

2016
SEASON

**sydney symphony
orchestra**

David Robertson

The Lowy Chair of
Chief Conductor and Artistic Director

PETRUSHKA
Immortal

MEET THE MUSIC

Wednesday 17 August 6.30pm

THURSDAY AFTERNOON SYMPHONY

Thursday 18 August 1.30pm

TEA & SYMPHONY

Friday 19 August 11am

Principal Partner

CLASSICAL

Raiders of the Lost Ark

Film with Live Orchestra

The legendary Indiana Jones must find the Ark of the Covenant in the screening of *Raiders of the Lost Ark* with John Williams' score played live by the Orchestra.

Nicholas Buc conductor

At the Movies

Thu 28 Jul 7pm
Fri 29 Jul 7pm
Sat 30 Jul 2pm
Sat 30 Jul 7pm

Rated PG. Lucasfilm Ltd. © 1981
 All rights reserved.

The Rite of Spring – Primal

REICH The Desert Music
 STRAVINSKY The Rite of Spring
 David Robertson conductor
 Synergy Vocals

Thursday Afternoon Symphony

Thu 4 Aug 1.30pm
 Emirates Metro Series
Fri 5 Aug 8pm
 Great Classics
Sat 6 Aug 2pm

The Firebird – Ravishing

SCULTHORPE Sun Music I
 SZYMANOWSKI Violin Concerto No.1
 STRAVINSKY The Firebird – Ballet [1910]

David Robertson conductor
 Christian Tetzlaff violin

APT Master Series

Wed 10 Aug 8pm
Fri 12 Aug 8pm
Sat 13 Aug 8pm

▪ A BMW Season Highlight

Petrushka – Immortal

GYGER Acquisition* **PREMIERE**
 TAN DUN The Wolf – Double Bass Concerto
 STRAVINSKY Petrushka [1911]*

David Robertson conductor
 Alex Henery double bass

Meet the Music

Wed 17 Aug 6.30pm
 Thursday Afternoon Symphony
Thu 18 Aug 1.30pm
 Tea and Symphony
Fri 19 Aug 11am*
complimentary morning tea from 10am

Mahler 2

Resurrection Symphony

MAHLER Symphony No.2, Resurrection
 David Robertson conductor
 Kiandra Howarth soprano
 Caitlin Hulcup mezzo-soprano
 Sydney Philharmonia Choirs

Sat 27 Aug 8pm
Sun 28 Aug 2pm

Sydney Town Hall

Pink Martini

Eclectic and exotic songs in jazz-classical style

Toby Thatcher conductor
“Performing live, they can make you feel as if you’ve been invited to one of Holly Golightly’s parties.... You never know who you’ll meet next.”

THE TELEGRAPH, UK (2015)

Meet the Music

Thu 15 Sep 6.30pm
 Kaleidoscope
Fri 16 Sep 8pm
Sat 17 Sep 8pm

Nelson Freire plays Schumann

Rachmaninoff’s Second Symphony

BEETHOVEN Coriolan Overture
 SCHUMANN Piano Concerto
 RACHMANINOFF Symphony No.2

Marcelo Lehninger conductor
 Nelson Freire piano

APT Master Series

Wed 21 Sep 8pm
Fri 23 Sep 8pm
Sat 24 Sep 8pm

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

The new
BMW 7 Series

133 BMW
bmw.com.au

The Ultimate
Driving Machine

LUXURY AND TECHNOLOGY IN PERFECT HARMONY.

BMW are proud to be the Official Vehicle Partner of the Sydney Symphony Orchestra. We hope you enjoy the performance.

sydney symphony
orchestra

Official Vehicle Partner of the
Sydney Symphony Orchestra

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

MEET THE MUSIC

WEDNESDAY 17 AUGUST, 6.30PM

THURSDAY AFTERNOON SYMPHONY

THURSDAY 18 AUGUST, 1.30PM

TEA & SYMPHONY*

FRIDAY 19 AUGUST, 11AM

SYDNEY OPERA HOUSE CONCERT HALL

PETRUSHKA – IMMORTAL

David Robertson *conductor*

Alex Henery *double bass*

ELLIOTT GYGER (born 1968)

Acquisition

PREMIERE

TAN DUN (born 1957)

The Wolf – Double Bass Concerto

Largo melancholia – Allegro

Andante molto –

Allegro vivace

INTERVAL

IGOR STRAVINSKY (1882–1971)

Petrushka – Ballet (1911)

Scene I. The Shrovetide Fair

The Crowds – The Showman’s Booth – Russian Dance

Scene II. Petrushka’s Cell

Scene III. The Moor’s Room

The Moor – The Dance of the Ballerina –

Waltz for the Ballerina and the Moor

Scene IV. The Shrovetide Fair (Evening)

The Dance of the Wet-nurses – The Dance of the Peasant

and a Bear – The Dance of the Gypsy Girls – The Dance

of the Coachmen – The Masqueraders – Petrushka’s Death

92.9 ABC
Classic FM

Thursday’s performance will be recorded by ABC Classic FM for broadcast on Friday 19 August at 8pm.

Pre-concert talk by Genevieve Lang in the Northern Foyer 45 minutes before each performance. For more information visit sydneysymphony.com/speaker-bios

Estimated durations:
12 minutes, 25 minutes, 20-minute interval, 35 minutes
The concert will conclude at approximately 8.15pm (Wednesday) 3.15pm (Thursday), 11.55am (Friday).

Acquisition was commissioned by the Sydney Symphony Orchestra with the generous support of Geoff Stearn.

COVER: Vaslav Nijinsky as Petrushka, illustration by Dorothy Mullock c.1913 (Lebrecht Music & Arts)

* The Tea & Symphony program on Friday will consist of *Acquisition* and *Petrushka*, performed without interval.

Igor Stravinsky with Vaslav Nijinsky in costume as Petrushka (1911), and the three fairground puppets at the centre of the tale – the Moor, the Ballerina, and Petrushka, the immortal and unhappy hero.

Petrushka – Immortal

With this program we bring to a close three exhilarating weeks of Stravinsky ballet music. Even without dancing, the great early ballets – *Firebird*, *Petrushka* and *The Rite of Spring* – are marvels of theatricality, as vivid and distinctive on the concert platform as they are when staged. But the ballet score heard in this concert, *Petrushka*, did in fact begin life as a concert piece, a work for piano and orchestra in which the piano wasn't simply soloist but protagonist, embodying, said Stravinsky, 'the immortal and unhappy hero of every fair in all countries'. Sergei Diaghilev recognised its dramatic potential and another Ballets Russes masterpiece was born; the title character, the puppet with a soul, became one of Vaslav Nijinsky's most famous roles.

Petrushka is the most personal and touching of Stravinsky's three early ballets. *The Firebird* is full of fantasy and magic, and *The Rite of Spring* is a powerful vision of pagan ritual, but the tragic tale of *Petrushka* is set in an ordinary fairground during Lenten Carnival, a cross-section of 19th-century Russian society populates the stage, and even its magically animated puppets feel emotions, both grand and petty. Where *Firebird* might move you to wonder and *The Rite* leave you trembling, *Petrushka* can inspire tears.

For these concerts, we've commissioned a new work, *Acquisition*, from Elliott Gyger. Knowing that his music would be heard in the context of these Stravinsky ballets, he took inspiration from a scene in *The Rite of Spring*. It is, as you might expect, characterised by pulsing rhythms, but, as in *Petrushka*, there is also something of the darker and more sinister side of human nature present in the music.

On Wednesday and Thursday, SSO Principal Double Bass Alex Henery will be performing an irresistible concerto by Tan Dun, *The Wolf*. The inspiration is literary, the central idea the animal 'totem', and the colours and musical gestures an engaging blend of East and West. If a straw-filled puppet is an unexpected 'hero' then a double bass is an equally unexpected soloist. But what a delight it is to see this noble instrument in the spotlight, and to hear its velvety and expressive sound as well as its inspiring virtuosity.

Hear this month's Stravinsky ballet concerts on ABC Classic FM. See page 18 for details.

PLEASE SHARE

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

READ IN ADVANCE

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

ABOUT THE MUSIC

Elliott Gyger (born 1968) Acquisition (2016)

PREMIERE

The composer writes...

Part 1 of Stravinsky's *Rite of Spring* closes with a vibrantly rhythmic section usually known as 'The Dance of the Earth'. The original Russian title, however, has more complex undertones: its literal translation is 'The Acquisition of the Earth by Dancing'. Humanity's relationship to the Earth, portrayed elsewhere in the ballet in terms of reverence and awe, here takes on a distinctly proprietorial character. Indeed, the word 'acquisition', at first blush scientifically neutral, has proven extremely versatile as a euphemism for a range of predatory human behaviour – rampant consumerism, black-market transactions, repossession of mortgaged property, hostile corporate takeovers, colonisation, military occupation – and our treatment of the planet we live on seems deeply tainted by the same mindset.

This work is both a meditation on these darker aspects of human nature, and a creative response to Stravinsky's towering masterpiece. It draws particularly on three elements from *The Rite*: its amazingly inventive writing for the woodwind, individually and in groups; the use of the orchestra to create powerful blocks of sound which are rapidly juxtaposed or stacked up in layers; and the unerring sense of formal progression, especially in Part 1, whereby energy builds across a series of distinct sections and tempi.

Acquisition is shaped as a single accumulation across the first 12 of its 13 sections. It begins quietly, at moderate tempo in the mid-range with clarinets and harps. Subsequent sections become progressively longer, faster, louder, denser and more aggressive, and occupy more and more of the orchestra's pitch range. The 'dancing' origins of Stravinsky's score inform the work's pulsing polyrhythms. There is no pause for breath until the closing pages, a traumatised reflection on what has come before.

About the composer...

Elliott Gyger was born in Sydney and has been writing music since about the age of ten. He holds degrees in composition from the University of Sydney and Harvard University, and his composition teachers have included Ross Edwards, Peter Sculthorpe, Bernard Rands and Mario Davidovsky. His music has been played by many of Australia's major performing groups, including the Sydney, Melbourne, Adelaide and Tasmanian

symphony orchestras, as well as leading North American ensembles.

Elliott Gyger's music essays a synthesis of some of the bewildering diversity within Western art music of the late 20th and early 21st century. Grounded in the structural rigour of high modernism, it is concerned with the nexus between harmony and instrumental/vocal gesture. His instrumental works typically explore dramatic interactions between soloists and groups, whether in an orchestral or chamber context. His substantial vocal and choral output is similarly multilayered, with many pieces setting texts in multiple languages.

Sydney audiences may remember hearing *Deep and dissolving verticals of light*, premiered by the Sydney Symphony Orchestra and David Porcelijn in the 1997 20th Century Orchestra series. This 'nocturnal concerto for orchestra' was inspired by Kenneth Slessor's poem *Five Bells*, also the inspiration for John Olsen's mural in the northern foyer of the Sydney Opera House Concert Hall. In 2012 Gyger won the SSO 80th Anniversary Composition Prize with *on air* – Dialogue for Orchestra.

Other recent works include the celesta concerto *Angels and Insects* (2010); a solo piano work inspired by Dante, *Inferno* (2013), for Michael Kieran Harvey; and a tenor saxophone concerto *Smoke and Mirrors* (2014). In 2013 he won the Paul Lowin Song Cycle Award with *giving voice* for mezzo-soprano and five instruments. In 2015 Sydney Chamber Opera presented critically acclaimed seasons (in Sydney and Melbourne) of his chamber opera on David Malouf's novel *Fly Away Peter*; and Zubin Kanga and the Arcko Symphonic Ensemble gave the premiere of his piano concerto *From Joyous Leaves*.

Gyger is also a conductor, teacher and writer on new music. He was Assistant Professor of Music at Harvard from 2002 to 2007, and has taught at Melbourne University since 2008, where he is currently Senior Lecturer in Composition. He has been a tutor for young composer development programs with Halcyon, the Tasmanian Symphony Orchestra, and AYO National Music Camp. He has written extensively on Australian composer Nigel Butterley, including a book on his music published in 2015.

© 2016

Acquisition calls for two flutes, piccolo, two oboes, cor anglais, clarinet, E flat clarinet, bass clarinet, two bassoons and contrabassoon; four horns, three trumpets, three trombones and tuba; timpani and three percussion; two harps and strings.

Acquisition was commissioned by the Sydney Symphony Orchestra with the generous support of Geoff Stearn.

...a meditation on the darker aspects of human nature and a creative response to *The Rite of Spring*...

Tan Dun (born 1957)

The Wolf – Double Bass Concerto

Largo melancholia – Allegro

Andante molto –

Allegro vivace

Alex Henery *double bass*

At the time when Tan Dun began conceptualizing this concerto, he had recently finished reading the Chinese novel *Wolf Totem* by Jiang Rong. Written as a period epic novel and fable for modern days, the novel depicts the dying culture of the Mongols and the parallel extinction of the animal they believe to be sacred: the fierce and otherworldly Mongolian wolf. Imbued with the history of ancient Silk Road culture, *Wolf Totem* resonated deeply with Tan Dun's personal connection and fascination with the spirits of the natural world and the sounds and customs of the ancient cultures along the Silk Road. The symbol of the Mongolian wolf and its life in the grasslands for Tan Dun is a mirror of the human spirit and our relationship to the natural world.

In crafting the instrumental gestures of both the solo and orchestral writing the composer intentionally weaves together Eastern and Western elements (a frequent characteristic of his larger orchestral compositions), here more specifically the ancient techniques of traditional Silk Road instruments with those of the modern orchestra. Notably, he employs fingering techniques in the string writing and rhythmic gestures throughout *The Wolf* that are adapted from the styles of ancient Mongolian Horse Fiddle playing.

The Wolf is in the traditional concerto format of three movements – with two outer movements full of dynamic colours and rhythmic drive surrounding a slow and strikingly lyrical middle movement. In this virtuosic work Tan Dun richly gives voice to both the velvety expressive sound and the percussive abilities of the double bass.

The first movement opens quietly with an atmosphere of mystery and melancholy as the soloist is accompanied by the orchestral bass section in harmonics and the haunting sounds of Tibetan singing bowls. Following this extended song in the solo bass, the music expands gradually into a depiction of the running of the wolves and wild horses across the Mongolian grasslands. Rhythmic patterns in the brass, winds, percussion, and pizzicato strings drive the movement forward. The melodies travel around the orchestral sections while the solo bass – the wolf – also takes up the running gestures to drive the movement faster and faster to its close.

...a mirror of the human spirit and our relationship to the natural world.

The song-like second movement which places the soloist front and centre with long melodic lines over a simple orchestral accompaniment, depicts the loneliness of a young wolf missing its mother, the sky and grasslands of its home. This intensely lyrical and tender movement offers the soloist an opportunity to revel in the rich singing sound of the double bass. [This movement makes a direct transition to the third movement, without pause.]

The final movement returns us to the scene of the running horses, heard in the galloping figures of the orchestra while the soloist alternates between lyrical episodes and joining the orchestra's rhythmic gestures. In contrast to the previous movement, the solo line is dominated by large leaps alternating with pulsing notes as the work reaches its dramatic climax.

PEGGY MONASTRA © 2015

About the composer

Tan Dun has made an indelible mark on the world music scene, with compositions and performances spanning classical music, multimedia performance and Eastern and Western traditions. His accolades range from Grammy and Academy awards for his soundtrack for *Crouching Tiger, Hidden Dragon* to the prestigious Grawemeyer Award for classical composition. He has been named Musical America's Composer of the Year and is a recipient of the Bach Prize of the City of Hamburg and the 2012 Shostakovich Award (Moscow). Most recently he was appointed Honorary Artistic Director of the China National Symphony Orchestra.

His music has been presented throughout the world by leading orchestras, opera houses and festivals, and broadcast on radio and television, and his creative voice reaches a vast audience. His *Internet Symphony*, commissioned by Google/YouTube in 2009, has reached more than 15 million people online. His Organic Music Trilogy of *Water Paper* and *Ceramic* concertos has been heard in major venues and festivals. The *Paper Concerto* was premiered by the Los Angeles Philharmonic at the opening of the Walt Disney Hall. His multimedia work, *The Map*, premiered by Yo-Yo Ma and the Boston Symphony Orchestra, has toured more than 30 countries worldwide. Other important premieres include *Four Secret Roads of Marco Polo* for the Berlin Philharmonic, and a piano concerto, *The Fire*, for Lang Lang and the New York Philharmonic. He was also commissioned by the International Olympic Committee (IOC) to write the Award Ceremony Music for the Beijing 2008 Olympic Games. Other projects include *The Tears of Nature*, a percussion concerto for Martin Grubinger, and a harp concerto inspired by the secret Nu Shu language of his home province, which the SSO will perform in February 2017, conducted by the composer. Tan Dun has conducted the SSO in programs of his own music in 2003, 2006 and 2013.

The orchestra for *The Wolf* comprises two flutes, piccolo, two oboes, cor anglais, two clarinets, bass clarinet, two bassoons and contrabassoon; four horns, three trumpets, three trombones and tuba; timpani and a large percussion section; harp and strings.

The concerto was commissioned by the Tasmanian Symphony Orchestra, Royal Concertgebouw Orchestra, Royal Liverpool Philharmonic, St Louis Symphony and Taiwan Philharmonic. It was premiered by the Royal Concertgebouw Orchestra in January 2015 with soloist Dominic Seldis and the composer conducting, and received its first Australian performance in Hobart in March 2015 with the Tasmanian Symphony Orchestra conducted by Johannes Fritzsich and Stuart Thomson as soloist. David Robertson conducted the US premiere in November 2015 with the St Louis Symphony and soloist Erik Harris.

COMING UP

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

CLASSICAL

NELSON FREIRE PLAYS SCHUMANN

Few pianists are as widely admired as Brazilian Nelson Freire. His long-awaited return to Sydney features a concerto perfectly suited to both the poetry and the virtuosity of his art. Schumann's rhapsodic Piano Concerto is full of irresistible beauty.

APT MASTER SERIES

■ WED 21 SEP 8PM ■ FRI 23 SEP 8PM

■ SAT 24 SEP 8PM

BEETHOVEN Coriolan Overture

SCHUMANN Piano Concerto

RACHMANINOFF Symphony No.2

Marcelo Lehninger conductor / Nelson Freire piano

ASHKENAZY'S BEETHOVEN CELEBRATION

BEETHOVEN HEROIC

Jayson Gillham performs
Beethoven's Piano Concerto No.4

Hear Australian Jayson Gillham – a rising star on the international piano scene – perform Beethoven's Fourth Piano Concerto, the very same concerto for which he won first prize at the 2014 Montreal International Music Competition!

APT MASTER SERIES

■ WED 12 OCT 8PM ■ FRI 14 OCT 8PM

■ SAT 15 OCT 8PM ■ MON 17 OCT 7PM

BEETHOVEN

Piano Concerto No.4

Symphony No.3, Eroica

Vladimir Ashkenazy conductor

Jayson Gillham piano

BEETHOVEN PASTORAL

Nobuyuki Tsujii performs
Beethoven's Piano Concerto No.3.

Beethoven's Third Concerto is brilliant, elegant and audience-pleasing. The pianist is Nobuyuki Tsujii, blind from birth, who caused a sensation in the 2009 Van Cliburn Competition and has acquired a devoted following in his native Japan.

■ THU 20 OCT 1.30PM

EMIRATES METRO SERIES

■ FRI 21 OCT 8PM

■ SAT 22 OCT 2PM

BEETHOVEN

Piano Concerto No.3

Symphony No.6, Pastoral

Vladimir Ashkenazy conductor / Nobuyuki Tsujii piano

BOOK NOW TICKETS FROM \$39* | Call 8215 4600 Mon-Fri 9am-5pm

SYDNEYSYMPHONY.COM

Tickets also available at **SYDNEYPERAHOUSE.COM**

Call 9250 7777 Mon-Sat 9am-8.30pm Sun 10am-6pm

Principal Partner

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

Igor Stravinsky

Petrushka – Ballet (1911)

Scene I. The Shrovetide Fair

The Crowds – The Showman’s Booth – Russian Dance

Scene II. Petrushka’s Cell

Scene III. The Moor’s Room

*The Moor – The Dance of the Ballerina –
Waltz for the Ballerina and the Moor*

Scene IV. The Shrovetide Fair (Evening)

*The Dance of the Wet-nurses – The Dance of the Peasant
and a Bear – The Dance of the Gypsy Girls – The Dance
of the Coachmen – The Masqueraders – Petrushka’s Death*

Petrushka, first staged in Paris in 1911, may well be the most representative and successful collaboration between Stravinsky and Diaghilev’s Ballets Russes. The visual appearance of the ballet was Russian. Its scenario, by the designer Alexander Benois and the composer, dealt with the universal world of the theatre, and the puppet-with-a-soul Petrushka, as danced by Nijinsky, was pathetic, moving, and brilliant. The music matched all this with a sense of gesture which built on the colouristic inventions of the Russian nationalist composers, but with an originality and modernity all Stravinsky’s own.

Petrushka originated in a musical idea of Stravinsky’s: ‘I had a vision of a puppet, suddenly endowed with life, exasperating the patience of the orchestra with diabolical cascades of arpeggios, the orchestra in its turn retaliating with menacing fanfares of brass...ending in the sorrowful and querulous collapse of the poor puppet.’

Nijinsky remained closely associated with the tragic and tormented character of Petrushka for the rest of his life.

Keynotes

STRAVINSKY

*Born near St Petersburg, 1882
Died New York, 1971*

One of the 20th century’s greatest and most influential composers, Igor Stravinsky was born in Russia, later adopting French and then American nationality. His style is similarly multi-faceted, from the exotic instrumental and harmonic colours of *The Firebird* – his first big hit – to the transparency of his later neoclassical style. His most popular orchestral works include the three ballets created for Diaghilev’s Ballets Russes, with *Petrushka* and *The Rite of Spring* following the success of *Firebird*. All three, despite their obvious differences, demonstrate Stravinsky’s power as a musical storyteller and creator of viscerally compelling music for dance.

PETRUSHKA

Petrushka is a ballet (or ‘burlesque’ as Stravinsky called it) in four scenes. It combines Russian folk traditions with magic and fantasy in a scenario of fairground puppets brought to life. *Petrushka* is a Russian Punch with aspects of the melancholy and lovelorn Pierrot – a puppet with a soul and a tragic story. The music began life as a kind of piano concerto, and the piano remained closely linked to *Petrushka*’s character. The ambiguity of his condition is echoed by the combination of two unrelated chords (one made from the piano’s white keys, the other from black keys) to form the anguished ‘*Petrushka* chord’.

Stravinsky began to sketch this music in 1910, as a piece for piano and orchestra, which he described as a *Konzertstück* (Concert-piece). It lacked a title, until one day Stravinsky 'jumped for joy – Petrushka! The immortal and unhappy hero of every fair in all countries: I had found my title!' The impresario Diaghilev, as soon as Stravinsky described the idea to him, saw its potential as a ballet, and persuaded the composer to transform the music into a full-scale choreographic work. They agreed to set the action of the ballet in the Shrovetide Fair, the Mardi Gras in St Petersburg, where they both grew up. (Benois, in particular, retained a strong affection for this event, and he had been a devotee of Russian puppet theatre since childhood.)

PHOTO © TALLANDIER / BRIDGEMAN IMAGES

Tamara Karsavina created the role of the Ballerina.

Procrastination at the Piano

Stravinsky writes:

Before tackling *The Rite of Spring*, which would be a long and difficult task, I wanted to refresh myself by composing an orchestral piece in which the piano would play the most important part – a sort of *Konzertstück*. In composing the music, I had in my mind a distinct picture of a puppet, suddenly endowed with life, exasperating the patience of the orchestra with diabolical cascades of arpeggios. The orchestra in turn retaliates with menacing trumpet blasts. The outcome is a terrific noise which reaches its climax and ends in the sorrowful and querulous collapse of the poor puppet. Having finished this bizarre piece, I struggled for hours, while walking beside the Lake of Geneva, to find a title which would express in a word the character of my music and, consequently, the personality of this creature.

One day I leaped for joy. I had indeed found my title – *Petrushka*, the immortal and unhappy hero of every fair in all countries. Soon afterwards, Diaghilev came to visit me at Clarens, where I was staying. He was much astonished when, instead of sketches of the *Rite*, I played him the piece I had just composed and which later became the second scene of *Petrushka*. He was so much pleased with it that he would not leave it alone and began persuading me to develop the theme of the puppet's sufferings and make it into a whole ballet. While he remained in Switzerland, we worked out together the general lines of the subject and the plot in accordance with Ideas which I suggested. We settled the scene of action: the fair, with its crowd, its booths, the little traditional theatre, the character of the magician, with all the tricks; and the coming to life of the dolls – Petrushka, his rival and the dancer – and their love tragedy which ends with Petrushka's death. I began at once to compose the first scene of the ballet, which I finished at Beaulieu, where I spent the winter with my family.

Petrushka is the Russian version of Punch, who, in a stroke of genius on the part of the ballet's creators, assumes the soulfulness of Pierrot. Although the character is universal, the ballet inhabits the world of Russian folklore, and Stravinsky makes use of Russian tunes and street songs.

The dual nature of Petrushka as puppet and sensitive human being is conveyed by bitonality, using derivations from Rimsky-Korsakov's synthetic scales. This is introduced with the 'Petrushka chord', two unrelated chords superimposed and first outlined in an slow arpeggio played by two clarinets. The origins of this seem to be pianistic (one hand on the white keys for C major, one on the black for F sharp major), and the piano part remains very important in the ballet score, not only in the original version heard in this concert but in the version with reduced orchestration that Stravinsky made in 1947.

Synopsis

The ballet is in four scenes.

I. In a St Petersburg square during the last three days of Carnival in 1830, the Showman has set up his puppet theatre. Brightly dressed crowds stroll about to music drawn from traditional Russian themes. A hurdy-gurdy and a music box compete and clash, then the Showman, gaining attention by a magical cadenza on his flute, brings three puppets to life: Petrushka, the Ballerina, and the Moor. Beginning the wild and angular Russian Dance, they soon leave the hooks on which they've been suspended and join the astonished crowd.

II. The second tableau is set in Petrushka's bare cell. He is kicked through the door, falling on the floor. This can't hurt his

The Petrushka chord: the right hand plays a C major chord, the fingers nestling with those of the left, which plays an F sharp major chord.

For the second hurdy-gurdy tune in scene one, Stravinsky borrowed a music-hall song, 'Elle avait un jambe en bois', which he had heard being played under his window at Beaulieu. He'd assumed it to be traditional and only later discovered it was still in copyright, with its composer Emile Spencer owed royalties every time the ballet was performed.

LEBRECHT MUSIC & ARTS

◀ Tamara Karsavina (the Ballerina) and Alexandre Orlov (the Moor).

◀ In a 'miracle of choreographic art', the stiff, wooden gestures Fokine devised for the hapless Petrushka at once gave the impression of a body full of saw-dust and a puppet with a soul.

sawdust body, but the Showman's magic has given Petrushka human feelings and emotions and he struggles to escape, with grotesque piano arpeggios echoing his frantic gropings and the brass his growing frustration. The Ballerina enters unexpectedly. Petrushka woos her, but she is repelled by his ugliness and uncouth gestures. In despair Petrushka hurls himself at a portrait of the Showman, tearing a hole in the cardboard wall of his cell.

III. The third tableau opens in the Moor's magnificently appointed room, vibrant and luxurious. He is playing with a coconut, and trying to break it with his scimitar. The Ballerina is attracted to the handsome Moor despite his stupidity; she dances for him, to a cornet solo and then a waltz (its themes borrowed from one of the fathers of the Viennese waltz, Joseph Lanner). The Moor tries to join in, but cannot manage the triple time! Petrushka, mad with jealousy, bursts in on the love scene which follows and is just as rapidly ejected by the Moor.

IV. Finally we are back at the fair, in the evening. A group of wet-nurses dance, as do a peasant's performing bear, a rich

Enrico Cecchetti, the famed ballet master, as the malevolent Showman.

merchant with two Gypsy girls, a group of coachmen, joined by the wet-nurses, then some masqueraders.

Suddenly a commotion is noticed in the little theatre: Petrushka runs out, chased by his rival the Moor, who strikes him with his scimitar. The puppet shudders, spasms and dies. The Showman, picking up Petrushka, easily convinces everyone that the body is only wood and sawdust. The crowd disperses, but the Showman is terrified to see, above his booth, the ghost of Petrushka mocking and jeering at everyone whom the Showman has fooled.

ADAPTED FROM A NOTE © DAVID GARRETT

The original version of Stravinsky's *Petrushka* calls for a large orchestra comprising four flutes (two doubling piccolo), four oboes (one doubling cor anglais), four clarinets (one doubling bass clarinet) and four bassoons (one doubling contrabassoon); four horns, two trumpets, two cornets, three trombones and tuba; timpani and percussion (glockenspiel, field drum, tambourine, xylophone, tam-tam, cymbal, bass drum, triangle, and tambourin provençal, a narrow two-headed drum); two harps, piano, celesta and strings.

The ballet *Petrushka* was premiered on 13 June 1911 in the Théâtre du Châtelet, Paris. The choreography was by Michel Fokine, sets and costumes by Alexandre Benois, and Pierre Monteux conducted. Vaslav Nijinsky danced the title role.

The SSO first performed *Petrushka* (1911 version) in 1944 for a Russian Festival conducted by Bernard Heinze. Our most recent performance of this version was in 2008 under Lothar Zagrosek. The Australian Ballet revived *Petrushka* with original choreography and designs in 2009.

Petrushka's ghost, said Stravinsky, 'is the real Petrushka, and his appearance at the end makes the Petrushka of the preceding play a mere doll. His gesture is not one of triumph or protest, as is so often said, but a nose-thumbing addressed to the audience.'

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

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

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

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

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

Sydney Opera House Trust

Mr Nicholas Moore *Chair*
The Hon Helen Coonan
Mr Matthew Fuller
Ms Brenna Hobson
Mr Chris Knoblanche AM
Ms Deborah Mailman
Mr Peter Mason AM
Ms Catherine Powell
Ms Jillian Segal AM
Mr Phillip Wolanski AM

SYDNEY OPERA HOUSE

Bennelong Point
GPO Box 4274
Sydney NSW 2001

Principal Partner

SAMSUNG

Executive Management

Louise Herron AM *Chief Executive Officer*
Timothy Calnin *Director, Performing Arts*
Natasha Collier *Chief Financial Officer*
Michelle Dixon *Director, Safety, Security & Risk*
Katy McDonald *Director, People & Culture*
Jade McKellar *Director, Visitor Experience*
Greg McTaggart *Director, Building*
Brook Turner *Director, Engagement & Development*

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

SYMPHONY SERVICES INTERNATIONAL

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

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

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

**Head Office: Suite A, Level 1, Building 16,
Fox Studios Australia, Park Road North, Moore Park NSW 2021
PO Box 410, Paddington NSW 2021**

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

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

Chairman & Advertising Director Brian Nebenzahl OAM RFD

Managing Director Michael Nebenzahl

Editorial Director Jocelyn Nebenzahl

Manager-Production-Classical Music Alan Ziegler

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

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

By arrangement with the Sydney Symphony, this publication is offered free of charge to its patrons subject to the condition that it shall not, by way of trade or otherwise, be sold, hired out or otherwise circulated without the publisher's consent in writing. It is a further condition that this publication shall not be circulated in any form of binding or cover than that in which it was published, or distributed at any other event than specified on the title page of this publication
17896 - 1/100816 - 32 57678

PAPER
PARTNER

K.W.DOGGETT Fine Paper

MORE MUSIC

ELLIOTT GYGER

Elliott Gyger's 'nocturnal concerto for orchestra', *Deep and dissolving verticals of light*, can be streamed in full from ABC Classic FM's Rewind site, a rich collection of Australian contemporary music drawn from ABC archival recordings. The SSO is conducted by David Porcelijn. www.abc.net.au/classic/australianmusic/rewind.htm

TAN DUN

The Wolf concerto has been recorded by Dominic Seldis with the Royal Concertgebouw Orchestra conducted by Tan Dun. The CD release, *Horizon 7*, can be purchased though Arkivmusic.com. The concerto is also available as a download from iTunes and Amazon, and can be streamed via Spotify or YouTube (audio only).

RCO LIVE 16003

Crouching Tiger, Hidden Dragon is perhaps Tan Dun's most famous work. The original soundtrack features performances by the Shanghai Symphony Orchestra, Shanghai National Orchestra and Shanghai Percussion Ensemble, with cellist Yo-Yo Ma as soloist.

SONY 760859

For a comprehensive discography, visit tandun.com/recordings/

STRAVINSKY

The composer himself conducts the Columbia Symphony Orchestra in the original 1911 version of the *Petrushka* ballet, together with *The Rite of Spring*. Also available in the comprehensive 7-CD set *Stravinsky Conducts Stravinsky – The Ballets*.

CBS MASTERWORKS 42433
SONY 884142 (7-CD set)

Also worth hearing is Pierre Monteux, conductor of the premiere, in a set that also includes *The Firebird* (1919) and *The Rite of Spring*. He conducts the Paris Conservatoire Orchestra and the pianist is Julius Katchen.

DECCA 475 7798

For a more recent recording of *Petrushka* try Mariss Jansons and the Bavarian Radio Symphony Orchestra in a pairing with Mussorgsky's *Pictures at an Exhibition*.
BR KLASSIK 900141

If you're curious about how this piano-inspired music might have sounded in rehearsal, stay tuned for the Basel Symphony Orchestra's latest recording, which pairs the familiar 1911 version (conducted by Dennis Russell Davies) with a performance of the piano four hands version (in which Davies is joined by Maki Namekawa).

SINFONIEORCHESTER BASEL SOB11

PETRUSHKA ON STAGE

The Australian Ballet's 2009 production of the *Petrushka* with Fokine's choreography and Benois' designs has been released on *Firebird and Other Legends*, a 2-DVD set

that also includes *Les Sylphides*, Graeme Murphy's *Firebird* and the documentary *A Thousand Encores: The Ballets Russes in Australia*.

ABC CLASSICS 076 2779

A studio film production with a Russian cast directed by Andris Liepa (who also dances *Petrushka*) can be found on the DVD *Return of the Firebird*, in a triple bill of Fokine ballets, completed by *Scheherazade*. Preview *Petrushka* on YouTube at bit.ly/PetrushkaPlaylist

DECCA 079 322-9

Broadcast Diary

August

abc.net.au/classic

Friday 19 August, 8pm

PETRUSHKA – IMMORTAL

See this program for details.

Saturday 20 August, 1pm

THE RITE OF SPRING – PRIMAL

David Robertson conductor
Synergy Vocals

Reich, Stravinsky

Sunday 21 August, 1pm

THE FIREBIRD – RAVISHING

David Robertson conductor
Christian Tetzlaff violin

Sculthorpe, Szymanowski, Stravinsky

Wednesday 24 August, 10pm

SCHUMANN 3 & 4 (2015)

David Robertson conductor
Lentz, Schumann

SSO Radio

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

sydneyssomusic.com/SSO_radio

SYDNEY SYMPHONY ORCHESTRA HOUR

Tuesday 13 September, 6pm

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

finemusicfm.com

SSO Live Recordings

The Sydney Symphony Orchestra Live label was founded in 2006 and we've since released more than two dozen recordings featuring the orchestra in live concert performances with our titled conductors and leading guest artists. To buy, visit sydneysymphony.com/shop

Strauss & Schubert

Gianluigi Gelmetti conducts Schubert's *Unfinished* and R Strauss's *Four Last Songs* with Ricarda Merbeth. SSO 200803

Sir Charles Mackerras

A 2CD set featuring Sir Charles's final performances with the orchestra, in October 2007. SSO 200705

Brett Dean

Two discs featuring the music of Brett Dean, including his award-winning violin concerto, *The Lost Art of Letter Writing*. SSO 200702, SSO 201302

Ravel

Gelmetti conducts music by one of his favourite composers: Maurice Ravel. Includes *Bolero*. SSO 200801

Rare Rachmaninoff

Rachmaninoff chamber music with Dene Olding, the Goldner Quartet, soprano Joan Rodgers and Vladimir Ashkenazy at the piano. SSO 200901

Prokofiev's Romeo and Juliet

Vladimir Ashkenazy conducts the complete *Romeo and Juliet* ballet music of Prokofiev – a fiery and impassioned performance. SSO 201205

Tchaikovsky Violin Concerto

In 2013 this recording with James Ehnes and Ashkenazy was awarded a Juno (the Canadian Grammy). Lyrical miniatures fill out the disc. SSO 201206

Tchaikovsky Second Piano Concerto

Garrick Ohlsson is the soloist in one of the few recordings of the *original* version of Tchaikovsky's Piano Concerto No.2. Ashkenazy conducts. SSO 201301

Stravinsky's Firebird

David Robertson conducts Stravinsky's brilliant and colourful *Firebird* ballet, recorded with the SSO in concert in 2008. SSO 201402

MAHLER ODYSSEY

The complete Mahler symphonies (including the Barshai completion of No.10) together with some of the song cycles. Recorded in concert with Vladimir Ashkenazy during the 2010 and 2011 seasons.

As a bonus: recordings from our archives of *Rückert-Lieder*, *Kindertotenlieder* and *Das Lied von der Erde*. Available in a handsome boxed set of 12 discs or individually.

Mahler 1 & Songs of a Wayfarer SSO 201001

Mahler 2 SSO 201203

Mahler 3 SSO 201101

Mahler 4 SSO 201102

Mahler 5 SSO 201003

Mahler 6 SSO 201103

Mahler 7 SSO 201104

Mahler 8 (Symphony of a Thousand) SSO 201002

Mahler 9 SSO 201201

Mahler 10 (Barshai completion) SSO 201202

Song of the Earth SSO 201004

From the archives:

Rückert-Lieder, Kindertotenlieder, Das Lied von der Erde
SSO 201204

LOOK OUT FOR...

Our recording of Holst's *Planets* with David Robertson. Available now!

SSO Online

Join us on **Facebook**
facebook.com/sydneysymphony

Follow us on **Twitter**
twitter.com/sydsymph

Watch us on **YouTube**
www.youtube.com/SydneySymphony

Visit **sydneysymphony.com** for concert information, podcasts, and to read the program book in the week of the concert.

Stay tuned. Sign up to receive our fortnightly e-newsletter
sydneysymphony.com/staytuned

Download our free **mobile app** for iPhone/iPad or Android
sydneysymphony.com/mobile_app

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 11th 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 Shoham.

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

KEITH SAUNDERS

Alex Henery *double bass*

Alex Henery was born in England and moved to Australia with his family in 1979. He studied double bass for two years at the Sydney Conservatorium of Music before moving to New York, and later Boston, to continue his musical development.

In 1989, he returned to the UK where he began his professional career, working initially with the Royal Philharmonic Orchestra and the Academy of St Martin in the Fields. In 1992 he was appointed a principal bassist with London's Philharmonia Orchestra. During his time in London, he was also a regular guest principal with the London Symphony Orchestra, Royal Philharmonic Orchestra and numerous chamber orchestras.

On his return to Australia in 1998, he was appointed Principal Double Bass with the Sydney Symphony Orchestra. He performs regularly at various music festivals and has been featured as a soloist with the SSO, performing Bottesini's *Gran Duo Passione Amorosa* for two double basses with his fellow principal Kees Boersma in 2001, and Bottesini's Concerto No.2 in B minor in 2004. He has also been a featured soloist with the Tasmanian Symphony Orchestra.

In addition to his work with the SSO, Alex Henery has been a Lecturer in Double Bass at the Sydney Conservatorium since his return to Australia.

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

Dene Olding
CONCERTMASTER

Sun Yi
ASSOCIATE CONCERTMASTER

Kirsten Williams
ASSOCIATE CONCERTMASTER

Lerida Delbridge
ASSISTANT CONCERTMASTER

Fiona Ziegler
ASSISTANT CONCERTMASTER

Sophie Cole

Amber Davis

Georges Lentz

Nicola Lewis

Emily Long

Alexandra Mitchell

Alexander Norton

Léone Ziegler

Emily Qin*

Cristina Vaszilcsin*

Jenny Booth

Brielle Clapson

SECOND VIOLINS

Kirsty Hilton

Marina Marsden

Emma Jezek
A/ ASSOCIATE PRINCIPAL

Claire Herrick
A/ ASSISTANT PRINCIPAL

Rebecca Gill

Emma Hayes

Shuti Huang

Monique Irik

Wendy Kong

Stan W Kornel

Benjamin Li

Nicole Masters

Maja Verunica

Aolie Wu*

Marianne Broadfoot

VIOLAS

Roger Benedict

Tobias Breider

Anne-Louise Comerford
ASSISTANT PRINCIPAL

Justin Williams
Sandro Costantino

Rosemary Curtin

Jane Hazelwood

Graham Hennings

Stuart Johnson

Justine Marsden

Felicity Tsai

Amanda Verner

Siyuan Zhang*

Leonid Volovelsky

CELLOS

Umberto Clerici

Catherine Hewgill

Leah Lynn
ASSISTANT PRINCIPAL

Fenella Gill

Timothy Nankervis

Elizabeth Neville

Christopher Pidcock

Adrian Wallis

David Wickham

Bethan Lillicipap

Kristy Conrau

DOUBLE BASSES

Kees Boersma

Neil Brawley
PRINCIPAL EMERITUS

David Campbell

Steven Larson

Richard Lynn

Jaan Pallandi

Benjamin Ward

Siyuan Qu*

Alex Henery

FLUTES

Janet Webb

Carolyn Harris
A/ ASSOCIATE PRINCIPAL

Nicola Crowe°

Rosamund Plummer
PRINCIPAL PICCOLO

Emma Sholl

OBOES

Diana Doherty

Shafari Pryor

David Papp

Alexandre Oguey
PRINCIPAL COR ANGLAIS

CLARINETS

Francesco Celata
A/ PRINCIPAL

Christopher Tingay

Craig Wernicke
PRINCIPAL BASS CLARINET

Matthew Larsen*

BASSOONS

Todd Gibson-Cornish

Matthew Wilkie
PRINCIPAL EMERITUS

Fiona McNamara

Simone Walters*

Noriko Shimada
PRINCIPAL CONTRABASSOON

HORNS

Ben Jacks

Geoffrey O'Reilly
PRINCIPAL 3RD

Euan Harvey

Rachel Silver

Robert Johnson

Marnie Sebire

TRUMPETS

David Elton

Paul Goodchild

Anthony Heinrichs

Matthew Dempsey*

TROMBONES

Ronald Prussing

Nick Byrne

Christopher Harris
PRINCIPAL BASS TROMBONE

Scott Kinnmont

TUBA

Steve Rossé

TIMPANI

Richard Miller

PERCUSSION

Rebecca Lagos

Mark Robinson

Timothy Constable

Ian Cleworth*

Alison Pratt*

Philip South*

HARP

Louise Johnson

Genevieve Lang*

KEYBOARDS

Catherine Davis*

Susanne Powell*

Cara Tran*

Bold = PRINCIPAL

Italics = ASSOCIATE PRINCIPAL

° = CONTRACT MUSICIAN

* = GUEST MUSICIAN

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

This year we are bidding farewell to two longstanding members of the SSO.

Dene Olding will give his final performances as Concertmaster on 26, 28 and 29 October; Principal Flute Janet Webb will give her final performances on 10, 11 and 12 November.

www.sydneyssymphony.com/SSO_musicians

VAN HEUSEN

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

Sydney Symphony Orchestra Board

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

Sydney Symphony Orchestra Council

Geoff Ainsworth AM
Doug Battersby
Christine Bishop
The Hon John Della Bosca MLC
John C Conde AO
Michael J Crouch AO
Alan Fang
Erin Flaherty
Dr Stephen Freiberg
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
Benjamin Moh
EDUCATION OFFICER
Laura Andrew

ORCHESTRA MANAGEMENT

DIRECTOR OF ORCHESTRA MANAGEMENT
Aernout Kerbert
ORCHESTRA MANAGER
Rachel Whealy
ORCHESTRA COORDINATOR
Rosie Marks-Smith
OPERATIONS MANAGER
Kerry-Anne Cook
HEAD OF PRODUCTION
Laura Daniel
STAGE MANAGER
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 SALES & SYSTEMS MANAGER
Emma Burgess
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 Noeppel-Detmold
CORPORATE RELATIONS COORDINATOR
Julia Glass

Communications

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

BUSINESS SERVICES

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

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce

SSO PATRONS

Maestro's Circle

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

Peter Weiss AO *Founding President* & Doris Weiss

Terrey Arcus AM *Chairman* & Anne Arcus

Brian Abel

Tom Breen & Rachel Kohn

The Berg Family Foundation

John C Conde AO

Vicki Olsson

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

Francesco Celata
Acting Principal Clarinet
Karen Moses 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 Moufarrige, 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

Principal Double Bass Kees Boersma holds the SSO Council Chair. The Sydney Symphony Orchestra Council is a group of dedicated donors and subscribers, who, when the opportunity arose, were delighted to support one of the SSO's long-standing musicians. Kees Boersma with members of the SSO Council (from left): Eileen Ong, Danny May, Simon Johnson, John van Ogtrop and Gary Linnane (full Council listing opposite).

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 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
Timothy Ball
Stephen J Bell
Christine Bishop
Mr David & Mrs Halina Brett
R Burns
Howard Connors
Greta Davis
Jennifer Fulton
Brian Galway
Michele Gannon-Miller
Miss Pauline M Griffin AM
John Lam-Po-Tang

Peter Lazar AM
Daniel Lemesle
Ardelle Lohan
Louise Miller
James & Elsie Moore
Vincent Kevin Morris &
Desmond McNally
Mrs Barbara Murphy
Douglas Paisley
Kate Roberts
Mary Vallentine AO
Ray Wilson OAM
Anonymous (12)

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

BEQUEST DONORS

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

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

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

Playing Your Part

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

DIAMOND PATRONS \$50,000+

Geoff Ainsworth AM &
Johanna Featherstone
Anne Arcus & Terrey Arcus AM
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
Susan & Isaac Wakil
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
Russell & Mary McMurray
Justice Jane Mathews AO
Mrs T Merewether OAM
Karen Moses
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

Christine Bishop
Audrey Blunden
Dr Hannes &
Mrs Barbara Boshoff
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
In memory of
George Joannides
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 Ryrrie
Dushko Bajic
Stephen J Bell
Beverley & Phil Birnbaum
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
Mr Richard Flanagan
Dr Stephen Freiberg &
Donald Campbell
Dr Colin Goldschmidt
Mr James Graham AM &
Mrs Helen Graham
The Greatorex Foundation
Warren Green
In memoriam
Dr Reg Lam-Po-Tang
Mr Ervin Katz

SSO PATRONS

Playing Your Part

The Hon. Paul Keating
Robert McDougall
Barbara Maidment
Mora Maxwell
Taine Moufarrige
Ms Jackie O'Brien
Mr & Mrs Nigel Price
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 Baulderstone
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
Andrew & Barbara Dowe
Dr Lee MacCormick Edwards
Charitable Foundation
Prof. Neville Willis &
Ian Fenwicke
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
Lesley & Andrew Rosenberg
Helen & Sam Sheffer
Dr Agnes E Sinclair
In memory of Annebell Sunman
Rosemary Swift
John & Akky van Ogtrop
Westpac Group
Yim Family Foundation
Dr John Yu AC
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
Norman & Suellen Chapman
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
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
Mr & Mrs Newman
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
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
Mr David F C Thomas &
Mrs Katerina Thomas
Dr Jenepher Thomas
Kevin Troy
Judge Robyn Tupman

Dr Alla Waldman
In memory of Denis Wallis
Henry & Ruth Weinberg
The Hon. Justice A G Whealy
Jerry Whitcomb
Dr Edward J Willis
A Wilmers & R Pal
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 (15)

ALLEGRO PATRONS
\$500-\$999
Mr Nick Andrews
Dr Gregory Au
Mr Ariel Balague
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
Donald Clark
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 & Mrs Alexander Fischl
Ms Lynne Frolich
Michele Gannon-Miller
Ms Lyn Gearing
Mrs Lianne Graf
Mr Robert Green
Dr Sally Greenaway
Mr Geoffrey Greenwell
Tony Grierson
Mr Richard Griffin AM
In memory of Beth Harpley

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 Beaupourt
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

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
Margaret Keogh
Dr Henry Kilham
Miss Joan Klein
Mrs Patricia Kleinhans
Ms Sonia Lal
David & Val Landa
In memory of Marjorie Lander
Patrick Lane
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 Graham North
Miss Lesley North
E J Nuffield
Sead Nurkic
Mr Michael O'Brien
Edmund Ong
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
Jan & Ian Sloan
Maureen Smith
Titia Sprague
Colin Spencer
Robert Spry
Ms Donna St Clair
Dr Vladan Starcevic
Ashley & Aveen Stephenson
Fiona Stewart
Margaret & William Suthers
Peter & Jane Thornton
Rhonda Ting
Alma Toohey
Hugh Tregarthen
Gillian Turner & Rob Bishop
Ross Tzannes
Mr Robert Veel
Jan & Arthur Waddington
Ronald Wallede
Ms Roberta Woolcott
Dr Wayne Wong
Paul Wyckaert
Anonymous [38]

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

SALUTE

PRINCIPAL PARTNER

Principal Partner

GOVERNMENT PARTNERS

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

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

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

OFFICIAL CAR PARTNER

GOLD PARTNERS

SILVER PARTNERS

REGIONAL TOUR PARTNER

MARKETING PARTNER

