADAMS Scheherazade.2 – Dramatic Symphony for violin and orchestra **AUSTRALIAN PREMIERE**

David Robertson conductor
Leila Josefowicz violin

From the Canyons to the Stars

APT Master Series
Wed 9 Mar 8pm
Fri 11 Mar 8pm
Sat 12 Mar 8pm

MESSIAEN Des canyons aux étoiles
[From the Canyons to the Stars]
with visual production by Deborah O'Grady

David Robertson conductor
Pierre-Laurent Aimard piano
Robert Johnson horn • Rebecca Lagos xyloimba
Timothy Constable glockenspiel

Crossing the Threshold

SSO at Carriageworks
Sun 13 Mar 5pm
Bay 17, Carriageworks

BOULEZ Dérive 1
DEAN Pastoral Symphony
ILLEAN New Work Premiere
GRISEY 4 Songs for Crossing the Threshold

David Robertson conductor • Jessica Aszodi soprano
Pierre-Laurent Aimard piano

Pierre-Laurent Aimard in Recital

International Pianists In Recital
Presented by Theme & Variations
Mon 14 Mar 7pm

MESSIAEN Vingt Regards sur l'Enfant-Jésus
[20 Contemplations of the Christ Child]

SSO PRESENTS

Last Night of the Proms

Fri 18 Mar 8pm
Sat 19 Mar 2pm
Sat 19 Mar 8pm

ARNE Rule, Britannia!
PARRY Jerusalem
ELGAR Pomp and Circumstance – March No.1
and many more!

Guy Noble conductor • Greta Bradman soprano
Sydney Philharmonia Choirs

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

Welcome to tonight's concert in the APT Master Series – a very special evening of music-making that is sure to leave you with vivid memories.

Tonight Chief Conductor David Robertson brings us Olivier Messiaen's *From the Canyons to the Stars...* in a remarkable collaboration with the photographer Deborah O'Grady. The collaboration – which was commissioned by the Sydney Symphony Orchestra in partnership with the St Louis Symphony, Los Angeles Philharmonic and others – was premiered just weeks ago and now receives its first Australian performances.

We are promised a spectacular, moving and immersive experience as Deborah O'Grady's vision complements Messiaen's music. Tonight's performance will take you to the great canyons of Utah in your imagination, and if it inspires the urge to see these landscapes in person, we offer a Luxury Land Journey that takes in Bryce Canyon as well as the Grand Canyon.

Tonight will be unique – extraordinary music and extraordinary images will set it apart from the 'typical' orchestral concert. In the same way, APT's unique spirit sets us apart from other tour operators. Whether you choose to cruise the iconic rivers of the world in luxury, explore incredible landscapes by land or sail the globe on one of our small ships, with APT you're ensured an unforgettable journey – and many vivid memories to treasure.

Thank you for joining us for this special performance – we hope you enjoy the concert!

Geoff McGeary OAM
APT Company Owner

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

APT MASTER SERIES

WEDNESDAY 9 MARCH, 8PM

FRIDAY 11 MARCH, 8PM

SATURDAY 12 MARCH, 8PM

SYDNEY OPERA HOUSE CONCERT HALL

FROM THE CANYONS TO THE STARS

David Robertson *conductor*

Pierre-Laurent Aimard *piano*

Robert Johnson *horn*

Rebecca Lagos *xylorimba*

Timothy Constable *glockenspiel*

OLIVIER MESSIAEN (1908–1992)

Des Canyons aux étoiles...

(From the Canyons to the Stars...)

with visual production by Deborah O'Grady

PART ONE

- I. *Le Désert* (The Desert)
- II. *Les Orioles* (The Orioles)
- III. *Ce qui est écrit sur les étoiles...*
(What is written in the stars...)
- IV. *Le Cossyphé d'Heuglin* (The White-Browed Robin-Chat)
- V. *Cedar Breaks et le Don de Crainte*
(Cedar Breaks and the Gift of Awe)

PART TWO

- VI. *Appel interstellaire* (Interstellar Call)
- VII. *Bryce Canyon et les rochers rouge-orange*
(Bryce Canyon and the Red-Orange Rocks)

PART THREE

- VIII. *Les Ressuscités et le chant de l'étoile Aldébaran*
(The Resurrected and the Song of the Star Aldebaran)
- IX. *Le Moqueur polyglotte* (The Mockingbird)
- X. *La Grive des bois* (The Wood Thrush)
- XI. *Omao, Leiothrix, Elepaio, Shama*
(Hawaiian Thrush, Old World Babbler,
Monarch Flycatcher, Magpie-Robin)
- XII. *Zion Park et la Cité céleste*
(Zion Park and the Celestial City)

92.9 ABC
Classic FM

Saturday's performance will be recorded by ABC Classic FM for broadcast across Australia on Saturday 2 April at 1pm.

Tonight's pre-concert talk, presented by David Robertson with Deborah O'Grady and musicians of the SSO, will take place in the Concert Hall, beginning at 7.15pm. General admission: please take a seat in the Stalls. You will be able to move to your ticketed seat before the concert begins.

Estimated duration: 95 minutes, performed without interval
The concert will conclude at approximately 9.45pm

Principal Partner

Photographs from tonight's project, showing (clockwise from top left): Bryce Canyon, Virgin River in Zion National Park, Bryce Canyon with the striking 'Sinking Ship' formation in the distance, slickrock in Zion National Park, and Cedar Breaks (Deborah O'Grady © 2014)

From the Canyons to the Stars

David Robertson's programming for the SSO has long revealed an enthusiasm – and a sure touch – for making connections. 'When we bridge the apparent between contrasting ways of experiencing the world around us,' he says, 'the results are frequently inspiring.' Those connections often emerge between musical works in a concert. Even more strikingly, they can emerge in collaborations between art forms: between music and visual art, moving image, theatre and dance.

The distinctiveness of Messiaen's influences and personal enthusiasms resulted in a unique sound world – touched by landscape, colour, birdsong and a stargazing faith. Nowhere is that more apparent than in *Des Canyons au étoiles...* (From the Canyons to the Stars...) where, as one critic writes, the tone-painting is 'geological, ornithological and astronomical'.

In the case of *Des Canyons...* the inspiration is grounded in a particular location: the awe-inspiring landscapes of Utah. David Robertson has conducted this piece on many occasions and all over the world. And, he says, 'I've always felt that I have to explain what these places look like – how majestic and awe-inspiring they are – because that's key to understanding the sound world Messiaen has created.'

The production that you experience tonight, therefore, represents the fulfilment of a long-held ambition: to present this music in a context that will allow us to experience something of Messiaen's inspiration and the 'gift of awe'.

We've achieved this through the immersive and powerful work of photographer Deborah O'Grady – a photographer, says Robertson, 'with a marvellous eye and a musical ear'. Reporting on the recent performance in Los Angeles, Alex Ross wrote: 'As towers of rock loomed on a screen behind the orchestra, O'Grady created the mirage of a performance in the canyons themselves.'

Now the mirage comes to the Sydney Opera House. Arriving here tonight, your eyes may have been drawn up to Utzon's splendid sails and the Sydney sky. Now in the Concert Hall you can – just as Messiaen and Yvonne Loriod did in 1973 – gaze into the depths of the rock formations and up into the heavens. From the Canyons to the Stars.

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: sydneyphilharmonic.com/program_library

ABOUT THE MUSIC

Olivier Messiaen

Des Canyons aux étoiles...

(From the Canyons to the Stars...)

for piano solo, horn, xyloimba, glockenspiel
and orchestra

Pierre-Laurent Aimard *piano*

Robert Johnson *horn*

Rebecca Lagos *xyloimba*

Timothy Constable *glockenspiel*

with visual production by Deborah O'Grady

Des Canyons aux Etoiles... is a 12-movement work for piano and orchestra. Olivier Messiaen glossed his title thus:

From the Canyons to the Stars – that is to say, ascending from the canyons up to the stars – and higher, up to the Resurrected in Heaven – to glorify God in all his creation: the beauties of the earth (its rocks, its bird songs), the beauties of the physical sky, the beauties of the spiritual sky. Consequently, it is first of all a religious work, a work of praise and of contemplation. It is also a geological and astronomical work; a work of colour-sound, where all the colours of the rainbow revolve around the blue of the Steller's Jay and the red of Bryce Canyon. The bird songs are foremost those from Utah and the Hawaiian Islands. Zion Park and the star Aldebaran are here as symbols of the sky.

Keynotes

MESSIAEN

Born Avignon, 1908

Died Paris, 1992

Composer, organist and teacher, Olivier Messiaen was one of the most influential musicians of the 20th century. An early influence was Debussy, as well as Stravinsky and Bartók, but he quickly developed a distinctive harmonic style based on a system of invented modes. Other influences included the French organ tradition and his profound Catholic faith. His most popular orchestral work is the *Turangalila-symphonie*, famous for its use of the Ondes Martenot. He was also an ornithologist and many of his works, including *From the Canyons to the Stars...*, are filled with birdsongs he had notated in the wild.

DES CANYONS AUX ÉTOILES...

Des Canyons aux étoiles... was commissioned to celebrate the bicentenary of the USA. Messiaen took inspiration from the canyons of Utah, photographs of which prompted him to visit in person in 1973. There with his second wife, the pianist Yvonne Loriod, he recorded the birdsongs and photographed the striking colours and formations of the landscape, viewing them from on high and from the trails below. This, he explained, provided the title: 'one progresses from the deepest bowels of the earth and ascends toward the stars.' The music is in 12 movements, divided into three parts (1–5, 6–7, 8–12). The sixth movement (*Interstellar Call*) is for horn alone, and two movements are for solo piano (4 and 9).

With Messiaen it is always best to begin with his own words – he had a scholastic reverence for precision of definition, and all his lifelong concerns as a man and musician are here: God first of all, for the devoutly Catholic composer, then his creation: birds as the original musicians, and colours perceived both in nature and in ‘colour-sound’ – colour seen as music is heard. The only major omission is rhythm, and this is implicit as Messiaen goes on to describe the ‘very complex percussion section...which includes two unusual instruments: the *eoliphone* (the sound of the wind) and the *géophone* (the sound of the earth, sand-machine)’.

In 1988 Messiaen nursed the geophone (an invention of his – a kind of drum filled with sand) on the long flight bringing him from France to Australia for the first and only time. With him was Yvonne Loriod, his second wife and the astonishing master pianist for whom the solo part in *From the Canyons to the Stars...* was written – one of the longest and most demanding in the whole repertoire for piano with orchestra. With the Australian Chamber Orchestra (including tonight’s xylorimba soloist as a section player), Yvonne Loriod, playing from memory, gave performances in Canberra, Brisbane and Sydney, the last producing what Messiaen himself called a miracle – a term he did not use lightly – when the trombones’ music was left behind in Brisbane and the players had to read their parts (miraculously accurately) from Messiaen’s own copy of the full score.

Des Canyons aux étoiles... was completed in 1974, the result of a commission to celebrate the Bicentennial of the United States of America. Messiaen owned a book called *Wonders of the World*, and its description of the canyons of Utah made him decide to go there to see them for himself. The contemplation of nature which leads Messiaen naturally to contemplate God takes its starting point in this part of America.

Messiaen also mentions 57 separate bird species whose songs he has used in this composition. Most of these he had heard ‘live’, but he included, in the ninth movement (*The Mockingbird*), several Australian birds: the Golden Whistler, the Superb Lyrebird, the White-backed Magpie, the Prince Albert Lyrebird and the Grey Thrush. The major highlight of his visit to this country was hearing our birds in the bush. In his orchestral work *Eclairs sur l’Au-delà...* [c.1987–1991] – Messiaen’s last major composition, written after his trip to Australia – he includes more Australian birds, notably the kookaburra.

Des Canyons aux étoiles... is a vast but balanced structure, lasting 90 minutes in performance, and held together by the piano which plays in all but one of the movements, and has two entirely to itself.

...the solo part is one of the longest and most demanding in the whole repertoire for piano with orchestra.

UNFORGETTABLE

Unforgettable journeys by river, rail, land & sea

Choose from our range of all-inclusive journeys
that take you to every corner of the globe.

WINNER
BEST DIVER CRUISE
OPERATOR
2015
NATIONAL TRAVEL INDUSTRY AWARDS

WINNER
BEST TOUR OPERATOR
INTERNATIONAL
2015
NATIONAL TRAVEL INDUSTRY AWARDS

WINNER
BEST TOUR OPERATOR
DOMESTIC
2015
NATIONAL TRAVEL INDUSTRY AWARDS

APT4024

SSO Subscribers receive an exclusive offer with every booking.
For further details visit aptouring.com.au/sso or call **1300 514 213**
or see your local travel agent

PART 1

I. *The Desert.*

The horn theme evokes the peace of this emptiness which symbolises the soul's readiness to perceive the inner conversation of the Spirit. The eoliphone recalls the wind that sometimes blows there, and the high instruments sound a bird heard among silence: the Bifaciated Lark.

II. *The Orioles*

Yvonne Loriod's surname means 'Oriole' in French. Five types of Oriole heard in the western United States are heard here, all excellent singers. Messiaen's resourcefulness in exploiting his orchestra of 43 players for all the varied attacks and colours of which the instruments are capable, begins to be obvious.

III. *What is Written in the Stars*

The 'faticid' words from the Book of Daniel 'ME'NE, TE'KEL, U-PHARSIN', the numbering, weighing, and the division of the kingdom, suggest to Messiaen a language of quantity, weight and measure, translated into musical language – an alphabet of sounds and durations accompanied by unchanging harmonies. A chorale for brass is interrupted by bird songs. The sound of the geophone is also heard.

IV. *The White-Browed Robin*

For piano solo – the varied song of a single bird, from south-east Africa, which enables Messiaen to write for a 'bird-piano which is at the same time an orchestra-piano'.

V. *Cedar Breaks and the Gift of Awe*

Cedar Breaks, writes Messiaen, is a vast amphitheatre sliding down towards an abyss with walls, turrets and columns of orange, yellow, brown and red rocks: colours the music seeks to reproduce, especially in the massive theme of the orange-red rocks, played by woodwind and brass. The wind blows violently. The bird songs are especially those of the vivid blue Steller's Jay and the Scott's Oriole.

PART 2

VI. *Interstellar Call*

This solo for the French horn alone, using an extraordinary range of effects, is a sometimes heart-rending call into space – the silences are an answer of adoration.

VII. *Bryce Canyon and the Orange-Red Rocks*

Bryce Canyon is, says Messiaen, the greatest wonder of Utah, a forest of petrified stone and sand with fantastic coloured formations, reminding him of the colours of the celestial city (the New Jerusalem) described in the Book of Revelation (21:19–20). Again the Steller's Jay (in the brass) and Scott's Oriole (in the piano) are heard. The colours are achieved by Messiaen's superimpositions of modal harmonies each with its colour equivalents.

PART 3

VIII. *The Resurrected and the Song of the Star Aldebaran*

The singing of the stars is a long phrase for the strings, whose transposed modes give 'an overall blue sonority'. Birds are heard in counterpoint. Messiaen took as his text verses from St Paul's First Letter to the Corinthians (15:41–42) in which the difference of one star from another in glory is compared to the difference of the earthly body to the resurrected body.

IX. *The Mockingbird*

The most famous bird of the United States goes through its repertoire in an extensive piano solo, joined later by a group of Australian birds which add their melodic and harmonic colours to the Mockingbird's repetitions.

X. *The Wood Thrush*

This bird is reddish, with a white chest spotted with black, its song a major arpeggio (in C major), followed by a deeper rustling sound. For Messiaen this stands for the archetype God intended for us in his predestination, 'which we more or less misrepresent in the course of our worldly life' and which is fully realised only after Resurrection. Finally the theme becomes simple: 'the new name is engraved on the stone, the eternal model is rediscovered.'

XI. *Omao, Leiothrix, Elepaio, Shama*

These are birds of the Hawaiian Islands. There is a refrain, played by the horns, and the songs of 13 different birds fill the verses. After the third hearing of the refrain, the strings' counterpoints are in three of the Hindu rhythms of which Messiaen made a deep study.

XII. *Zion Park and the Celestial City*

'Those who discovered the pink, white, mauve, red, black walls, the green trees and limpid river of Zion Park (Utah) looked on it as a symbol of Paradise...I did as they did.' The elements of this final movement are a chorale for the brass, in grey and gold, blue and green; a carillon; and bird songs Messiaen heard in the western United States, and particularly at Zion Park. 'With an A major chord from the strings, as immutable as Eternity, the chime bells bring their resonance along with final joy.'

DAVID GARRETT © 2005

In addition to the solo piano, *Des Canyons aux étoiles...* calls for two flutes, piccolo, alto flute, two oboes, cor anglais, two clarinets, E-flat clarinet, bass clarinet, two bassoons and contrabassoon; two horns, three trumpets and three trombones; a large percussion section including the featured xyloimba and glockenspiel; and a small string section of six violins, three violas, three cellos and double bass. A note in the score says that 'all the woodwinds have difficult parts' as do the two featured percussion parts, and that the solo piano part is 'très difficile'!

Des Canyons aux étoiles was commissioned by Miss Alice Tully and first performed on 20 November 1974 in Alice Tully Hall in the Lincoln Center, New York. Yvonne Loriod played the piano part and the Musica Aeterna Orchestra was directed by Frederic Waldman. The Australian premiere was in 1988 in the presence of the composer. The Australian Chamber Orchestra was conducted by Marc Soustrot, with soloists Yvonne Loriod, Hector McDonald (horn), Michael Askill (xyloimba) and Graeme Leak (glockenspiel). The ensemble included musicians performing with us tonight: Kirsten Williams, Paul Goodchild and Rebecca Lagos. The SSO first performed *Des Canyons...* in 2005 at the Sydney Conservatorium, conducted by Reinbert de Leeuw with Michael Kieran Harvey (piano), Robert Johnson (horn), Rebecca Lagos (xyloimba) and Colin Piper (glockenspiel).

MORE MUSIC

MESSIAEN

Among the single releases of Messiaen's *Des Canyons aux étoiles...* is the recording made in 2001 by Myung-Whun Chung and the Orchestre Philharmonique de Radio France. The piano soloist is Roger Muraro, a student of Yvonne Loriod.

DEUTSCHE GRAMMOPHON 471 6172

Alternatively, if you're keen to discover more of Messiaen's music you, you can find the above recording in a 10-CD Collectors Edition, *Messiaen Orchestral Works: Pierre Boulez, Myung Whun Chung*. You'll find the *Turangalila-symphonie* and Messiaen's last major work *Éclairs sur l'au-delà* (in which he quotes the kookaburra), as well as smaller pieces. Also in the set is Pierre-Laurent Aimard's performance of *Réveil des oiseaux*.

DEUTSCHE GRAMMOPHON 479 0114

Or look for the recording featuring Yvonne Loriod, the pianist for whom Messiaen wrote the solo part and Pierre-Laurent Aimard's teacher. Marius Constant conducts the Ars Nova Ensemble of the ORTF. Find it in the iTunes Store or reissued in the 18-CD *Messiaen Edition* from Warner.

WARNER CLASSICS 62162

The year Messiaen visited Australia, 1988, was also his 80th birthday, and the celebratory concert presented by the Ensemble Intercontemporain and Pierre Boulez was recorded as *Hommage à Messiaen*. Yvonne Loriod is the pianist in *7 Haikai, Couleurs de la cité céleste, Un vitrail et des oiseaux* and *Oiseaux exotiques*.

NAIVE 82131

AIMARD PLAYS MESSIAEN

Pierre-Laurent Aimard's *Hommage à Messiaen*, released in 2008, the Messiaen centenary, is an affectionate tribute to a composer with whom Aimard has a close connection. For this program he chose the 8 Préludes, two movements from the *Catalogue d'oiseaux* and two of the études.

DEUTSCHE GRAMMOPHON 477 7452

In 1999 Aimard recorded *Vingt Regards sur l'Enfant-Jésus* for Teldec. The original release is out of print, but you can find it in the 6-CD set *Pierre-Laurent Aimard: The Warner Recordings*, together with signature performances of music by Debussy, Ravel, Boulez, Berg, Ives, Ligeti and Carter.

WARNER CLASSICS 256 466 0448

MORE SYDNEY CONCERTS

Crossing the Threshold

Pierre-Laurent Aimard joins musicians of the SSO for
BOULEZ Dérive 1
With music by Illean, Grisey and Dean
SUN 13 MAR, 5pm
Bay 17, Carriageworks

Pierre-Laurent Aimard in Recital

MESSIAEN *Vingt Regards sur l'Enfant-Jésus*
(20 Contemplations of the Christ Child)
MON 14 MAR, 7pm
City Recital Hall Angel Place
sydneysymphony.com

Broadcast Diary

March–April

92.9 ABC
Classic FM

abc.net.au/classic

Thursday 17 March, 8pm

LERIDA'S PLAYLIST

Andrew Haveron violin-director

Lerida Delbridge violin

including *The Lark Ascending* by Vaughan Williams

Saturday 2 April, 1pm

FROM THE CANYONS TO THE STARS

See this program for details.

SSO Radio

Selected SSO performances, as recorded by the ABC, are available on demand:

sydneysymphony.com/SSO_radio

SYDNEY SYMPHONY ORCHESTRA HOUR

Tuesday 12 April, 6pm

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

Hosted by Andrew Bukenya.

finemusicfm.com

ABOUT THIS PROJECT

Creating a Visual Symphony

When invited by David Robertson to create images to accompany performances of Olivier Messiaen's monumental symphonic work *Des Canyons aux étoiles...*, I was intrigued by the possibility of exploring the language of landscape imagery in conjunction with the emotional power of music. Messiaen composed this work to celebrate the magnificent landscapes of south-western Utah as well as the bicentennial of the United States, with the idea of including the geology, birds, colours and biblical associations of the landscape in his musical language. This production takes that music as the starting point and returns to the landscapes of inspiration, presenting them as a staging that encloses the orchestra within a halo of coloured lights and a backdrop of scenes from these landscapes that move and interact with the music.

DEBORAH O'GRADY

Background

Olivier Messiaen's magnificent *Des Canyons aux étoiles...*, composed at the request of Alice Tully to commemorate the Bicentennial of the United States, is a monumental work in every sense of the word. Ninety minutes in length, divided into 12 movements, it celebrates the magnificent beauty of Utah's south-western canyon lands, specifically Bryce Canyon and Zion Canyon National Parks and Cedar Breaks National Monument. Messiaen said of Bryce Canyon: 'I searched in my library and found in an art book the most beautiful thing in the United States: Bryce Canyon in Utah. I said to my wife, "We must go to Bryce Canyon!"' The Messiaens made their visit in April–May 1972. During that time, they carefully documented the birds and their songs, and took extensive notes and photographs of the colourful canyon walls.

Although Messiaen did not have the traditional form of synaesthesia where one sees colours related to specific musical tones, he did experience specific relationships between colours and musical harmonies and timbres. Thus, he could interpret his visions of '...those formidable rocks tinted with all possible shades of red, orange, and violet, those amazing formations created by erosion: the shapes of castles, towers, bridges, windows, columns!' in musical terms. His stated aim was to 'compose a geological work, in tribute to the canyons. I also wanted to do a coloured work. You know the importance I attach to the relationship of sound and colour, and with this subject I was at home; I had red-orange rocks I was able to translate

**'I searched in my library
and found in an art
book the most beautiful
thing in the United
States...'**

OLIVIER MESSIAEN

into my chords and orchestration.' From these colourful canyons to the beauty of the night sky, Messiaen's work is infused with his deep spirituality, his recognition of the true sublime in the Creation, and his disciplined, unique musical voice.

The Project

David Robertson knows these canyons well, having explored them extensively in his youth. As the former Music Director of the Ensemble Intercontemporain in Paris, he also knew Olivier Messiaen well. It had long been his wish to commission a visual production to accompany performances of *Des Canyons aux étoiles*... With the centenary of the United States National Parks Service in 2016, this project seemed the ideal way to celebrate a great American Institution and fulfil his wish to perform this 20th-century classic in a visually compelling production.

The Artistic Challenge

The aim was to create a visual symphony that echoes the musical language with images corresponding to the places and colours referred to in the score. Musicologist Paul Griffiths states that the 12 movements of *Des Canyons*: 'complete a tour not only of the sights and sounds of Utah, but a tour indeed from the canyons to the stars. It begins in a chromatic desert and it ends in the gloriously diatonic celestial city, but it is not otherwise a sequential journey, not a pilgrim's progress: such would have been unthinkable given Messiaen's predilection for a sense of time that slows, stops, rotates and turns back on itself.'

This visual production of *Des Canyons* aspires to meet the music with an approach similar to the music itself. It combines Deborah O'Grady's deep appreciation of Messiaen's music with the towering landscapes of Utah's red rock canyons, and uses still and video photography, other extended visual techniques, and stage lighting, designed to create an integrated stage picture that embraces the orchestra within the projected landscape. Like the music, this is not a sequential journey or travelogue slide show of Utah's canyons. Rather, it explores the visual material referenced by the music in ways similar to Messiaen's own compositional techniques, transitioning from the literal to the abstract, from details to vast horizons, from the canyons to the stars.

'Having conducted performances of *Canyons* all over Europe and America, I became aware of how the beauty Messiaen evokes so perfectly is missed by those who have no visual experience of these incredible natural monuments. While verbal explanation can help, nothing can convey the majesty and wonder of Olivier's inspiration more than images which allow one to enjoy the music's unique splendour. Deborah's eye for the intensity of this landscape makes her the perfect choice.'

DAVID ROBERTSON

Realising the Vision

Before the premiere of this production in St Louis, Deborah O'Grady spoke with St Louis Symphony annotator Eddie Silva, explaining:

The images are set to Messiaen's music like choreography and translation: 'Choreography: having something that moves and interacts with the music visually. Translation: he went to a place and experienced it with all his senses. And he left that place and he took those experiences and put them into the music – he translated his experiences through the music... I felt I was going back through the music and bringing it back into the visual world.'

Although Deborah O'Grady has worked primarily as a landscape photographer, for *Des Canyons aux étoiles...* she felt the need to expand and compress time, in the same way Messiaen's music seems to, and so made use of video. Some still photography is retained, although it is rarely still in the auditorium, even as the video images appear sometimes stationary, with barely perceptible motion.

This production was developed with the official permission of the Olivier Messiaen Estate/ Fondation de France. It was commissioned by the Los Angeles Philharmonic, St Louis Symphony, Cal Performances (UC Berkeley), Washington Performing Arts Society and the Sydney Symphony Orchestra. It was premiered by the St Louis Symphony, conducted by David Robertson, on 16 January 2016.

New in 2016

Playlist

New to classical music and want to know more?

Playlist is your perfect introduction to classical music – a one-hour informal concert where a member of the SSO curates a unique program – their Playlist – of music that has inspired them and shaped their life. Join us at the bar and meet the musicians after every concert!

LERIDA DELBRIDGE Assistant Concertmaster

Lerida's Playlist

Tue 15 Mar | 6.30pm

Music by **Mendelssohn, Fauré, Copland, Mahler** and **Bach**, and including **Vaughan Williams** The Lark Ascending

Andrew Haveron violin-director
Lerida Delbridge violin

RICHARD MILLER Principal Timpani

Rick's Playlist

Tue 24 May | 6.30pm

Music by **JS Bach, Beethoven, Mozart, Elgar** and **Stravinsky**, and including **WAGNER** Good Friday Music from *Parsifal*

Brett Weymark conductor

ALEXANDRE OGOUEY Principal Cor Anglais

Alexandre's Playlist

Tue 1 Nov | 6.30pm

Music by **Bach, Haydn, Martin, Schoenberg** and **Schubert**, and including **RAVEL** Mother Goose: The Enchanted Garden

Toby Thatcher conductor

CONVENIENCE

SAVINGS

FLEXIBILITY

PRIORITY

All three concerts for just \$99* | City Recital Hall, Angel Place
sydneyssymphony.com/subscriptions

*See T&C at sydneyssymphony.com

ABOUT THE ARTISTS

Deborah O'Grady

Deborah O'Grady is a fine art photographer with exhibitions and commissions from Stockholm to Buenos Aires and Washington DC to California. She has collaborated extensively with orchestras, including with the Los Angeles Philharmonic's Left Coast/West Coast Festival, where her work illuminated the interior of Frank Gehry's Walt Disney Concert Hall. She is an especially musically sensitive visual artist. Not only is she a huge admirer of Messiaen, but also, before photography, she trained in composition. She is also interested in the psychological aspects of landscape.

Her career in photography, spanning three decades, centres around the landscapes of the western United States. Key projects – often linking image and text – have included: *Talking Lake*, which placed photographs within a rich sound installation by composer Mark Grey; *crossings/fragments* weaves the scanned letters of pioneer settler Susanna Roberts Townsend (grids of 'crossing' script adopted as a paper-saving technique) and scans of the ethnographic transcriptions of the Pomo myths collected by S.A. Barrett into the landscapes; and *dreaming coyote, dreaming the world*, commissioned by the Los Angeles Philharmonic

for projection in the concert hall foyers, tells the story of the creation of Clear Lake through images of dawn and the story of Coyote traveling to the east and stealing the sun.

Her territory expanded to include the Navajo Nation and the Four Corners area of Utah, Colorado, Arizona and New Mexico in the video montage commissioned for Grey's *Enemy Slayer – A Navajo Oratorio* (Phoenix Symphony), and in *Code Talker Stories*, a book of oral histories and portraits of the World War II Navajo Marines whose native language was used to create an unbreakable code that aided in the defeat of the Japanese at the close of the war.

Deborah O'Grady's work has been seen in museums, galleries, collections and concert halls worldwide. In addition to the LA Philharmonic and Phoenix Symphony, she has also been commissioned by the Berkeley Symphony (*Bitter Harvest*).

With John Meyer, Helen Meyer and Pierre Germain of Meyer Sound Labs, and architect Marci Li Wong, Deborah O'Grady is co-creator of the patented Libra Acoustic Image System – designed to beautify the aural and visual environment of public spaces.

Production Credits

Deborah O'Grady *Photographer, Director*
Seth Reiser *Scenic and Lighting Designer*
(www.sethreiserdesign.com)
Adam Larsen *Video Design Consultant*

Jon Else *Cinematography,*
Time Lapse Photography
Cath Brittan *Production Manager*
Laura Daniel *Head of Production [SSO]*

MICHAEL TAMMARO

David Robertson

THE LOWY CHAIR OF
CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

David Robertson is a compelling and passionate communicator whose stimulating ideas and music-making have captivated audiences and musicians alike. A consummate musician and masterful programmer, he has forged strong relationships with major orchestras throughout Europe and North America.

He made his Australian debut with the SSO in 2003 and soon became a regular visitor to Sydney, with projects such as *The Colour of Time*, a conceptual multimedia concert; the Australian premiere of John Adams' *Doctor Atomic Symphony*; and concert performances of *The Flying Dutchman* with video projections. In 2014, his inaugural season as Chief Conductor and Artistic Director, he led the SSO on a seven-city tour of China.

Last year he launched his tenth season as Music Director of the St Louis Symphony. Other titled posts have included Principal Guest Conductor of the BBC Symphony Orchestra, Music Director of the Orchestre National de Lyon and resident conductor of the Jerusalem Symphony Orchestra. An expert in 20th- and 21st-century music, he has also been Music Director of the Ensemble Intercontemporain in Paris (where composer and conductor Pierre Boulez was an early supporter). He is also a champion of young musicians, devoting time to working with students and young artists.

David Robertson is a frequent guest with major orchestras and opera houses throughout the world and in recent seasons he has conducted the New York Philharmonic, Los Angeles Philharmonic, Boston Symphony Orchestra, Chicago Symphony Orchestra, and the Philadelphia and Cleveland orchestras, as well as the Berlin Philharmonic, Staatskapelle Dresden, BBC Symphony Orchestra and the Hong Kong Philharmonic Orchestra. In 2014 he conducted the controversial but highly acclaimed Metropolitan Opera premiere of John Adams' *Death of Klinghoffer*.

His awards and accolades include Musical America Conductor of the Year (2000), Columbia University's 2006 Ditson Conductor's Award, and, with the SLSO, the 2005–06 ASCAP Morton Gould Award for Innovative Programming. In 2010 he was elected a Fellow of the American Academy of Arts and Sciences, and in 2011 a Chevalier de l'Ordre des Arts et des Lettres.

David Robertson was born in Santa Monica, California, and educated at the Royal Academy of Music in London, where he studied French horn and composition before turning to conducting. He is married to pianist Orli Shaham.

The position of Chief Conductor and Artistic Director is also supported by Principal Partner Emirates.

MARCO BORGREVE / DG

Pierre-Laurent Aimard

piano

Pierre-Laurent Aimard is widely acclaimed as a key figure in the music of our time and as a uniquely significant interpreter of piano repertoire from every age. He regularly performs throughout the world with major orchestras and conductors including Esa-Pekka Salonen, Vladimir Jurowski, Peter Eötvös, Simon Rattle and Riccardo Chailly, and his residency invitations include projects at Carnegie Hall and Lincoln Center in New York, Wiener Konzerthaus, Berlin Philharmonie, Lucerne Festival, Mozarteum Salzburg, Cité de la Musique in Paris, Tanglewood Festival and London's Southbank Centre. He is also the Artistic Director of the Aldeburgh Festival.

In the 2015–16 season he is Artist-in-Residence with Wiener Symphoniker, performing all the Beethoven piano concertos under the baton of Philippe Jordan. He also performed in a major Stockhausen projects for Musica Viva in Munich, followed by concerts in Paris and Amsterdam, and a performance of Lachenmann's *Ausklang* in Luxembourg. Other highlights include solo recitals in Frankfurt, Amsterdam, Tokyo and London.

Born in Lyon in 1957, Pierre-Laurent Aimard studied at the Paris Conservatoire with Yvonne Loriod and in London with Maria Curcio. He won the 1973 Messiaen Competition at the age of 16, and three years later Pierre Boulez appointed him as Ensemble Intercontemporain's first solo pianist.

He has had close collaborations with many leading composers including Kurtág, Stockhausen, Carter, Boulez and George Benjamin, and had a long association with Ligeti, recording his complete works for piano and recently launching a major online resource (www.explorescore.org). He gave the premiere of Harrison Birtwistle's *Responses: Sweet Disorder and the Carefully Careless* (2014), as well as Elliott Carter's last piece, *Epigrams* (2013), which was written for Pierre-Laurent Aimard and premiered at the Aldeburgh Festival.

His accolades include the Royal Philharmonic Society's Instrumentalist Award (2005) and Germany's Schallplattenkritik Honorary Prize (2009), and in 2007 he was named Musical America's Instrumentalist of the Year in 2007. He has made many highly successful recordings, including a prize-winning recording of Bach's *Art of Fugue, Hommage à Messiaen* (2009 ECHO Klassik Award) and Ives' *Concord Sonata and Songs* (2005 Grammy). More recent releases include *The Liszt Project*, Debussy *Préludes*, and Book 1 of Bach's *Well-Tempered Clavier*.

Pierre-Laurent Aimard previously appeared in Australia in 1988.

See page 13 for more Sydney performances by Pierre-Laurent Aimard.

Robert Johnson *horn*

Principal Horn, James & Leonie Furber Chair

Robert Johnson studied the French horn at the NSW Conservatorium of Music. After holding the principal horn positions with the West Australian Symphony Orchestra and Australian Opera and Ballet Orchestra, he was appointed Principal Horn with the Sydney Symphony Orchestra in 1986. During his time with the SSO, he has performed as soloist in works by Mozart, Richard Strauss, Benjamin Britten and Ross Edwards, and in 2005 he was the horn soloist in the SSO's first performance of *From the Canyons to the Stars...* In 2009 he commissioned and premiered with the SSO a new horn concerto, *Lightfall*, by Sydney composer Christopher Gordon. He has also appeared as guest principal with all the major Australian symphony orchestras, the Australian Chamber Orchestra and New Zealand Symphony Orchestra. He has played chamber music with the Australia Ensemble, Sydney Soloists and New Sydney Wind Quintet, and has appeared at the Huntington and Townsville chamber music festivals. As a teacher he has worked as Senior Horn Lecturer at the Sydney Conservatorium of Music and Canberra School of Music, and he has appeared as Artist in Residence at universities and music schools in Brisbane, Hobart, Melbourne, Perth and Hong Kong. In addition to playing the horn, he sings Mediæval and Renaissance songs in his 'other life' as a countertenor.

Rebecca Lagos *xylorimba*

Principal Percussion

Rebecca Lagos began her musical studies on the piano and later studied percussion with Richard Miller. She gained her bachelor's degree from Indiana University, Bloomington, and on her return to Australia she worked with the West Australian Symphony Orchestra as Acting Principal Timpani, before taking up the position of Principal Timpani with the Tasmanian Symphony Orchestra. In 1987 she joined the Sydney Symphony Orchestra as a member of the percussion section. That same year, she joined the percussion ensemble Synergy and was a core member for the next ten years. During that time Synergy premiered and recorded works by numerous Australian composers and collaborated with the Sydney Dance Company in *Synergy with Synergy*. The group also recorded concertos for percussion ensemble by Carl Vine and Toru Takemitsu with the SSO. She has also performed with the Seymour Group, Sydney Alpha Ensemble, Australia Ensemble, TaikOz and Australian Chamber Orchestra. In 2006, with the SSO, she gave the premiere of Nigel Westlake's percussion concerto *When the Clock Strikes Me*, which was subsequently named Best Performance of an Australian Composition in the 2007 APRA Classical Music Awards. Rebecca Lagos was appointed to the position of Principal Percussion with the SSO in 2006; she is also the resident cimbalom player for the orchestra.

Timothy Constable *glockenspiel*

Timothy Constable is an award-winning percussionist, composer and director. He is the Artistic Director of Synergy Percussion, as well as a member of the Sydney Symphony Orchestra. He has performed concertos and chamber music in most of the Australian classical music festivals, and in New Zealand, Sweden, Switzerland, Poland, UK, Ireland, Senegal, USA, China, Korea, Nepal and South-East Asia. His composition credits include the Australian Chamber Orchestra [2016], Synergy and Noreum Machi (*Wastelands*, 2014; *Short Flight*, 2015), Southern Cross Soloists (*Ordinary Time and Spirals*, 2013), YouTube Symphony Orchestra (*Suna*, 2011), Legs on the Wall [2011], Meryl Tankard (*Kaidan*, 2006) and numerous works for TaikOz. He has a large body of world and Australasian premieres to his name, including Steve Reich's Mallet Quartet; György Ligeti's *Síppal, dobbal, nádihegedűvel*; Anthony Pateras' *Beauty will be amnesiac or will not be at all and Flesh and Ghost*; and works by Simon Holt, Lisa Lim, Arvo Pärt and Gerard Brophy. In the realm of ancient music, he has studied with Senegalese master drummer Aly N'Dyaye Rose, and (currently) Korean Jangoo with Kim Yeong-Taek and Kim Chong-Hee. He is a Freedman music fellow, Elizabethan Theatre Trust scholar, university medallist of Newcastle University, and graduate of the Royal College of Music in Stockholm.

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

Principal Partner

SAMSUNG

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*

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 Experiences*
Greg McTaggart *Director, Building*
Brook Turner *Director, Engagement & Development*

SYDNEY OPERA HOUSE

Bennelong Point
GPO Box 4274
Sydney NSW 2001

Administration (02) 9250 7111
Box Office (02) 9250 7777
Facsimile (02) 9250 7666
Website sydneyoperahouse.com

SYMPHONY
SERVICES
INTERNATIONAL

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.symphonyservicesinternational.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

17780 - 1/090316 - 09 S20/22

PAPER
PARTNER

K.W.DOGGETT Fine Paper

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, where it gives more than 100 performances each year, the SSO also performs in venues throughout Sydney and regional New South Wales. International tours to Europe, Asia and the USA – including three visits to China – have earned the orchestra worldwide recognition for artistic excellence.

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 education 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 its commissioning program. Recent premieres have included major works by Ross Edwards, Lee Bracegirdle, Gordon Kerry, Mary Finsterer, Nigel Westlake and Georges Lentz, and the orchestra's 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 with Alexander Lazarev, Gianluigi Gelmetti, Sir Charles Mackerras, Vladimir Ashkenazy and David Robertson. In 2010–11 the orchestra made concert recordings of the complete Mahler symphonies with Ashkenazy, and has also released recordings of Rachmaninoff and Elgar orchestral works on the Exton/Triton labels, as well as numerous recordings on ABC Classics.

This is the third year of David Robertson's tenure 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

Dene Olding
CONCERTMASTER

FIRST VIOLINS

Andrew Haveron
CONCERTMASTER

Sun Yi

ASSOCIATE CONCERTMASTER

Kirsten Williams

ASSOCIATE CONCERTMASTER

Georges Lentz

SECOND VIOLINS

Marina Marsden

Emily Long

VIOLAS

Tobias Breider

Justin Williams

ASSISTANT PRINCIPAL

Felicity Tsai

CELLOS

Umberto Clerici

Catherine Hewgill

Leah Lynn

ASSISTANT PRINCIPAL

Adrian Wallis

DOUBLE BASSES

Alex Henery

FLUTES

Janet Webb

Carolyn Harris

A/ ASSOCIATE PRINCIPAL

Nicola Crowe^o

Rosamund Plummer

PRINCIPAL PICCOLO

OBOES

Shefali Pryor

David Papp

Alexandre Oguey

PRINCIPAL COR ANGLAIS

CLARINETS

Francesco Celata

A/ PRINCIPAL

Christopher Tingay

Craig Wernicke

PRINCIPAL BASS CLARINET

Matthew Larsen*

BASSOONS

Matthew Wilkie

Fiona McNamara

Noriko Shimada

PRINCIPAL CONTRABASSOON

HORNS

Robert Johnson

Euan Harvey

Marnie Sebire

TRUMPETS

Paul Goodchild

Anthony Heinrichs

Scott Natzke*

TROMBONES

Scott Kinmont

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

PERCUSSION

Rebecca Lagos

Timothy Costable

Mark Robinson

Ian Cleworth*

Joshua Hill*

Brian Nixon*

Alison Pratt*

Bold = PRINCIPAL

Italics = ASSOCIATE PRINCIPAL

^o = CONTRACT MUSICIAN

* = GUEST MUSICIAN

Permanent members of
the SSO not appearing in
tonight's concert:

FIRST VIOLINS

Dene Olding

CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Jenny Booth

Brielle Clapson

Sophie Cole

Amber Davis

Claire Herrick

Nicola Lewis

Alexandra Mitchell

Alexander Norton

Léone Ziegler

SECOND VIOLINS

Kirsty Hilton

Marianne Broadfoot

Emma Jezek

ASSISTANT PRINCIPAL

Emma Hayes

Shuti Huang

Stan W Kornel

Benjamin Li

Nicole Masters

Maja Verunica

VIOLAS

Roger Benedict

Anne-Louise Comerford

Sandro Costantino

Rosemary Curtin

Jane Hazelwood

Graham Hennings

Stuart Johnson

Justine Marsden

Amanda Verner

Leonid Volovelsky

CELLOS

Kristy Conrau

Fenella Gill

Timothy Nankervis

Elizabeth Neville

Christopher Pidcock

David Wickham

DOUBLE BASSES

Kees Boersma

Neil Brawley

PRINCIPAL EMERITUS

David Campbell

Steven Larson

Richard Lynn

Jaen Pallandi

Benjamin Ward

FLUTE

Emma Sholl

OBOE

Diana Doherty

HORNS

Ben Jacks

Geoffrey O'Reilly

PRINCIPAL 3RD

Rachel Silver

TRUMPET

David Elton

TROMBONE

Ronald Prussing

TUBA

Steve Rossé

TIMPANI

Richard Miller

HARP

Louise Johnson

Sydney Symphony Orchestra Board

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

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
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
Leo Schofield AM
Peter Weiss AO
Anthony Whelan MBE

Sydney Symphony Orchestra Staff

MANAGING DIRECTOR
Rory Jeffes
EXECUTIVE TEAM ASSISTANT
Lisa Davies-Galli

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
Rachel Ford
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
Courtney Wilson
PRODUCTION COORDINATORS
Elissa Seed
Brendon Taylor
PRODUCER, SPECIAL EVENTS
Mark Sutcliffe

SALES AND MARKETING

DIRECTOR OF SALES & MARKETING
Mark J Elliott
SENIOR SALES & MARKETING MANAGER
Penny Evans
MARKETING MANAGER, SUBSCRIPTION SALES
Simon Crossley-Meaties
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

A/ MARKETING MANAGER, WEB &
DIGITAL MEDIA
Jenny Sargent

MARKETING COORDINATOR
Jonathon Symonds

Box Office

MANAGER OF BOX OFFICE SALES &
OPERATIONS
Lynn McLaughlin
BOX OFFICE SYSTEMS SUPERVISOR
Jennifer Laing
BOX OFFICE BUSINESS ADMINISTRATOR
John Robertson
CUSTOMER SERVICE REPRESENTATIVES
Karen Wagg – CS Manager
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

CORPORATE PARTNERSHIPS EXECUTIVE
Paloma Gould

Communications

HEAD OF COMMUNICATIONS
Bridget Cormack
PUBLICIST
Caitlin Benetatos

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
Andrew Kaldor AM & Renata Kaldor AO
Vicki Olsson
Roslyn Packer AO
David Robertson & Orli 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

David Robertson

Chair Patrons

David Robertson
The Lowy Chair of
Chief Conductor and
Artistic Director

Kees Boersma
Principal Double Bass
SSO Council Chair

Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair

Kristy Conrau
Cello
*James Graham AM &
Helen Graham Chair*

Timothy Constable
Percussion
*Justice Jane Mathews AO
Chair*

Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
Principal Oboe
John C Conde AO Chair

Jane Hazelwood
Viola
*Bob & Julie Clampett Chair
in memory of Carolyn
Clampett*

Catherine Hewgill
Principal Cello
*The Hon. Justice AJ &
Mrs Fran Meagher Chair*

Robert Johnson
Principal Horn
James & Leonie Furber Chair

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

Leah Lynn
Assistant Principal Cello
SSO Vanguard Chair
*With lead support from
Taine Muffarrige, Seamus R
Quick, and Chris Robertson
& Katherine Shaw*

Nicole Masters
Second Violin
Nora Goodridge Chair

Elizabeth Neville
Cello
Ruth & Bob Magid Chair

Shefali Pryor
Associate Principal Oboe
Mrs Barbara Murphy Chair

Emma Sholl
Associate Principal Flute
*Robert & Janet Constable
Chair*

Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

KEITH SAUNDERS

*Jane Hazelwood's chair is generously
supported by Bob & Julie Clampett in
memory of Carolyn Clampett.*

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

SSO PATRONS

Learning & Engagement

ROBERT CAITTO

Sydney Symphony Orchestra 2016 Fellows

FELLOWSHIP PATRONS

Robert Albert AM & 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*
Kim Williams AM & Catherine Dovey *Patrons of Roger Benedict,
Artistic Director, Fellowship*
June & Alan Woods Family Bequest *Bassoon Chair*
Anonymous *Double Bass Chair*
Anonymous *Oboe Chair*
Anonymous *Trumpet Chair*

FELLOWSHIP SUPPORTING PATRONS

Mr Stephen J Bell
Dr Rebecca Chin
Joan MacKenzie Scholarship
Drs Eileen & Keith Ong
In Memory of Geoff White

TUNED-UP!

Anne Arcus & Terrey Arcus AM
Ian & Jennifer Burton
Ian Dickson & Reg Holloway
Mrs Barbara Murphy
Drs Keith & Eileen Ong
Tony Strachan

MAJOR EDUCATION DONORS

Bronze Patrons & above

John Augustus & Kim Ryrrie
Bob & Julie Clampett
Howard & Maureen Connors
The Greatorex Foundation
J A McKernan
Barbara Maidment
Mr & Mrs Nigel Price
Drs Eileen & Keith Ong
Mr Robert & Mrs Rosemary Walsh

Foundations

Commissioning Circle

Supporting the creation of new works.

ANZAC Centenary Arts and Culture Fund
Geoff Ainsworth AM & Johanna Featherstone
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@sydneyssmphony.com

Stuart Challender Legacy Society

Celebrating the vision of donors who are leaving a bequest to the SSO.

Henri W Aram OAM &
Robin Aram
Stephen J Bell
Mr David & Mrs Halina Brett
R Burns
Howard Connors
Greta Davis
Jennifer Fulton
Brian Galway
Michele Gannon-Miller
Miss Pauline M Griffin AM
George Joannides
John Lam-Po-Tang

Peter Lazar AM
Daniel Lemesle
Louise Miller
James & Elsie Moore
Vincent Kevin Morris &
Desmond McNally
Mrs Barbara Murphy
Douglas Paisley
Kate Roberts
Mary Vallentine AO
Ray Wilson OAM
Anonymous (10)

*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
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+

Anne Arcus & Terrey Arcus AM
Mr Frank Lowy AC &
Mrs Shirley Lowy OAM
Mrs Roslyn Packer AO
Paul Salteri AM & Sandra
Salteri
Peter Weiss AO & Doris Weiss
Mr Brian White AO &
Mrs Rosemary White

PLATINUM PATRONS

\$30,000–\$49,999

Doug & Alison Battersby
Mr John C Conde AO
Robert & Janet Constable
Ruth & Bob Magid
The Hon Justice AJ Meagher
& Mrs Fran Meagher
Mrs Barbara Murphy
Vicki Olsson
Mrs W Stening
Kim Williams AM & Catherine
Dovey

GOLD PATRONS

\$20,000–\$29,999

Brian Abel
Robert Albert AO & Elizabeth
Albert
The Berg Family Foundation
Tom Breen & Rachael Kohn
Sandra & Neil Burns
James & Leonie Furber
Mr Andrew Kaldor AM &
Mrs Renata Kaldor AO
I Kallinikos
In memory of Matthew Krel
Justice Jane Mathews AO
Mrs T Merewether OAM
Rachel & Geoffrey O'Conor
Drs Keith & Eileen Ong
Andy & Deirdre Plummer
David Robertson & Orli
Shaham
Mrs Penelope Seidler AM
Mrs Joyce Sproat &
Mrs Janet Cooke
Mr Fred Street AM &
Mrs Dorothy Street
Ray Wilson OAM in memory
of James Agapitos OAM
Anonymous

SILVER PATRONS

\$10,000–\$19,999

Geoff Ainsworth AM &
Johanna Featherstone
Christine Bishop
Audrey Blunden
Mr Robert Brakspear

Mr Robert & Mrs L Alison Carr
Bob & Julie Clampett
Michael Crouch AO &
Shanny Crouch
Ian Dickson & Reg Holloway
Paul Espie
Edward & Diane Federman
Nora Goodridge
Mr Ross Grant
Stephen Johns & Michele
Bender
Simon Johnson
Helen Lynch AM & Helen
Bauer
Judith A McKernan
Susan Maple-Brown AM
Mr John Morschel
Seamus Robert Quick
Kenneth R Reed AM
Garry & Shiva Rich
Tony Strachan
John Symond AM
The Harry Triguboff
Foundation
Caroline Wilkinson
June & Alan Woods Bequest
Anonymous (2)

BRONZE PATRONS

\$5,000–\$9,999

Dr Raji Ambikairajah
John Augustus & Kim Ryrrie
Dushko Bajic
Stephen J Bell
Dr Hannes & Mrs Barbara
Boshoff
Boyarsky Family Trust
Peter Braithwaite &
Gary Linnane
Mrs P M Bridges OBE
David Z Burger Foundation
Ian & Jennifer Burton
Dr Rebecca Chin
Howard Connors
Dr Colin Goldschmidt
The Greatorex Foundation
Rory & Jane Jeffes
In memory of George
Joannides
In memoriam
Dr Reg Lam-Po-Tang
Mr Ervin Katz
The Hon. Paul Keating
Robert McDougall
Barbara Maidment
Mora Maxwell
Taine Moufarrige
Ms Jackie O'Brien
Mr & Mrs Nigel Price
Chris Robertson & Katherine
Shaw

SSO PATRONS

Playing Your Part

Rodney Rosenblum AM &
Sylvia Rosenblum
Dr Evelyn Royal
Manfred & Linda Salamon
Dr Agnes E Sinclair
Geoff Stearn
John & Jo Strutt
Mr Robert & Mrs Rosemary
Walsh
Judy & Sam Weiss
Mary Whelan & Rob
Boulderstone
In memory of Geoff White
Anonymous (3)

PRESTO PATRONS

\$2,500-\$4,999

Mr Henri W Aram OAM
Ian Brady
Mr David & Mrs Halina Brett
Mark Bryant OAM
Lenore P Buckle
Cheung Family
Dr Paul Collett
Ewen Crouch AM &
Catherine Crouch
Dr Lee MacCormick Edwards
Charitable Foundation
Prof. Neville Wills & Ian
Fenwicke
Firehold Pty Ltd
Warren Green
Anthony Gregg
Ann Hoban
Mr Roger Hudson &
Mrs Claudia Rossi-Hudson
Dr & Mrs Michael Hunter
Mr John W Kaldor AM
Professor Andrew Korda AM &
Ms Susan Pearson
Dr Barry Landa
A/ Prof. Winston Liauw &
Mrs Ellen Liauw
Mrs Juliet Lockhart
Ian & Pam McGaw
Renee Markovic
Helen & Phil Meddings
James & Elsie Moore
Helen & Sam Sheffer
Dr Agnes E Sinclair
Rosemary Swift
Westpac Group
Yim Family Foundation
Dr John Yu
Anonymous (2)

VIVACE PATRONS

\$1,000-\$2,499

Mrs Lenore Adamson
Antoinette Albert
Rae & David Allen
Mr Matthew Andrews
Mr Garry & Mrs Tricia Ash
Sibilla Baer
The Hon. Justice Michael Ball

Dr Richard & Mrs Margaret Ball
David Barnes
Dr Richard & Mrs Margaret
Bell
In memory of Lance Bennett
G & L Besson
Ms Gloria Blonde
Jan Bowen AM
In memory of Jillian Bowers
In Memory of Rosemary Boyle,
Music Teacher
Roslynne Bracher
Daniel & Drina Brezniak
William Brooks & Alasdair
Beck
Mr Peter Brown
Dr David Bryant
In memory of R W Burley
Ita Buttrose AO OBE
Hon. J C Campbell QC &
Mrs Campbell
Debby Cramer & Bill Caukill
Mr B & Mrs M Coles
Ms Suzanne Collins
Joan Connery OAM &
Maxwell Connery OAM
Mr Phillip Cornwell
Dr Peter Craswell
Mr John Cunningham SCM &
Mrs Margaret Cunningham
Darin Cooper Foundation
Greta Davis
Lisa & Miro Davis
Dr Robert Dickinson
E Donati
Professor Jenny Edwards
Dr Rupert C Edwards
Malcolm Ellis & Erin O'Neill
Mrs Margaret Epps
Mr & Mrs J B Fairfax AM
Julie Flynn
Dr Stephen Freiberg &
Donald Campbell
Dr Kim Frumar & Ms Teresa
De Leon
Clive & Jenny Goodwin
In Memory of Angelica Green
Akiko Gregory
Dr Jan Grose
Mr & Mrs Harold & Althea
Halliday
Janette Hamilton
Sandra Haslam
Mrs Jennifer Hershon
Sue Hewitt
Jill Hickson AM
Dorothy Hoddinott AO
Kimberley Holden
Dr Gary Holmes
The Hon. David Hunt AO QC &
Mrs Margaret Hunt
Dr Owen Jones
Mrs W G Keighley
Mrs Margaret Keogh

Aernout Kerbert & Elizabeth
Neville
Mrs Gilles Kryger
Mr Justin Lam
Beatrice Lang
Mr Peter Lazar AM
Airdrie Lloyd
Peter Lowry OAM & Carolyn
Lowry OAM
Gabriel Lopata
Macquarie Group Foundation
David Maloney AM & Erin
Flaherty
Kevin & Deidre McCann
John & Sophia Mar
Danny May
Kim Harding & Irene Miller
Henry & Ursula Mooser
Milija & David Morris
Judith Mulveney
Darrol Norman & Sandra
Horton
Judith Olsen
Mr & Mrs Ortis
Andrew Patterson & Steven
Bardy
In memory of Sandra Paul
Pottinger
Mark Pearson
Mr Stephen Perkins
Almut Piatti
D E Pidd
Dr John I Pitt
The Hon. Dr Rodney Purvis AM
& Mrs Marian Purvis
Dr Raffi Qasabian &
Dr John Wynter
Mr Patrick Quinn-Graham
Ernest & Judith Rapee
In memory of Katherine
Robertson
Mr David Robinson
Dr Colin Rose
Lesley & Andrew Rosenberg
Mr Shah Rusiti
Ann Ryan
Jorie Ryan for Meredith Ryan
In memory of H St P Scarlett
George & Mary Shad
Victoria Smyth
Judith Southam
Mr Dougall Squair
Fred & Mary Stein
Catherine Stephen
The Hon. Brian Sully AM QC
The Taplin Family
Pam & Ross Tegel
Mildred Teitler
Dr & Mrs H K Tey
Dr Jenepher Thomas
Kevin Troy
Judge Robyn Tupman
John & Akky van Ogtrop
Dr Alla Waldman

In memory of Denis Wallis
Henry & Ruth Weinberg
The Hon. Justice A G Whealy
Jerry Whitcomb
Dr Edward J Wills
Ann & Brooks C Wilson AM
Dr Richard Wing
Evan Wong
Dr Peter Wong &
Mrs Emmy K Wong
Sir Robert Woods
Lindsay & Margaret
Woolveridge
In memory of Lorna Wright
Mrs Robin Yabsley
Anonymous (13)

ALLEGRO PATRONS

\$500-\$999
Dr Gregory Au
Mr & Mrs George Ball
Ian Barnett
Barracouta Pty Ltd
Simon Bathgate
Jane Blackmore
Mr Chris Bennett
Ms Baiba Berzins
Jan Biber
Minnie Biggs
R D & L M Broadfoot
Dr Miles Burgess
Pat & Jenny Burnett
Hugh & Hilary Cairns
Eric & Rosemary Campbell
M D Chapman AM &
Mrs J M Chapman
Jonathan Chissick
Michael & Natalie Coates
Dom Cottam & Kanako
Imamura
Ann Coventry
Mr David Cross
Diana Daly
Geoff & Christine Davidson
Mark Dempsey SC
Paul Deschamps
Dr David Dixon
Susan Dupenu
Dana Duere
Camron Dyer & Richard Mason
John Favaloro
Mrs Lesley Finn
Mr Richard Flanagan
Ms Lynne Frolich
Michele Gannon-Miller
Ms Lyn Gearing
Mr Robert Green
Dr Sally Greenaway
Mr Geoffrey Greenwell
Tony Grierson
Mr Richard Griffin AM
In memory of Beth Harpley
V Hartstein
Alan Hauserman & Janet Nash
Robert Havard

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
Taine Moufarrige
Founding Patron
Shefali Pryor
Seamus Robert Quick
Founding Patron
Chris Robertson & Katherine Shaw
Founding Patrons

MEMBERS

Laird Abernethy
Elizabeth Adamson
Clare Ainsworth-Herschell
Charles Arcus
Phoebe Arcus
James Armstrong
Luan Atkinson
Dushko Bajic
Supporting Patron
Joan Ballantine
Scott & Alina Barlow
Meg Bartholomew
Andrew Batt-Rawden
James Baudzus
Andrew Baxter
Adam Beaupeurt
Anthony Beresford
James Besson
Dr Andrew Botros
Peter Braithwaite
Andrea Brown
Nikki Brown
Professor Attila Brungs
Tony Chalmers
Dharmendra Chandran
Louis Chien
Paul Colgan
Claire Cooper
Bridget Cormack
Karynne Courts
Robbie Cranfield
Peter Creeden
Asha Cugati
Juliet Curtin
David Cutcliffe
Este Darin-Cooper
Rosalind De Saily
Paul Deschamps
Catherine Donnelly
Jennifer Drysdale
John-Paul Drysdale
Dunmore Lang College
Kerim & Mrs Jodi El Gaballi
Karen Ewels
Roslyn Farrar
Talitha Fishburn
Naomi Flutter
Alexandra Gibson
Sam Giddings

Jeremy Goff
Lisa Gooch
Hilary Goodson
Tony Grierson
Jason Hair
Kathryn Higgs
Peter Howard
Jennifer Hoy
Katie Hryce
James Hudson
Jacqui Huntington
Virginia Judge
Paul Kalmar
Tisha Kelemen
Aernout Kerbert
Patrick Kok
Angela Kwan
John Lam-Po-Tang
Tristan Landers
Gary Linnane
David Lo
Saskia Lo
Gabriel Lopata
Robert McGrory
David McKean
Matt Milsom
Marcus Moufarrige
Fern Moufarrige
Sarah Moufarrige
Dr Alasdair Murrie-West
Julia Newbould
Anthony Ng
Nick Nichles
Kate O'Reilly
Roger Pickup
June Pickup
Cleo Posa
Stephanie Price
Michael Radovnikovic
Katie Robertson
Dr Benjamin Robinson
Alvaro Rodas Fernandez
Prof. Anthony Michael Schembri
Benjamin Schwartz
Ben Shipley
Ben Sweeten
Randal Tame
Sandra Tang
Ian Taylor
Dr Zoe Taylor
Cathy Thorpe
Michael Tidball
Mark Trevarthen
Michael Tuffy
Russell van Howe & Simon Beets
Sarah Vick
Michael Watson
Alan Watters
Jon Wilkie
Yvonne Zammit

Mrs A Hayward
Roger Henning
Prof. Ken Ho & Mrs Tess Ho
Dr Mary Johnsson
Ms Cynthia Kaye
Monica Kenny
Dr Henry Kilham
Miss Joan Klein
Mrs Patricia Kleinhans
Ms Sonia Lal
I David & Val Landa
n memory of Marjorie Lander
Elaine M Langshaw
Dr Allan Laughlin
Dr Leo & Mrs Shirley Leader
Margaret Lederman
Roland Lee
Mr David Lemon
Peter Leow & Sue Choong
Mrs Erna Levy
Mrs A Lohan
Linda Lorenza
Panee Low
M J Mashford
Ms Jolanta Masojada
Mr Guido Mayer
Kenneth Newton Mitchell
Howard Morris
Mr David Mutton
Alan Hauserman & Janet Nash
Mr & Mrs Newman
Mr Graham North
Dr Lesley North
E J Nuffield
Sead Nurkic
Mr Michael O'Brien
Dr Alice J Palmer
Dr Kevin Pedemont

Peter & Susan Pickles
Erika Pidcock
Anne Pittman
John Porter & Annie Wesley-Smith
Michael Quailey
Dr Marilyn Richardson
Anna Ro
Mr Michael Rollinson
Mrs Christine Rowell-Miller
Mr Kenneth Ryan
Garry E Scarf & Morgie Blaxill
Mrs Solange Schulz
Peter & Virginia Shaw
Mrs Diane Shteinman AM
David & Alison Shilligton
Margaret Sikora
Titia Sprague
Colin Spencer
Robert Spry
Ms Donna St Clair
Ashley & Aveen Stephenson
Margaret & William Suthers
Peter & Jane Thornton
Rhonda Ting
Alma Toohey
Hugh Tregarthen
Gillian Turner & Rob Bishop
Ross Tzannes
Mr Robert Veel
Ronald Walledge
Ms Roberta Woolcott
Dr Wayne Wong
Paul Wyckaert
Anonymous (26)

SSO Patrons pages correct as of 1 January 2016

Create a sustainable future for orchestral music by helping to build the audiences of tomorrow.

SUPPORT THE SSO EDUCATION FUND.

Call: (02) 8215 4650

Email: philanthropy@sydneyssosymphony.com

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

VANGUARD PARTNER

REGIONAL TOUR PARTNER

MARKETING PARTNER

