

2016
SEASON

**sydney symphony
orchestra**

David Robertson

The Lowy Chair of
Chief Conductor and Artistic Director

LENINGRAD SYMPHONY
Shostakovich & Tchaikovsky

MEET THE MUSIC

Wednesday 4 May 6.30pm

EMIRATE METRO SERIES

Friday 6 May 8pm

GREAT CLASSICS

Saturday 7 May 2pm

Principal Partner

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

CLASSICAL

Leningrad Symphony
*Shostakovich & Tchaikovsky***P STANHOPE** Dawn and Darkness –Cello Concerto **PREMIERE****TCHAIKOVSKY** Rococo Variations**SHOSTAKOVICH** Symphony No.7, Leningrad**Oleg Caetani** conductor • **Narek Hakhnazaryan** cello

Meet the Music

Wed 4 May 6.30pm

Emirates Metro Series

Fri 6 May 8pm

Great Classics

Sat 7 May 2pm

Sydney Opera House, Concert Hall

Haydn's Creation**HAYDN** Die Schöpfung (The Creation)*Sung in German***Masaaki Suzuki** conductor**Lydia Teuscher** soprano • **Allan Clayton** tenor**Neal Davies** bass-baritone**Sydney Philharmonia Choirs**

APT Master Series

Wed 11 May 8pm**Fri 13 May 8pm****Sat 14 May 8pm**

■ A BMW Season Highlight

Mondays @ 7

Mon 16 May 7pm

Sydney Opera House, Concert Hall

Winds of Change*Cocktail Hour***BACH** Trio Sonata in D minor, BWV 1036**STRAVINSKY** after Gesualdo, arr. Kinmont:

Tres Sacrae Cantiones [Three Sacred Songs]

STRAVINSKY Wind Octet**Sat 14 May 6pm**

Utzon Room, Sydney Opera House

The Composer is Dead*An SSO Family Concert***STOOKEY & SNICKET** The Composer is Dead**Toby Thatcher** conductor**Frank Woodley** narrator and The Inspector**Sun 22 May 2pm**

Sydney Opera House, Concert Hall

Rick's Playlist**BEETHOVEN** Symphony No.9 [Choral]: Scherzo**MOZART** Serenata notturna, K239: March**STRAVINSKY** Dances from The Soldier's Tale**ELGAR** Enigma Variations: Troyte**JS BACH** Matthew Passion:

'Erbarme dich, mein Gott'

WAGNER Parsifal: Good Friday Music**Brett Weymark** conductor • **Nicole Youl** mezzo soprano**Musicians of the SSO**

Presented by BresicWhitney

Tue 24 May 6.30pm

City Recital Hall

Mozart at Night**MOZART** Serenata notturna, K239**SCHOENBERG** Transfigured Night**BRITTEN** Les Illuminations**Roger Benedict** conductor • **Brenton Spiteri** tenor**Thu 2 Jun 7pm**

City Recital Hall

SSO PRESENTS

David Bowie –
Nothing has Changed*A Tribute***iOTA** • **Tim Rogers** • **Steve Kilbey****Deborah Conway** • **Adalita** • **Jack Ladder****Benjamin Northey** conductor**Thu 19 May 8pm****Fri 20 May 8pm****Sat 21 May 2pm****Sat 21 May 8pm**

Sydney Opera House, Concert Hall

No fees when you book classical concerts online with the SSO

sydneyssosymphony.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

BresicWhitney

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. As we embark on our 14th year as Principal Partner with the Sydney Symphony Orchestra, we can't help but reflect on how far Emirates has come in that time. Similarly, the SSO continues to grow its global reputation and to delight its audiences with performances of the highest standard.

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 38 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 also glad to say that our partnership with the SSO extends beyond Sydney. Our customers are able to watch key SSO performances on our award-winning *ice* entertainment system, which offers over 2,200 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 longstanding partnership with the SSO and hope you enjoy another world-class experience with the Emirates Metro Series.

Barry Brown

Emirates' Divisional Vice President
for Australasia

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

MEET THE MUSIC

WEDNESDAY 4 MAY, 6.30PM

EMIRATES METRO SERIES

FRIDAY 6 MAY, 8PM

GREAT CLASSICS

SATURDAY 7 MAY, 2PM

.....
SYDNEY OPERA HOUSE CONCERT HALL

LENINGRAD SYMPHONY

Oleg Caetani *conductor*

Narek Hakhnazaryan *cello*

Paul Stanhope (born 1969)

Dawn and Darkness – Cello Concerto

PREMIERE

Pyotr Ilyich Tchaikovsky (1840–1893)

Variations on a Rococo Theme, Op.33

'Fitzenhagen' version

Introduction (*Moderato assai quasi andante*)

Theme (*Moderato semplice*)

Variation I (*Tempo della thema*)

Variation II (*Tempo della thema*)

Variation III (*Andante sostenuto*)

Variation IV (*Andante grazioso*)

Variation V (*Allegro moderato*) – with *cadenza*

Variation VI (*Andante*)

Variation VII and Coda (*Allegro vivo*)

Narek Hakhnazaryan, cello

INTERVAL

Dmitri Shostakovich (1906–1975)

Symphony No.7, Op.60, Leningrad

Allegretto

Moderato (poco allegretto)

Adagio – Moderato risoluto – Adagio –

Allegro non troppo – Moderato

The third and fourth movements are played without pause

92.9 ABC
Classic FM

Saturday afternoon's performance will be broadcast live by ABC Classic FM.

.....
Pre-concert talk by Scott Davie in the Northern Foyer 45 minutes before each performance.

For more information visit sydneyssymphony.com/speaker-bios

.....
Estimated durations:

12 minutes, 20 minutes, 20-minute interval, 70 minutes

The concert will conclude at approximately 8.45pm (Wednesday), 10.15pm (Friday), 4.15pm (Saturday).

.....
Dawn and Darkness was commissioned by the Sydney Symphony Orchestra with the generous support of Vicki Olsson.

.....
COVER IMAGE:

Illuminations in St Petersburg (1869) by Fedor Vasiliev (Tretyakov Gallery, Moscow / Bridgeman Images)

Principal Partner

During the Siege of Leningrad, Shostakovich was a volunteer firefighter. This photo from July 1941 – while he was composing his Seventh Symphony – shows him taking part in exercises with his colleagues on the roof of the Leningrad Conservatoire.

Leningrad Symphony

This concert begins with a new creation by Paul Stanhope. It's an example of a commission for which the programming context is known, and so *Dawn and Darkness* is a short cello concerto – just over ten minutes – that forms a pair with Tchaikovsky's *Rococo Variations*, also for cello and orchestra. Just as Tchaikovsky took inspiration from his love for the music of Mozart, Stanhope has turned to the past, drawing on fragments from a lute song by John Dowland: 'In Darkness Let Me Dwell.' Look for it on YouTube and you too can revel in its profound melancholy as Dowland's 17th-century listeners would have done. Stanhope, however, does not dwell in darkness for long – as you will hear!

Tchaikovsky's *Rococo Variations* provides a contrast of spirit with a tribute to his one of his favourite composers, Mozart. The real Mozart could be dark and turbulent at times (and as deeply felt as Dowland); Tchaikovsky's picture of his 18th-century hero is elegant, refined and always cheerful.

For Shostakovich's *Seventh Symphony*, the inspiration was all around in the darkness and violence of war. He had begun work in July 1941, weeks after Hitler had invaded the Soviet Union. In a besieged Leningrad, the symphony became a musical declaration that 'life in our city goes on as usual'. But it didn't go on *quite* as usual. The photo opposite shows Shostakovich in action as a volunteer firefighter. At one point when he was on duty on the roof of the Conservatoire, he took the score of the symphony-in-progress with him because he 'could not be parted from it'.

The *Leningrad Symphony* received its first performances in March 1942 – in Kuibyshev, where Shostakovich had been evacuated, and then in Moscow. The Soviet Union's allies in the West showed intense interest in the new symphony: a microfilm of the score was smuggled out by road via Teheran to Cairo, then flown across the Sahara. Henry Wood conducted a broadcast in London in June; Toscanini gave the North American premiere in July. (The Leningrad premiere followed in August.) With World War II raging, the symphony was more than topical, it was political – an act of defiance. The *Leningrad Symphony* was, as the composer said, 'how I hear the war'. Today we can hear this war through Shostakovich's ears.

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: sydneyssosymphony.com/program_library

ABOUT THE MUSIC

Paul Stanhope (born 1969)

***Dawn and Darkness* – Cello Concerto**

PREMIERE

Narek Hakhnazaryan *cello*

Dawn and Darkness was commissioned as a companion to Tchaikovsky's elegant Rococo Variations, with the two works sitting together in the first half of the program. Both pieces feature a solo cello and use similar orchestral forces (although Stanhope adds timpani, percussion, harp and celesta to Tchaikovsky's modest ensemble), and both refer in some way to music of the past.

The composer writes...

Much of my recent music involves weaving found objects – for example fragments of early music – into my own musical voice. My aim is to connect to the Western musical tradition and find new and inventive combinations of sound that come about through a process of stylistic juxtaposition and integration.

Dawn and Darkness is composed in the style of a fantasy, and takes the shape of a compact yet free-flowing series of embellishments on two short thematic fragments from a lute song, 'In Darkness Let Me Dwell' by the English Renaissance composer John Dowland.

The title *Dawn and Darkness* relates to the 'darkness' of what would have been the fashionable melancholy of Dowland's song. But in addition to the quiet and contemplative moments (inspired by Dowland), my piece spins fragments of the original song into a lather of exuberant dance episodes that eventually climax and collapse into a cadenza for the soloist.

I hope that my piece suggests the possibility of light at the end of a dark night, rather than the prospect of wrapping oneself permanently in melancholia.

Composing for cello and orchestra is a great joy, but balancing the solo instrument with the larger forces can be a challenge. This work is written for Armenian-born cellist Narek Hakhnazaryan, who has both terrific sound projection and an outstanding virtuosity. During the process of composition I also appreciated the valuable advice of SSO cellist Christopher Pidcock, who kindly workshoped the solo part.

About the composer...

Paul Stanhope is a Sydney-based composer who has had prominent performances of his music in the UK, Europe, Taiwan and Japan, as well as North and South America. He studied composition with Peter Sculthorpe, after which a Charles

...the possibility
of light at the end
of a dark night...

Mackerras Scholarship enabled him to study at the Guildhall School of Music in London in 2000.

His international standing was confirmed in 2004 when he won the Toru Takemitsu Composition Prize for his *Fantasia* on a Theme of Vaughan Williams. He subsequently won two APRA/Australian Music Centre Awards in 2011, and in 2012 he was awarded a Sidney Meyer Creative Fellowship, the first Australian composer to be granted this honour.

In 2010 he was Musica Viva's featured composer, with performances nationwide of his String Quartet No.2 and *Agnus Dei – After the Fire* for violin and piano as well as other chamber and choral works. And in Musica Viva's 2015 season his String Quartet No.3 was toured nationally by the Goldner String Quartet. His music has also been performed by the BBC National Orchestra of Wales at the Vale of Glamorgan Festival, and by the National Colombian Symphony Orchestra in Bogota.

Recent works include *Qinoth* (2011), composed for the Australian Chamber Orchestra, the cantata *Exile Lamentations* (2007–11), and a piccolo concerto (2013), which was commissioned by the Melbourne, Adelaide and Tasmanian symphony orchestras and subsequently recorded by the MSO with soloist Andrew Macleod.

The SSO gave the Australian premiere of the *Fantasia* on a Theme of Vaughan Williams in 2005 and performed it again in 2010. More recently, in 2014, the SSO commissioned and premiered *Jandamarra – Sing for the Country*, a dramatic cantata based on the life of the Western Australian Indigenous resistance hero and featuring the Yilimbirri Ensemble, Gondwana Choirs and soloists. It has been hailed as a work of major cultural significance.

Paul Stanhope is a Senior Lecturer at the Sydney Conservatorium of Music and Artistic Chair of the Australia Ensemble.

The orchestra for *Dawn and Darkness* comprises two flutes (one doubling piccolo), two oboes (one doubling cor anglais), two clarinets (one doubling bass clarinet), two bassoons (one doubling contrabassoon) and two horns; timpani and percussion; harp, celesta and strings.

Dawn and Darkness was commissioned by the Sydney Symphony Orchestra with the generous support of Vicki Olsson. These are its first performances.

JASON CATLETT

Pyotr Ilyich Tchaikovsky

Variations on a Rococo Theme, Op.33

'Fitzenhagen' version (1876–77)

Introduction (*Moderato assai quasi andante*)

Theme (*Moderato semplice*)

Variation I (*Tempo della thema*)

Variation II (*Tempo della thema*)

Variation III (*Andante sostenuto*)

Variation IV (*Andante grazioso*)

Variation V (*Allegro moderato*) – with *cadenza*

Variation VI (*Andante*)

Variation VII and Coda (*Allegro vivo*)

Narek Hakhnazaryan *cello*

A nostalgia for the world of the 18th century, thought of as refined, elegant and gently civilised, is never far from the surface in the highly Romantic art of Tchaikovsky. It shows in his choice of works by Pushkin (who shared and fed this nostalgia) for the books of his two best operas, *Eugene Onegin* and *The Queen of Spades*, where Tchaikovsky's music sometimes resorts to out-and-out 18th-century pastiche. Mozart was the composer who symbolised the best of the former century for Tchaikovsky, who revered him above all other musicians. 'No one,' he said, 'has so made me weep and tremble with rapture at nearness to what we call the ideal.' Whatever the term 'rococo' may mean, to Tchaikovsky it meant Mozart. This set of variations is his finest tribute to his idol's art, far preferable to his orchestration and overlaying of Mozart pieces with a rather sticky sweetness in the orchestral suite *Mozartiana*.

In no way does it detract from the success of Tchaikovsky's Variations that the Mozart he emulates contains no turbulent emotions. In short, the Variations are far from the real Mozart. But they are charming, elegant, deftly written – equally gratifying to virtuoso cellists and to audiences. The light and airy accompaniment, which enables the cello to stand out beautifully, is for 18th-century forces: double winds, two horns and strings.

Tchaikovsky composed the work in 1876 (shortly before beginning his Fourth Symphony) for a cellist and fellow-professor at the Moscow Conservatorium, Wilhelm Fitzenhagen. Fitzenhagen had requested a concerto-like piece for his recital tours, so it was natural that Tchaikovsky first completed the Variations in a scoring for cello and piano. Before orchestrating it he gave the music to Fitzenhagen, who made changes in the solo part, in places pasting his own versions over Tchaikovsky's. The first performance was of the orchestral version, in November

Keynotes

TCHAIKOVSKY

Born Kamsko-Votkinsk, 1840

Died St Petersburg, 1893

Tchaikovsky represented a new direction for Russian music in the late 19th century: fully professional and cosmopolitan in outlook. He embraced the genres and forms of Western European tradition – symphonies, concertos and overtures – bringing to them an unrivalled gift for melody. His ballets are among his masterpieces, and his extraordinary dramatic instinct comes to the fore in all his music, whether for the stage or the concert hall.

ROCOCO VARIATIONS

Tchaikovsky's *Rococo Variations* for solo cello and orchestra were composed in tribute to Mozart, and the 'rococo' theme is Tchaikovsky's idea of the style of Mozart. The variations themselves are virtuosic, though nimble rather than strenuous. They were written for one of Tchaikovsky's fellow professors at the Moscow Conservatorium, Wilhelm Fitzenhagen, who took it upon himself to alter the order of the variations, establishing the version almost always played nowadays. The theme (Tchaikovsky's own) determines the character of the Variations. After a brief introduction, in which the orchestra anticipates fragments of the theme, the soloist plays it – then the orchestra provides a postlude, and the cello a final question. The postlude will round off most of the variations – this rococo garden is formal and well-kept.

Whatever the term ‘rococo’ may mean, to Tchaikovsky it meant Mozart.

1877. Tchaikovsky couldn’t attend since he had left Russia to recover from his disastrous marriage. Fitzenhagen retained the score, and it was he who passed it on to the publisher, Jurgenson. The cello and piano version was the first to appear in print, in autumn 1878, with substantial alterations, which Fitzenhagen claimed were authorised but about which Tchaikovsky complained somewhat bitterly.

But by the time Jurgenson came to publish the *Rococo* Variations in orchestral form, ten years had elapsed, during which Fitzenhagen had performed the work successfully both inside and outside Russia, and it had entered the repertoire. When Fitzenhagen’s pupil, Anatoly Brandukov, asked Tchaikovsky what he was going to do about Jurgenson’s publication of the Fitzenhagen version, the composer replied, ‘The devil take it! Let it stand as it is!’

The theme, which determines the character of the Variations, is Tchaikovsky’s own: it’s the composer’s *idea* of Mozart’s style. The soloist plays it after a brief introduction in which the orchestra anticipates the later breaking of the theme into fragments by attempting little phrases from it. The theme itself has an orchestral postlude, with a final question from

.....
UNFORGETTABLE
.....

A symphony in the Bungle Bungle Range

It's a stirring welcome to the remote Kimberley, as a woodwind quintet from the Sydney Symphony Orchestra performs live beneath the sandstone domes of Cathedral Gorge, a natural amphitheater within World Heritage-listed Purnululu National Park.

Be among the very few to experience this rare event on select September departures of APT's 4WD Kimberley Adventures. Enjoy the expertise of Driver-Guides and the comforts of APT's exclusive network of wilderness lodges as the secrets of Australia's final frontier come to life.

In a rare event, the perfect natural acoustics of Cathedral Gorge bring to life the magic of live symphony.

APT4096

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

◀ Cellist Wilhelm Fitzenhagen (1848–1890) was born in Germany but at the age of 22 he joined the staff of the Moscow Conservatoire. In Russia he established himself as a leading teacher and performer, and became friends with Tchaikovsky.

the cello. This postlude, increasingly varied, rounds off most of the Variations. The first two of these are fairly closely based on the theme, which the cello decorates with a dance in triplets, then discusses with the orchestra. The soloist emerges in full limelight in the virtuosic second variation. This is followed by a leisurely slow waltz, largely in the hands of the soloist. This variation, number three, is the expressive heart of the piece. (Tchaikovsky had originally placed it at No.6.)

In Variation IV, Tchaikovsky gives the theme a different rhythm, and incorporates some bravura flourishes. In the fifth variation the flute has the theme, and the cello accompanies with a long chain of trills. The cello solo has its most substantial cadenza at the end of this variation which leads into the soulful slow variation, number six. This minor key version of the theme is heard over plucked strings. It was this variation that, without fail, drew stormy applause on Fitzenhagen's recital tours.

The final variation begins with the solo part establishing its own particular rhythmic interpretation of the theme, a delightful way of upping the activity, which continues into the coda.

DAVID GARRETT © 2002

The orchestra for Tchaikovsky's Rococo Variations comprises pairs of flutes, oboes, clarinets, bassoons and horns; and strings.

The SSO first performed the Rococo Variations in 1955 with soloist Ernst Friedlander and Eugene Goossens conducting; and most recently in 2010 with Catherine Hewgill, and Dene Olding directing.

Dmitri Shostakovich

Symphony No.7, Op.60, *Leningrad*

Allegretto

Moderato (poco allegretto)

Adagio – Moderato risoluto – Adagio –

Allegro non troppo – Moderato

The third and fourth movements are played without pause.

It is a sad irony that the most hellish time imaginable for Shostakovich, Leningrad, the Soviet Union and Europe virtually ensured the spectacular public success of the *Leningrad* Symphony.

In 1941, Leningrad (now St Petersburg) was under siege from the advancing German army; Shostakovich was at work on his Seventh Symphony. On 17 September 1941 he said in a radio broadcast:

I speak to you from Leningrad at a time when brutal battle rages at its very gates...Two hours ago I finished the first two movements of a symphonic work. If I succeed in writing this composition well, if I manage to finish the third and fourth movements, then I may call it my Seventh Symphony. Why do I announce this? I announce this so that those listening to me now may know that life in our city goes on as usual...

Shostakovich was evacuated from Leningrad to Moscow, where he composed the third and fourth movements, and where the premiere took place on 5 March 1942 in Kuibishev. Its Leningrad premiere, conducted by Karl Eliasberg, took place on 9 August 1942 while the city was still under siege. The performance was given by an orchestra depleted by war and illness, in a hall with a bomb-damaged roof, with a special order given to the Leningrad artillery to knock out as many of their German counterparts as possible immediately before the performance.

The story of the symphony's first performance in the United States is well known: the NBC had been persuaded by Leopold Stokowski to purchase rights to the score, and a microfilmed copy was conveyed by road, via Teheran and Cairo, and air to the USA. Arturo Toscanini, however, had enough clout to secure this famous premiere for himself. His letters to Stokowski on the subject – from a conductor trading heavily on his anti-fascist credentials, in a country which had only just decided to join the war – make interesting reading:

Don't you think, my dear Stokowski, that it would be very interesting for everybody, and yourself, too, to hear...one of the first artists who strenuously fought against fascism...play this work of a young Russian anti-Nazi composer?

Keynotes

SHOSTAKOVICH

Born St Petersburg, 1906

Died Moscow, 1975

One of the great symphonic composers of the 20th century, Shostakovich was also a controversial and enigmatic personality who lived through the Bolshevik Revolution, the Stalinist purges and World War II. His music is often searched for cryptic messages: criticism of the Stalinist regime disguised in music that, it was hoped, would be found acceptable by authorities. But Shostakovich's compromises only went so far and his music was nonetheless subject to censure, usually on stylistic or 'moral' grounds, and it was officially denounced on two occasions (in 1936 and 1948).

LENINGRAD SYMPHONY

The *Leningrad* Symphony was described as the composer's reaction to the heroism of the people of his native city under siege, and Shostakovich himself provided a descriptive commentary. The first of the four movements, for example, ends with a 'a deeply tragic episode, a mass requiem', while he described the last movement as an 'ode to freedom, joy and victory won'. When the symphony was first performed in Russia in 1942, victory was far from assured, but the music contained the messages that wartime audiences wanted to find: 'heroism, defiance, and love of life of ordinary people.'

Shostakovich at work in wartime Leningrad.

Shostakovich initially gave titles to the movements (*War, Reminiscences, Russia's Vastness, and Victory*), which were later withdrawn. The **first movement** opens sturdily, with a theme given out by the strings in octaves, punctuated by the timpani and trumpets. This yields to a more lyrical section, eventually fading down in a piccolo and violin solo.

The patter of a snare drum begins probably the most notorious single passage in all of Shostakovich's music: a march built upon a single melody and a pervasive accompanying rhythm, undergoing a crescendo from the *pianissimo* softness of a single instrument to the *fortissimo* of the full orchestra. There is an obvious similarity here to Ravel's *Bolero* – as Shostakovich reportedly said to Isaak Glikman at the time: 'Idle critics will surely rebuke me for imitating *Bolero*. Well, let them; that is how I hear the war.'

It is not long before 'wrong notes' in the cellos and basses begin to colour the innocently diatonic opening. Dissonance and slithering chromaticism continue to accumulate; eventually a whole extra brass section (held in reserve until this point) is brought in, with a startling change of key. Finally the march rhythm comes to a halt; the symphony's opening music returns, this time in the minor key, in what Richard Taruskin has described as a 'horripilating climax'.

Perhaps the real climax of the movement, however, is not a sound but a silence: after several pages of *fortissimo* struggle between the march theme and the opening music of the symphony, there are two one-beat rests for the whole orchestra. After these,

Shostakovich 7 in Leningrad

Shostakovich's Seventh Symphony was completed after he'd been evacuated to Kuibishev, where it was premiered on 5 March 1942. Samuil Samosud conducted the Bolshoi Theatre Orchestra, and again in Moscow later in the month. Other Soviet performances followed and the score was smuggled abroad – as valuable as any piece of intelligence. Henry Wood gave the broadcast premiere with the London Philharmonic Orchestra on 22 June. Toscanini conducted the NBC Symphony Orchestra for the North American premiere on 19 July. But the premiere of greatest significance was the first

performance in Leningrad itself on 9 August. The city was still under siege and the Leningrad Philharmonic had been evacuated, leaving the depleted Radio Orchestra of just 14 musicians. The conductor Karl Eliasberg called on retired musicians, and soldiers with musical training were released to perform – all were issued with extra rations. The playwright Alexander Kron, writing in 1967, recalled the emotional reaction: 'People who no longer knew how to shed tears of sorrow and misery now cried from sheer joy.'

© LEBRECHT MUSIC & ARTS

Karl Eliasberg rehearses the Leningrad Radio Orchestra for the Leningrad premiere of Shostakovich's Seventh Symphony (9 August 1942).

◀ Soviet soldier buying a ticket to the Leningrad premiere.

the struggle abruptly ceases, dying down into the more lyrical music heard before. A distant reminder of the march concludes the movement.

At the time, the march episode was held to represent specifically the siege of Leningrad. Some years after the event, the conductor Yevgeny Mravinsky saw the march as 'a universalised image of stupidity and crass tastelessness', while another Soviet critic saw it as a 'generalised image of evil', albeit with 'German colouring'.

The remaining movements do not feature such concrete imagery, and so have been unfortunately neglected, despite containing some of Shostakovich's most deeply felt music. Shostakovich described the **second movement** as an 'intermezzo', and the opening certainly fits this description, with a gentle melody in the strings alone, yielding to a lyrical oboe solo. The contrasting middle section is initiated by the E flat piccolo clarinet in its highest register; it eventually subsides into the return of the opening music, with the oboe solo on bass clarinet, before the strings conclude. The **third movement** is dominated by a chorale from the winds, and a recitative-like section from the violins; again the middle section supplies a dramatic contrast.

The **finale** follows without a break, and returns to the grander scale of the first movement. A Beethovenian climb out of its suspenseful beginning passes through a variety of textures, culminating in the reappearance of the music which opened the symphony. As in Shostakovich's Fifth Symphony, the final climax is spectacular; it is also far from unequivocal, with some searing chromaticism on the high trumpets clouding the harmony to unsettling and ambivalent effect.

Within a few years of its premiere, the furore surrounding the *Leningrad* Symphony had begun to die down, and a backlash commenced. Performances were comparatively infrequent until the appearance in 1979 of *Testimony*, Shostakovich's purported memoirs. We read there:

The 'invasion theme' has nothing to do with the attack. I was thinking of other enemies of humanity...I feel eternal pain for those who were killed by Hitler, but I feel no less pain for those who were killed on Stalin's orders.

Thus the symphony began to be rehabilitated. The same notes which had been dismissed as tired platitudes when seen as a tool of heroic anti-Hitler propaganda found a new (if no less musically dubious) lease of life as a tool of heroic anti-Stalin propaganda.

Right from its appearance, controversy has raged over the literal authenticity of *Testimony*, although even those who doubt the literal authenticity of these 'memoirs' acknowledge that there seems to be much truth behind them.

Mravinsky saw the march as 'a universalised image of stupidity and crass tastelessness'

The issue does, however, bring to the foreground one disturbing feature of the reception of Shostakovich's music: we seem to prefer to be told 'what the music means'. As with most music of any enduring interest, there is no simple answer. And as the history of the *Leningrad* Symphony demonstrates, once an 'answer' has been found the work loses much of its interest: it is the continuing reassessment of the layers of meaning that has given this work a comparatively secure place on the concert platform. We can never know what Shostakovich specifically had in mind when he composed the symphony, and this is emphatically not something to be regretted. Indeed it is a large part of why we still listen to it today.

CARL ROSMAN © 2000

The *Leningrad* Symphony calls four flutes (two doubling piccolo), two oboes, cor anglais, three clarinets (one doubling E flat clarinet), bass clarinet, two bassoons and contrabassoon; an especially large brass section of eight horns, six trumpets, six trombones and tuba; timpani and a large percussion section (xylophone, up to three side-drums, triangle, tambourine, tam tam, cymbals, bass drum); two harps, piano and strings.

The SSO gave the Australian premiere of this symphony as part of a War Funds concert conducted by Bernard Heinze on 24 August 1943. The orchestra's most recent performance of the work was in 2011, conducted by Vasily Petrenko.

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

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@sydneyssmphony.com

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

Administration (02) 9250 7111
Box Office (02) 9250 7777
Facsimile (02) 9250 7666
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 17018 - 1/03/0516 - 19MM/E/6 S39/41

PAPER
PARTNER

K.W.DOGGETT Fine Paper

MORE MUSIC

PAUL STANHOPE

Paul Stanhope's *Piccolo Concerto* was premiered and recorded by the Melbourne Symphony Orchestra with Andrew Macleod as soloist and Benjamin Northey conducting. It keeps excellent company with *Polaris – Voyage for Orchestra* by English composer Thomas Adès, the MSO conducted by Markus Stenz.

ABC CLASSICS 481 0862

You can hear Stanhope's work for chamber choir in *Songs for the Shadowlands*, an album that brings together compositions from 1995–2005, including *Sea Chronicles*, *Lux Aeterna* and *Three Geography Songs*. Some of Australia's finest choral talent is on display with performances from Cantillation, Sydney Chamber Choir and Gondwana Voices.

ABC CLASSICS 476 3870

ROCOCO VARIATIONS

Mstislav Rostropovich's recording of the *Rococo Variations* with Herbert von Karajan and the Berlin Philharmonic is paired with Sviatoslav Richter's performance of Tchaikovsky's First Piano Concerto [Karajan and the Vienna Symphony Orchestra].

DEUTSCHE GRAMMOPHON 477 7158

Alternatively, if you'd like to hear Tchaikovsky's original structure, look for Julian Lloyd Webber's recording with the London Symphony Orchestra conducted by Maxim Shostakovich. The original Philips release (with music by Shostakovich and Myaskovsky) is out of print, but the recording is included in the 5-CD *Ultimate Cello Classics*, which lives up to its name by including all the great cello concertos, the Bach suites and a generous selection of popular bonbons.

DECCA 475 8566

SHOSTAKOVICH SYMPHONIES

Below, of course, we recommend Oleg Caetani's Shostakovich symphony cycle. But there's something to be said also for going back to the 'source' and to Yevgeny Mravinsky, who conducted several premieres of Shostakovich symphonies with the Leningrad Philharmonic. Although he didn't premiere the Seventh, his historic 1953 recording is revelatory.

NAXOS CLASSICAL ARCHIVES 9.80687

OLEG CAETANI

Caetani's own website www.olegcaetani.com is a good place to begin exploring his recorded repertoire. On the Multimedia page, he even offers some basic tips on conducting!

His complete set of Shostakovich symphonies, recorded with the Orchestra Sinfonica di Milano G. Verdi (and its chorus) for the Arts Music label.

ARTS MUSIC 47667

Another recent project is his pioneering recording of the Alexandre Tansman symphonies with the Melbourne Symphony Orchestra and (in volume 4) the Orchestra della Svizzera Italiana.

CHANDOS 5041, 5054, 5065, 10574

Also with the MSO, a well-regarded recording of the Tchaikovsky symphonies: 1 to 6, together with the original version of the *Manfred* Symphony.

MSO LIVE/ABC CLASSICS 476 6442

Broadcast Diary

May

92.9 ABC
Classic FM

abc.net.au/classic

Friday 6 May, 10pm

GARRICK OHLSSON IN RECITAL

Garrick Ohlsson piano

Granados, Mussorgsky, Chopin

Saturday 7 May, 2pm

LENINGRAD SYMPHONY

See this program for details.

Friday 13 May, 8pm

HAYDN'S CREATION

Masaaki Suzuki conductor

Lydia Teuscher, Allan Clayton, Neal Davies
vocal soloists

Sydney Philharmonia Choirs

Monday 30 May, 10pm

YUJA WANG IN RECITAL (2015)

Yuja Wang piano

Scriabin, Chopin, Balakirev, Schumann, Prokofiev
and encores

SYDNEY SYMPHONY ORCHESTRA HOUR

Tuesday 10 May, 6pm

Musicians and staff of the SSO talk about the life of the orchestra and forthcoming concerts. Hosted by Andrew Bukenya.

finemusicfm.com

Oleg Caetani *conductor*

Oleg Caetani attaches equal importance to his work in opera and orchestral repertoire. He works with orchestras such as the Staatskapelle Dresden, Munich Philharmonic, Bavarian Radio Orchestra, Vienna Symphony, Mariinsky Orchestra, Mozarteum Orchester, Konzerthaus Orchester Berlin, Bamberg Symphony, Weimar Staatskapelle, Monte-Carlo Philharmonic Orchestra, Spanish National Symphony Orchestra, Hong Kong Philharmonic Orchestra, Metropolitan Tokyo Symphony Orchestra, Yomiuri Orchestra, Montreal Symphony Orchestra (with which he has recently conducted a Tchaikovsky festival), RAI National Orchestra, Maggio Musicale Fiorentino Orchestra and the Verdi Orchestra in Milan (recently conducting a Schumann festival in Salzburg).

His talent was discovered and nurtured by the great teacher Nadia Boulanger. He then studied at Rome's Conservatory of Santa Cecilia, and later in Moscow and St Petersburg, during which time Shostakovich's music became central to his repertoire. Since then he has conducted Shostakovich all over the world as well as recording an award-winning cycle of the complete symphonies with the Verdi Orchestra.

After winning the RAI Turin and Karajan competitions, he began his career at the Berlin State Opera. He now conducts in the great opera houses of the world, including La Scala in Milan (where he has conducted *Turandot* and *Otello*), Royal Opera House Covent Garden (*Tosca*),

English National Opera (*Khovanschina*, *La Bohème*, *Madama Butterfly* and *Sir John in Love*), Mariinsky Theatre (*Tosca* and *Turandot*), Théâtre des Champs-Élysées (*L'Enfant et les sortilèges*), Houston Opera (*Cavalleria rusticana* and *Pagliacci*) and San Francisco Opera (*The Magic Flute* and *Norma*). He has also conducted *The Prisoner* by Dallapiccola at the White Night Festival in Saint Petersburg. Forthcoming engagements will include *Tosca* at the ENO and *Lady Macbeth of Mtsensk* in Helsinki, as well as concerts with the State Academy Orchestra Svetlanov in Moscow, Yomiuri Symphony, NSO Taiwan Philharmonic and The Orchestra Now at the Lincoln Center, among others.

In 2005 he was music director designate of English National Opera. Previously he has been music director of the Staatskapelle Weimar and of the Robert Schumann Philharmonic Orchestra, and First Conductor for Frankfurt Opera. His pioneering recordings of Alexandre Tansman's symphonies and his Gounod symphony recordings have all won the Diapason d'Or.

Oleg Caetani's most recent appearances with the SSO were in 2012, when he conducted Shostakovich's Sixth Symphony, and in 2014, when he conducted Schubert.

Narek Hakhnazaryan

cello

Narek Hakhnazaryan was born in Yerevan, Armenia, into a family of musicians. He studied at the Sayat-Nova School of Music in Yerevan and the Moscow Conservatory; mentored by the late Mstislav Rostropovich, in 2011 he received an Artist Diploma from the New England Conservatory of Music. As First Prize winner in the 2008 Young Concert Artists International Auditions, he also made his debut at Carnegie's Zankel Hall and in Washington, DC.

Since winning the Cello First Prize and Gold Medal at the XIV International Tchaikovsky Competition in 2011 at the age of 22, Narek Hakhnazaryan has forged strong relationships across the globe with orchestras such as the Mariinsky Orchestra, Seoul Philharmonic, Filarmonica de la Scala and the London Philharmonic Orchestra. In 2014 he was named a BBC New Generation Artist.

Narek Hakhnazaryan has played with many of the world's finest orchestras, including the London Symphony, Chicago Symphony, Rotterdam Philharmonic, Czech Philharmonic, Frankfurt Radio and New Zealand Symphony orchestras, collaborating with conductors such as Valery Gergiev, Jakub Hrůša, Ton Koopman, Neeme Järvi, Leonard Slatkin, David Robertson and Jiří Bělohlávek. A few weeks after stepping in at the eleventh hour to join the WDR Symphony on tour across Spain, he made his debut with the LA Philharmonic at the Hollywood Bowl.

An enthusiastic chamber musician and recitalist, he has played in halls such as the Amsterdam Concertgebouw, Salle Pleyel Paris, Wigmore Hall, Berlin Konzerthaus, Philharmonie Essen, Vienna Konzerthaus, Oji Hall Tokyo, Carnegie Hall and Jordan Hall in Boston, and at the Mecklenburg-Vorpommern, Ravinia, Aspen, Mikkeli, City of London, Lucerne and Verbier festivals amongst many others.

Highlights of the 2015–16 season include debuts with the Orchestre de Paris, NHK Symphony, Milwaukee and Seattle Symphony, at the Alte Oper Frankfurt with the Frankfurt Museumgesellschaft and at Budapest's Palace of the Arts with the Pannon Philharmonic. He will also give debut recitals at the Beethovenfest Bonn, the Pau Casals Festival, Spain, and in Hong Kong, Shanghai and Beijing, as well as returning to Lucerne and Wigmore Hall.

This is his first appearance with the SSO.

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

Dene Olding
CONCERTMASTER

FIRST VIOLINS

Andrew Haveron
CONCERTMASTER

Sun Yi

ASSOCIATE CONCERTMASTER

Natsuko Yoshimoto*

ASSISTANT PRINCIPAL

Jenny Booth

Brielle Clapson

Amber Davis

Claire Herrick

Georges Lentz

Nicola Lewis

Emily Long

Alexandra Mitchell

Alexander Norton

Rebecca Chan*

Bridget O'Donnell†

Benjamin Tjoat

Brett Yang†

Dene Olding

CONCERTMASTER

Kirsten Williams

ASSOCIATE CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Léone Ziegler

SECOND VIOLINS

Kirsty Hilton

Marina Marsden

Emma Jezek

A/ ASSOCIATE PRINCIPAL

Sophie Cole

Emma Hayes

Shuti Huang

Stan W Kornel

Benjamin Li

Nicole Masters

Maja Verunica

Vivien Jeffery*

Elizabeth Jones°

Cristina Vaszilcsin°

Lucy Warren*

Marianne Broadfoot

VIOLAS

Roger Benedict

Sandro Costantino

Rosemary Curtin

Jane Hazelwood

Graham Hennings

Justine Marsden

Felicity Tsai

Leonid Volovelsky

Julia Doukakist†

Rachel Dyker*

Andrew Jezek*

Jeroen Quint°

Tobias Breider

Anne-Louise Comerford

Justin Williams

ASSISTANT PRINCIPAL

Stuart Johnson

Amanda Verner

CELLOS

Umberto Clerici

Catherine Hewgill

Edward King*

Leah Lynn

ASSISTANT PRINCIPAL

Fenella Gill

Timothy Nankervis

Elizabeth Neville

Christopher Pidcock

Adrian Wallis

David Wickham

Kristy Conrau

DOUBLE BASSES

Kees Boersma

Alex Henery

Neil Brawley

PRINCIPAL EMERITUS

David Campbell

Steven Larson

Richard Lynn

Jaana Pallandi

Benjamin Ward

Muhammed Mehmedbasic*

Andrew Meisel*

FLUTES

Janet Webb

Nicola Crowe°

Rosamund Plummer

PRINCIPAL PICCOLO

Emma Sholl

Carolyn Harris

OBOES

Diana Doherty

David Papp

Alexandre Oguey

PRINCIPAL COR ANGLAIS

Shefali Pryor

CLARINETS

Francesco Celata

A/ PRINCIPAL

Christopher Tingay

Craig Wernicke

PRINCIPAL BASS CLARINET

Sandra Ismail†

BASSOONS

Fiona McNamara

Noriko Shimada

PRINCIPAL CONTRABASSOON

Matt Ockenden*

Matthew Wilkie

HORNS

Robert Johnson

Geoffrey O'Reilly

PRINCIPAL 3RD

Euan Harvey

Rachel Silver

Milen Boubbov*

Katy Grisdale*

Jenny McLeod-Sneyd°

Ben Messenger†

Ben Jacks

Marnie Sebire

TRUMPETS

David Elton

Anthony Heinrichs

Huw Dann*

Tony Frantz*

Daniel Hendersont

Jenna Smith*

Paul Goodchild

TROMBONES

Ronald Prussing

Scott Kinmont

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

Andrew Nissen†

Minami Takahashi*

TUBA

Steve Rossé

TIMPANI

Richard Miller

PERCUSSION

Rebecca Lagos

Timothy Constable

Mark Robinson

Chiron Meller*

Philip South*

HARP

Louise Johnson

Genevieve Lang*

PIANO / CELESTA

Susanne Powell*

Bold = PRINCIPAL
Italics = ASSOCIATE PRINCIPAL
° = CONTRACT MUSICIAN
* = GUEST MUSICIAN
† = SSO FELLOW
Grey = PERMANENT MEMBER OF THE
SYDNEY SYMPHONY ORCHESTRA NOT
APPEARING IN THIS CONCERT

VAN HEUSEN

The men of the Sydney
Symphony Orchestra are
proudly outfitted by
Van Heusen.

BEHIND THE SCENES

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
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

A/ MARKETING MANAGER, WEB &
DIGITAL MEDIA
Jenny Sargent
MARKETING COORDINATOR
Doug Emery

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

HEAD OF CORPORATE RELATIONS
Patricia Noepfel-Detmold

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
- 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
<i>The Lowy Chair of</i>
Chief Conductor and
Artistic Director | Robert Johnson
Principal Horn
<i>James & Leonie Furber Chair</i> |
| Kees Boersma
Principal Double Bass
<i>SSO Council 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</i>
<i>Taine Moufarrige, Seamus R</i>
<i>Quick, and Chris Robertson</i>
<i>& Katherine Shaw</i> |
| Kristy Conrau
Cello
<i>James Graham AM &</i>
<i>Helen Graham Chair</i> | Nicole Masters
Second Violin
<i>Nora Goodridge Chair</i> |
| Timothy Constable
Percussion
<i>Justice Jane Mathews AO</i>
<i>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</i>
<i>Chair</i> |
| Jane Hazelwood
Viola
<i>Bob & Julie Clampett Chair</i>
<i>in memory of Carolyn</i>
<i>Clampett</i> | Kirsten Williams
Associate Concertmaster
<i>I Kallinikos Chair</i> |
| Catherine Hewgill
Principal Cello
<i>The Hon. Justice AJ &</i>
<i>Mrs Fran Meagher Chair</i> | |

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 CATTO

Sydney Symphony Orchestra 2016 Fellows

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*
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 Rylie
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@sydneyssymphony.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 Cannon-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 Clappett
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
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

- Doug & Alison Battersby
Tom Breen & Rachael Kohn
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
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'Connor
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 Clappett
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
Garry & Shiva Rich
Tony Strachan
Caroline Wilkinson
Anonymous (2)

BRONZE PATRONS
\$5,000–\$9,999

- Dr Raji Ambikairajah
John Augustus & Kim Ryrie
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
Dr Diana Choquette &
Mr Robert Milliner
Howard Connors
Dr Stephen Freiberg &
Donald Campbell
Dr Colin Goldschmidt
Mr James Graham AM &
Mrs Helen Graham
The Greatorex Foundation
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

SSO PATRONS

Playing Your Part

Chris Robertson
& Katherine Shaw
Rodney Rosenblum **AM** &
Sylvia Rosenblum
Dr Evelyn Royal
Manfred & Linda Salamon
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 Wells &
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
Roslynn 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 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
Milja & 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 Doenau
Dana Dupere
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**

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 Gabaili
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

In memory of Beth Harpley
V Hartstein
Alan Hauserman &
Janet Nash
Robert Havard
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
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 Quailley
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 Shillington
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

