

**sydney symphony
orchestra**

David Robertson

The Lowy Chair of
Chief Conductor and Artistic Director

**2016
SEASON**

PINK MARTINI
with the SSO

MEET THE MUSIC

Thu 15 Sep 6.30pm

KALEIDOSCOPE

Fri 16 Sep 8pm

Sat 17 Sep 8pm

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

sydney-symphony.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

EXPERIENCE THE HEIGHT OF BUSINESS TRAVEL WITH CLUB INTERCONTINENTAL.

Unlock bespoke luxury and redefine your premium travel experience at InterContinental Sydney. Nestled in the renowned dress circle of Circular Quay, InterContinental Sydney offers a perfected blend of accessibility and seclusion; welcome to your CBD sanctuary.

Designed to offer an exclusive haven above Sydney's city skyline, Club InterContinental is your ultimate travel necessity perched on the elusive 32nd floor. Recently awarded Australasia's Leading Executive Club Lounge by World Travel Awards, this iconic lounge is favoured exclusively by both local and international elite.

Discover what it means to live the InterContinental life with Club InterContinental, enjoying world-class service and complimentary benefits while you soak in uninterrupted views across the iconic harbour from Sydney's only rooftop lounge with a wrap-around balcony.

With distinctly separate areas designed with indulgent relaxation in mind, Club InterContinental offers the perfect set up for light dining and drinks, private business discussions, or simply put, winding down after a lengthy day. Experience bespoke, tailored luxury in the details of iconic Club InterContinental.

CLUB INTERCONTINENTAL.

For information call
+61 2 9253 9000 or visit
icsydney.com.au

CHICAGO
WASHINGTON
NEW YORK
LONDON
PARIS
DUBAI
BANGKOK
SINGAPORE
BEIJING
SHANGHAI
WELLINGTON

Live the InterContinental life.

INTERCONTINENTAL.
SYDNEY

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

MEET THE MUSIC

THURSDAY 15 SEPTEMBER, 6.30PM

KALEIDOSCOPE

FRIDAY 16 SEPTEMBER, 8PM

SATURDAY 17 SEPTEMBER, 8PM

SYDNEY OPERA HOUSE CONCERT HALL

PINK MARTINI WITH THE SSO

Toby Thatcher *conductor*

Pink Martini

featuring

China Forbes *vocals*

Thomas M. Lauderdale *bandleader & piano*

Bolero

Maurice Ravel

arr. Thomas M. Lauderdale

Amado Mio

Doris Fisher and Allan Roberts

Symphatique

China Forbes and Lauderdale

Ich dich liebe

Lotar Olias, Max Kolpé and

Karl Vibach

Donde estas, Yolanda?

(Where are you, Yolanda?)

Manuel Jiménez

U Plavu Zoru (In the Blue Dawn)

Mario Lalic, Lauderdale and

Pink Martini

Aşkım bahardı (Spring Love)

Yıldırım Gürses

Ov Sirun, Sirun

(O Lovely, Lovely)

Traditional Armenian

Flying Squirrel

Lauderdale and Robert Taylor

Song to the Moon

(from the opera Rusalka)

Antonín Dvořák and

Jaroslav Kvapil

Joli Garçon (Pretty Boy)

Lauderdale,

lyrics by Bavo Defurne and

Yves Verbraeken

Splendor in the Grass

Alex Marashian and Lauderdale

She Was Too Good to Me

Richard Rodgers and

Lorenz Hart

Hang On Little Tomato

Forbes, Lauderdale and

Patrick Abbey

Zunduko Bushi

Anonymous

Hey Eugene!

Forbes

Get Happy /

Happy Days are Here Again

Harold Arlen and Ted Koehler /

Milton Ager and Jack Yellen

Pre-concert talk by Linda Lorenza
in the Northern Foyer 45 minutes
before each performance.

For more information visit
sydneyssymphony.com/speaker-bios

Estimated durations:

45 minutes, 20-minute interval,

45 minutes

The concert will conclude at
approximately 8.30pm (Thursday),
10pm (Friday, Saturday).

COVER PHOTO: Chris Hornbecker

INTERVAL

Principal Partner

Musical Cocktails in the Global Lounge Bar

James Koehne explores how Pink Martini has revived the mission of making popular music for an adult taste

What kind of music is this? People often struggle for a name that exactly conveys the sense of Pink Martini's style and repertoire. Most attempts suggest a hazy conjunction of jazz and 'classical' music, sometimes binding them together with that gluey cliché, 'crossover'.

But describing Pink Martini's music in terms of a jazz-classical hybrid doesn't really nail it. There is a rich history of music that sets out to fuse jazz and classical styles – ranging from Paul Whiteman to the Modern Jazz Quartet – and this is certainly one of the stylistic influences upon Pink Martini. But to properly understand what Pink Martini does, we need to explore a bit further: what exactly is 'classical' about Pink Martini? How do these songs relate to a classical tradition – or a jazz one, for that matter?

Earlier generations may have identified what Pink Martini does as 'light music'. A vague and fluttery notion in itself, the name takes us back to the 19th century, to the innovations of the two Johann Strausses, of Jacques Offenbach, of Lumbye, Sullivan and Lehár. It was a field of music that deliberately sought to foster interaction between classical style and popular music. From the popular side came the tunes and the rhythms of a varied array of dances. From the classical side came the orchestral colours and the feeling for formal development, variation and invention. The waltz was the first of a series of waves of popular influence that invigorated light music – in the 20th century came tango, swing and cha-cha-cha... influences which serious music tended to eschew, but light music embraced. In light music, a classical sensibility is brought to bear upon the materials of popular music.

Within the musical economy, light music served to meet a middle ground of musical taste representing a middle ground of audiences – so it took the bits it liked from the different musical

worlds and blended them, smoothing out the 'extremes' to conform with its guiding sense of good taste. Light music satisfied the need of a large but sometimes anonymous audience for music which allowed them to enjoy the new aural flavours and fresh tunes of the popular music world without sacrificing their tasteful values.

In the middle of the 20th century, light music took on a new identity, as 'Easy Listening'. This put a new spin on the genre, shifting away from the prevailing sense of a lighter classical taste in order to emphasise alliances with the burgeoning variety of popular styles, particularly embracing a popular sense of jazz style that is sometimes called 'soft jazz'. Easy Listening was an extremely effective marketing strategy, and it wasn't long before it had its own Chart in Billboard magazine.

From the advent of rock'n'roll in the 1950s, pop music underwent its own bifurcation. As the Chart identifying the 'Hot 100' and later the 'Top 40' followed the rising tastes of the new teenager class, rock'n'roll asserted its domination over popular taste. Easy Listening became the headline under which all other forms of popular music were categorised. The name doesn't particularly sit well with examples like Esquivel, whose music seems to demand our attention, but others were perfectly happy with the designation, cheerfully adopting the slogan, 'How hard should listening be?'

Easy Listening was the brand of popular music that addressed the tastes of an adult audience, distinct from the rockin' world of 'teen' taste. As a result, Easy Listening is firmly linked to the value system of the post-war middle class, a bourgeois class if you like, but also a cosmopolitan one, like the guys in *Mad Men*.

Overwhelmed by the popular mainstream, Easy Listening died in 1980 – almost literally...

for in that year Mantovani, Bert Kaempfert and André Kostelanetz passed away in quick succession. The demise, however, turned out to be a mere hiatus. For around 1992, the taste for all types of pre-rock popular music made a miraculous comeback, as the light music tradition was discovered anew by Generation X, this time under the cool new moniker of Lounge Music.

The agents of the Lounge revival may be recalled by those who were around then. Producer Brad Benedict's Ultra-Lounge series of compilation discs dusted off a wealth of musical inventions from the vaults of the Columbia record label. Author Joseph Lanza provided historical documentation of the Lounge aesthetic with his smartly hip account of *Elevator Music*. Sydneysiders may recall the nightclub The Tender Trap, which flourished then, where large crowds danced ecstatically to long-forgotten hits of Bert Kaempfert, Edmundo Ros, Michel Legrand, the Button Down Brass and Chaquito...

This is the background against which Pink Martini has captured the hearts of an international audience. Lounge Music gave a new life to the old Easy/Light tradition,

treating it with a combination of humour, nostalgia and playfulness to restore it to contemporary relevance. But Pink Martini's appeal is not merely that of 'retro' fashion: it's their savvy reinvention of this tradition that makes them effective. Reviving the mission of making popular music for an adult taste, Pink Martini brought the styles, spirit and culture of Lounge Music into the modern world. Far from living in the past, they've taken these styles as the basis for innovations of their own, adapting them to contemporary tastes and attitudes, and bringing in a whole new range of influences to fertilise its development. Pink Martini's contemporary relevance is built upon the band's multi-lingual and multi-stylistic diversity: indeed, their 'project' is a huge act of embracement of cultural diversity and the celebration of unity in this diversity.

The range of Pink Martini's stylistic universe is easily appreciated with just a casual glance through the playlist of their concerts with the Sydney Symphony Orchestra. Appropriately, popular classics (pieces that have long been staples of salon orchestra repertoire) begin

each half – an arrangement of Ravel’s Spanish-inspired ballet *Bolero* (1928) and Dvořák’s rapturous aria, the ‘Song to the Moon’ (1901).

Then there are the nods to Hollywood’s musical tradition. Songwriter Doris Fisher (1915–2003) wrote ‘Amado Mio’ for Rita Hayworth in *Gilda* (1946), to represent her life as a showgirl-seductress in Montevideo. The model for Pink Martini’s blended version of the Depression-Era uplift songs ‘Get Happy’ (Harold Arlen, 1930) and ‘Happy Days are Here Again’ (Milton Ager, 1929) is an iconic TV performance from 1963 in which the two songs were artfully combined by Barbra Streisand in duet with Judy Garland. (You can find this on YouTube.) Similarly, the sentimental old-timer ‘She was too good to me’ (originally ‘He was too good to me’ when Rodgers and Hart wrote it in 1930) has been channelled through to Pink Martini from its soulful rendition by Chet Baker in 1974.

Pink Martini draw their repertoire from disparate languages and cultures, encompassing a wild

variety of musical styles. Selections come from Puerto Rico, Germany, Croatia, Armenia and Turkey but they cover genres of pop music, folk music and freely adapted variations on Hollywood style (hence branding the songs under ‘world music’ doesn’t really do). These songs have been uncovered from obscure but always fascinating corners in the world’s musical heritage. Mamie van Doren’s alluring account of ‘Ich dich liebe’ (I love you) is the high point of the 1964 German Cowboy movie – a *Spätzle* Western – called *Freddy und das Lied der Prärie* (Freddy and the Song of the Prairie). ‘Zundoko Bushi’ owes whatever currency it may be said to have to a comedic Japanese ‘boy band’ of the 1960s, The Drifters (not to be confused with the better-known US soul group), whose swingin’ Vegas version inspired Pink Martini. The origins of the song are hazy, attributed to Japanese soldiers during the Second World War, but it has morphed wildly over the years into varied identities from a

Coming up with your SSO

CALLING SSO YOUNG AMBASSADORS

*We invite young music lovers
to be ambassadors for 2017.*

Young Ambassadors (aged 6 to 20) will share their experiences through articles, interviews and photographs as they attend SSO events and activities.

TO NOMINATE:

Email education@sydneyssosymphony.com telling us why you want to be an SSO Young Ambassador.

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

sentimental ballad to the upbeat rendition Pink Martini gives.

Finally, there are the songs written by the members of the band themselves, especially bandleader Thomas Lauderdale and lead singer China Forbes, and their friends, like Alex Marashian. These have been the cornerstone of Pink Martini's 'chart success' since their first album in 1997. Songs like 'Hang On, Little Tomato,' 'Hey Eugene' and the trademark 'Sympathique' grow from the fertile inspiration of the band's eclectic and idiosyncratic tastes. Deeply imbued with the sense of style they have acquired from their wide musical curiosity, and garnished with wit and charm, the songs are entirely modern interpretations of the spirit of Lounge Music for the present day.

Everyone seems to have been surprised that it has been possible for an 11- or 12-piece salon orchestra to not only survive but thrive in the 21st century. Partnerships with symphony orchestras have been a crucial part of Pink

Martini's success right from the early days. The comradeship makes sense, since orchestras, too, are specialists in providing music for an adult taste. And they also understand that a band can consist of more than four people.

Pink Martini's ventures into music-making with orchestra were first facilitated by Norman Leyden, a clarinetist and graduate of Yale, who began his career with Glenn Miller during the war, and worked on Disney musicals and in television (including *The Jackie Gleason Show*) before moving to Portland to direct the Oregon Symphony's Pops activities. More recently, Pink Martini has formed a partnership with composer Stephen Andrew Taylor, a Professor in the Music Department of the University of Illinois, Urbana-Champaign and a composer with substantial serious credentials. Such individual choices reflect the refreshing seriousness of Pink Martini's sophisticated effort to create popular music for a contemporary adult taste.

JAMES KOEHNE © 2016

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.symphonyservicesinternational.net

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

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

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

PO Box 410, Paddington NSW 2021

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

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

Chairman & Advertising Director Brian Nebenzahl OAM RFD

Managing Director Michael Nebenzahl

Editorial Director Jocelyn Nebenzahl

Manager-Production-Classical Music Alan Ziegler

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

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

By arrangement with the Sydney Symphony, this publication is offered free of charge to its patrons subject to the condition that it shall not, by way of trade or otherwise, be sold, hired out or otherwise circulated without the publisher's consent in writing. It is a further condition that this publication shall not be circulated in any form of binding or cover than that in which it was published, or distributed at any other event than specified on the title page of this publication
17918 - 1/150916 - 35MM/K 584/86

PAPER
PARTNER

K.W.DOGGETT Fine Paper

MORE MUSIC

PINK MARTINI

Pink Martini has released ten albums on its own label, Heinz Records (named after Thomas Lauderdale's dog).

Their debut album, *Sympathique*, took its name from the first song China Forbes and Thomas Lauderdale wrote together, and has sold nearly a million copies since its release in 1997. Fans of *The Sopranos* and *The West Wing* might recognise some of the songs

The title track of their third album *Hey Eugene!* (2007) was written by China Forbes about a boy she met at a party who asked for her number and then never called. The album also includes a guest appearance from jazz legend Jimmy Scott in a lullaby duet version of Vincent Youmans and Irving Caesar's 'Tea for Two'.

Their releases also include a DVD filmed live in concert: *Discover the World* (recorded in Portland, Oregon in 2009).

The studio album *Splendor in the Grass* was released the year after Pink Martini appeared for the Sydney Festival in 2008, and was produced by Thomas Lauderdale and his long-time collaborator and muse Alex Marashian. The title track draws inspiration from William Wordsworth, Walt Whitman and the Carpenters.

2010 saw the release of a holiday album, *Joy to the World*, which includes the original 'A Snowglobe Christmas' as well as an international take on many traditional favourites.

And in 2011 it was time for a 'best-of' 21-track album with *Pink Martini: A Retrospective*.

Get Happy from 2013 includes the magical pairing 'Get Happy / Happy Days are Here Again' (with a guest appearance from Rufus Wainwright), as well as 'Ich dich liebe' from tonight's program.

The group's most recent release is *Dream a Little Dream* (2014), featuring the four-part harmonies of The von Trapps and including guest appearances from Wayne Newton, Charmian Carr and The Chieftains.

And they have just finished recording a new studio album *Je dis oui!*, scheduled for release in October.

For full information, track listings and to buy, visit pinkmartini.com/discography

You can also find Pink Martini recordings on Spotify and iTunes, and they have an official channel on YouTube: www.youtube.com/OfficialPinkMartini

Broadcast Diary

September–October

92.9 ABC
Classic FM

abc.net.au/classic

Monday 26 September, 8pm

TCHAIKOVSKY 5 (2014)

Thomas Søndergård conductor

James Ehnes violin

Stenhammar, Prokofiev, Bach, Tchaikovsky

SSO Radio

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

sydneyphilharmonymusic.com/SSO_radio

SYDNEY SYMPHONY ORCHESTRA HOUR

Tuesday 11 October, 6pm

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

finemusicfm.com

Toby Thatcher *conductor*

*Assistant Conductor, supported by Rachel & Geoffrey O'Conor and
Symphony Services International*

Toby Thatcher was born in Melbourne and raised in Sydney, where he studied at the Conservatorium of Music. At the age of 19 he participated in the Symphony Australia Young Conductor Development Program. He subsequently completed a master's performance degree at the Royal Academy of Music in London, where he studied oboe as well as participating in international conducting masterclasses. In his final year of studies he performed with the London Philharmonia and London Sinfonietta, and was offered a trial with the Royal Philharmonic Orchestra for the position of Principal Cor Anglais.

Following his graduation, he was a finalist and prize winner at the 2015 Georg Solti International Conducting Competition with the HR-Sinfonieorchester and Frankfurter Opern und Museumsorchester. That same year he won a Neeme Järvi Prize at the Menuhin Festival and was appointed Assistant Conductor to the SSO.

He is the founder and director of the London-based orchestra Ensemble Eroica, with whom he has appeared at King's Place and St Martin in the Fields, as well as conductor of contemporary music group Ensemble x.y. He has worked with orchestras internationally and in the 2016–17 season he will make concert debuts with the Adelaide Symphony Orchestra and the Sinfonieorchester Basel.

In October–November Toby Thatcher will conduct the Sydney Symphony Orchestra in Mad About Mozart and Alexandre's Playlist at City Recital Hall and the Australian premiere of Colin Matthews' *Pied Piper of Hamelin* at the Sydney Opera House.

Pink Martini

CHRIS HORNECKER

In 1994 in his hometown of Portland, Oregon, Thomas Lauderdale was working in politics, thinking he might run for mayor. He went to every political fundraiser under the sun, but was dismayed to find the music at these events underwhelming, lackluster, loud and un-neighbourly. Drawing inspiration from music from all over the world – crossing genres of classical, jazz and old-fashioned pop – and hoping to appeal to conservatives and liberals alike, he founded the ‘little orchestra’ Pink Martini to provide more beautiful and inclusive musical soundtracks for political fundraisers for causes such as civil rights, affordable housing, the environment, libraries, public broadcasting, education and parks.

One year later, Lauderdale invited Harvard classmate China Forbes to join Pink Martini. The first song they wrote together, ‘Sympathique’, became an overnight sensation in France, was nominated for ‘Song of the Year’ at France’s Victoires de la Musique Awards, and to this day remains a mantra (‘Je ne veux pas travailler’ or ‘I don’t want to work’) for striking French workers.

‘We’re very much an American band,’ says Lauderdale, ‘but we spend a lot of time abroad and therefore have the incredible diplomatic opportunity to represent a broader, more inclusive America...composed of people of every country, every language, every religion.’

Featuring a dozen musicians, Pink Martini performs its multilingual repertoire on concert stages all over the world. Pink Martini made its European debut at the Cannes Film Festival in 1997 and its orchestral debut with the Oregon Symphony in 1998. Since then, the band has performed with more than 50 orchestras worldwide, including engagements with the Los Angeles Philharmonic at the Hollywood Bowl, Boston Pops Orchestra, San Francisco Symphony, Cleveland Orchestra and the BBC Concert Orchestra at the Royal Albert Hall. Other appearances include the opening of the Gehry-designed Walt Disney Concert Hall in Los Angeles, returning for New Year’s Eve 2003, 2004, 2008 and 2011; concerts at Carnegie Hall; the opening party of the remodeled Museum of Modern Art in NYC; the Governor’s Ball at the

Pink Martini – Sydney 2016

Thomas M. Lauderdale *bandleader & piano*

China Forbes *vocals*

Mihail Iossifov *trumpet*

Robert Taylor *trombone*

Nicholas Crosa *violin*

Phil Baker *double bass*

80th Annual Academy Awards in 2008; appearances at the Montreal Jazz Festival; concerts at the legendary L'Olympia Theatre in Paris in 2011; and Paris fashion house Lanvin's 10-year anniversary celebration for designer Alber Elbaz in 2012. In its 20th year, Pink Martini was inducted into both the Hollywood Bowl Hall of Fame and the Oregon Music Hall of Fame. Pink Martini previously appeared at the Sydney Opera House in the 2008 Sydney Festival.

pinkmartini.com

Thomas M. Lauderdale *bandleader & piano*

Thomas Lauderdale was raised in rural Indiana and began piano lessons at age six. When his family moved to Portland in 1982, he began studying with Sylvia Killman, who remains his coach and mentor today. At 14 he made his first appearance with the Oregon Symphony.

He has been active in Oregon politics since his youth and in 1991 he worked on the drafting and passage of Portland City's civil rights ordinance. He graduated with honours from Harvard with a degree in History and Literature in 1992. But he spent most of his collegiate years in cocktail dresses, taking on the role of 'cruise director', throwing waltzes with live orchestras and ice sculptures, disco masquerades, and operating a Tuesday night coffeehouse called Café Mardi.

Instead of running for political office, in 1994 he founded Pink Martini to play political fundraisers for progressive causes such as civil rights, the environment and affordable housing. Now in its 21st year, Pink Martini and Lauderdale are Oregon's 'musical ambassadors to the world'. The band has released nine albums, most

Dan Faehnle *guitar*

Timothy Nishimoto *vocals and percussion*

Brian Davis *congas and percussion*

Miguel Bernal *congas and percussion*

Reinhardt Melz *drums and percussion*

recently *Dream a Little Dream*, a collaboration with The von Trapps.

Thomas Lauderdale currently serves on the boards of the Oregon Symphony and Pioneer Courthouse Square in Portland, Oregon.

China Forbes *vocals*

China Forbes was born and raised in Cambridge, Massachusetts, where she graduated cum laude from Harvard and received the Jonathan Levy Prize for acting. She then appeared in New York regional theatre and off-off Broadway productions, and in 1994 she put her first band together, playing regularly at NYC clubs. In 1995 she released her first solo album *Love Handle* and sang the theme song for the TV series *Clueless*.

Around that time, Harvard classmate Thomas Lauderdale invited her to sing with Pink Martini. Together they have written many of Pink Martini's most beloved songs, including 'Sympathique', 'Lilly', 'Clementine', 'Let's Never Stop Falling in Love', 'Over the Valley' and 'A Snowglobe Christmas'. Her original song 'Hey Eugene' is the title track of Pink Martini's third album. She sang 'Qué Será Será' over the credits of Jane Campion's film *In the Cut*, and her song 'The Northern Line' appears at the end of sister Maya Forbes' directorial debut *Infinitely Polar Bear* (2015).

China Forbes has sung in more than 12 languages and performed duets with Michael Feinstein, Jimmy Scott, Georges Moustaki, Henri Salvador, Saori Yuki, Faith Prince, Carol Channing and Rufus Wainwright. In 2008 she released '78, a collection of autobiographical folk-rock songs.

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

Lerida Delbridge
ASSISTANT CONCERTMASTER

Jenny Booth
Amber Davis
Nicola Lewis
Alexandra Mitchell
Léone Ziegler
Cristina Vaszilcsin^o
Dene Olding
CONCERTMASTER

Sun Yi
ASSOCIATE CONCERTMASTER

Kirsten Williams
ASSOCIATE CONCERTMASTER

Fiona Ziegler
ASSISTANT CONCERTMASTER

Brielle Clapson
Sophie Cole
Georges Lentz
Emily Long
Alexander Norton

SECOND VIOLINS

Emma Jezek
A/ ASSOCIATE PRINCIPAL

Claire Herrick
A/ ASSISTANT PRINCIPAL

Emma Hayes
Stan W Kornel
Nicole Masters
Maja Verunica
Kirsty Hilton
Marina Marsden
Marianne Broadfoot

Rebecca Gill
Shuti Huang
Wendy Kong
Benjamin Li

VIOLAS

Justin Williams
ASSISTANT PRINCIPAL
Graham Hennings
Justine Marsden
Leonid Volovelsky
Roger Benedict
Tobias Breider
Anne-Louise Comerford
Sandro Costantino
Rosemary Curtin
Jane Hazelwood
Stuart Johnson
Felicity Tsai
Amanda Verner

CELLOS

Umberto Clerici
Fenella Gill
Adrian Wallis
Catherine Hewgill
Leah Lynn
ASSISTANT PRINCIPAL
Kristy Conrau
Timothy Nankervis
Elizabeth Neville
Christopher Pidcock
David Wickham

DOUBLE BASSES

Kees Boersma
David Campbell
Alex Henery
Neil Brawley
PRINCIPAL EMERITUS
Steven Larson
Richard Lynn
Jaan Pallandi
Benjamin Ward

FLUTES

Emma Sholl
Rosamund Plummer
PRINCIPAL PICCOLO
Janet Webb
Carolyn Harris

OBOES

Diana Doherty
Alexandre Oguey
PRINCIPAL COR ANGLAIS
Shefali Pryor
David Papp

CLARINETS

Christopher Tingay
John Lewis*
Rowena Watts*
Francesco Celata
A/ PRINCIPAL
Craig Wernicke
PRINCIPAL BASS CLARINET

BASSOONS

Todd Gibson-Cornish
Fiona McNamara
Matthew Wilkie
PRINCIPAL EMERITUS
Noriko Shimada
PRINCIPAL CONTRABASSOON

HORNS

Robert Johnson
Geoffrey O'Reilly
PRINCIPAL 3RD
Rachel Silver
Jenny McLeod-Sneyd^o
Ben Jacks
Euan Harvey
Marnie Sebire

TRUMPETS

Paul Goodchild
Brody Linke*
Jenna Smith*
David Elton
Anthony Heinrichs

TROMBONES

Ronald Prussing
Nick Byrne
Christopher Harris
PRINCIPAL BASS TROMBONE
Scott Kinmont

TUBA

Steve Rossé

TIMPANI

Mark Robinson
ASSISTANT PRINCIPAL
Richard Miller

PERCUSSION

Rebecca Lagos
Timothy Constable
Jess Ciampa*

HARP

Louise Johnson

Bold = PRINCIPAL
Italics = ASSOCIATE PRINCIPAL
^o = CONTRACT MUSICIAN
* = GUEST MUSICIAN
Grey = PERMANENT MEMBER OF THE
SYDNEY SYMPHONY ORCHESTRA NOT
APPEARING 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 ADMINISTRATOR
Helen Maxwell

ARTISTIC OPERATIONS

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

Library

Anna Cernik
Victoria Grant
Mary-Ann Mead

LEARNING AND ENGAGEMENT

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

ORCHESTRA MANAGEMENT

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

SALES AND MARKETING

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

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

Box Office

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

Publications

PUBLICATIONS EDITOR & MUSIC PRESENTATION MANAGER
Yvonne Frindle

EXTERNAL RELATIONS

DIRECTOR OF EXTERNAL RELATIONS
Yvonne Zammit

Philanthropy

HEAD OF PHILANTHROPY
Rosemary Swift
PHILANTHROPY MANAGER
Jennifer Drysdale
PATRONS EXECUTIVE
Sarah Morrisby
TRUSTS & FOUNDATIONS OFFICER
Sally-Anne Biggins
PHILANTHROPY COORDINATOR
Claire Whittle

Corporate Relations

HEAD OF CORPORATE RELATIONS
Patricia 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

Carolyn Harris
Flute
Dr Barry Landa Chair

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

Claire Herrick
Violin
Mary & Russell McMurray Chair

Catherine Hewgill
Principal Cello
*The Hon. Justice AJ &
Mrs Fran Meagher 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
Dr Raji Ambikairajah
Christine Bishop
Dr John Edmonds
Andrew Kaldor AM & Renata Kaldor AO
Jane Mathews AO
Mrs Barbara Murphy
Nexus IT
Vicki Olsson
Caroline & Tim Rogers
Geoff Stearn
Dr Richard T White
Anonymous

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

DAVID ROBERTSON SSO *Chief Conductor and Artistic Director*

BECOME A PATRON TODAY.

Call: **(02) 8215 4650**

Email: **philanthropy@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 Salter 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
Michael Crouch AO &
Shanny Crouch
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'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

Christine Bishop
Audrey Blunden
Dr Hannes &
Mrs Barbara Boshoff
Mr Robert Brakspear
Mr Robert & Mrs L Alison Carr
Bob & Julie Clampett
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
The Hon. Paul Keating
Robert McDougall
Barbara Maidment

SSO PATRONS

Playing Your Part

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 Wills &
 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
Roslyne 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
Mr M D Chapman AM &
 Mrs J M Chapman
Norman & Suellen Chapman
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
Michael & Rochelle Goot
In Memory of Angelica Green
Akiko Gregory
Dr Jan Grose
Mr & Mrs Harold & Althea
 Halliday
Janette Hamilton
Kim Harding & Irene Miller
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
Henry & Ursula Mooser
Milja & 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
Mark Pearson
Mr Stephen Perkins
Almut Piatti
D E Pidd
Dr John I Pitt
Mrs Greeba Pritchard
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 Southern
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 Wills
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 (20)

ALLEGRO PATRONS \$500-\$999

Geoffrey & Michelle Alexander
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
Dr Margaret Booth
R D & L M Broadfoot
Dr Miles Burgess
Pat & Jenny Burnett
Hugh & Hilary Cairns
Eric & Rosemary Campbell
Jonathan Chissick
Donald Clark
Michael & Natalie Coates
Dom Cottam & Kanako Imamura
Ann Coventry
Mr Anthony Cowley
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 Frollich
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 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 Saille
Paul Deschamps
Catherine Donnelly
Jennifer Drysdale
John-Paul Drysdale
Dunmore Lang College
Kerim & Mrs Jodi El Gaballi
Karen Ewels
Roslyn Farrar
Talitha Fishburn
Naomi Flutter
Alexandra Gibson

Sam Giddings
Jeremy Goff
Lisa Gooch
Hilary Goodson
Tony Grierson
Jason Hair
Kathryn Higgs
Peter Howard
Jennifer Hoy
Katie Hryce
James Hudson
Jacqui Huntington
Virginia Judge
Paul Kalmar
Tisha Kelemen
Aernout Kerbert
Patrick Kok
Angela Kwan
John Lam-Po-Tang
Tristan Landers
Gary Linnane
David Lo
Saskia Lo
Gabriel Lopata
Robert McGrory
David McKean
Matt Milsom
Marcus Moufarrige
Fern Moufarrige
Sarah Moufarrige
Dr Alasdair Murrie-West
Julia Newbould
Anthony Ng
Nick Nichles
Kate O'Reilly
Edmund Ong
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
Mr Patrick Quinton
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
Ms Lynette Walker
Ronald Walledge
Ms Roberta Woolcott
Dr Wayne Wong
Paul Wyckaert
Anonymos (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

