

**sydney symphony
orchestra**

David Robertson

The Lowy Chair of
Chief Conductor and Artistic Director

2016
SEASON

ROMANTIC MEMORIES
Dohnányi conducts Bruckner

APT MASTER SERIES

Wednesday 6 April 8pm

Friday 8 April 8pm

Saturday 9 April 8pm

Principal Partner

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

CLASSICAL

Dohnányi conducts Brahms 2

An Australian First

LUTOSŁAWSKI Funeral Music
BERG Seven Early Songs
BRAHMS Symphony No.2

Christoph von Dohnányi conductor
Camilla Tilling soprano

Thursday Afternoon Symphony

Thu 14 Apr 1.30pm

Emirates Metro Series

Fri 15 Apr 8pm

Great Classics

Sat 16 Apr 2pm

Heavenly creatures

Mozart, Beethoven & Haydn

BEETHOVEN
 The Creatures of Prometheus: Overture
HAYDN Te Deum for the Empress Marie Thérèse
MOZART Litany of the Blessed Sacrament, K243
MOZART Ave verum corpus, K618

Brett Weymark conductor
Jacqueline Porter soprano
Sally-Anne Russell mezzo-soprano
Andrew Goodwin tenor • **David Greco** baritone
 Sydney Philharmonia Choirs Chamber Singers

Tea & Symphony

Fri 22 Apr 11am

Complimentary morning tea from 10am

Babe – Pig at the Symphony

Film with Live Orchestra

That'll do, pig. That'll do.' A screening of the family favourite *Babe* with Nigel Westlake's score played live and in full.
Nigel Westlake conductor and composer

Meet the Music

Thu 28 Apr 6.30pm

At the Movies

Fri 29 Apr 7pm

Sat 30 Apr 7pm

Leningrad Symphony

Shostakovich & Tchaikovsky

P STANHOPE Dawn and Darkness –
 Cello Concerto **PREMIERE**
TCHAIKOVSKY Rococo Variations
SHOSTAKOVICH Symphony No.7, Leningrad

Oleg Caetani conductor
Narek Hakhnazaryan cello

Meet the Music

Wed 4 May 6.30pm

Emirates Metro Series

Fri 6 May 8pm

Great Classics

Sat 7 May 2pm

Haydn's Creation

HAYDN Die Schöpfung (The Creation)
Sung in German

Masaaki Suzuki conductor
Lydia Teuscher soprano • **Allan Clayton** tenor
Neal Davies bass-baritone
 Sydney Philharmonia Choirs

APT Master Series

Wed 11 May 8pm

Fri 13 May 8pm

Sat 14 May 8pm

▪ A BMW Season Highlight

Mondays @ 7

Mon 16 May 7pm

SSO PRESENTS

A very special evening with Josh Groban

Performing hits from all his albums including *Closer*, ARIA top 5 *Awake*, *Illuminations*, *All That Echoes* and his most recent release *Stages*.

Tue 19 Apr 8pm

Wed 20 Apr 8pm

Fri 22 Apr 8pm

Sat 23 Apr 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

WELCOME

Welcome to tonight's concert in the APT Master Series – a powerful musical program conducted by one of the world's top maestros.

For his long-awaited first appearance in Australia, Christoph von Dohnányi brings a great violin concerto – played by Carolin Widmann, also making an Australian debut – and Bruckner's Fourth Symphony.

Bruckner's symphonies are often compared to 'cathedrals of sound'. These beautiful and monumental creations inspired feelings of wonder in the concert hall. In the same way, there are parts of our natural world that have the same epic qualities and inspire similar feelings of wonder and awe. One of those is the Kimberley in Western Australia, with its spectacular gorges and towering cliffs. Everyone who goes there comments on how this vast and imposing landscape also has the power to 'draw them in'.

Just as it's worth coming to a concert hall to hear Bruckner live, it's worth travelling to the Kimberley to see it in person, and when you travel with APT you can experience this remote land in comfort and style, confident that you're in the hands of experts. Guests who join our September 4WD tours will even be able to experience music and nature together with a performance by an ensemble of SSO musicians in the breathtaking natural acoustic of Cathedral Gorge in the Bungle Bungle Range.

We hope you enjoy tonight's performance and that it leaves you inspired!

A handwritten signature in black ink that reads 'Geoff McGeary'. The signature is fluid and cursive, with a long horizontal stroke at the end.

Geoff McGeary OAM
APT Company Owner

David Robertson
Chief Conductor and Artistic Director

APT MASTER SERIES

WEDNESDAY 6 APRIL, 8PM

FRIDAY 8 APRIL, 8PM

SATURDAY 9 APRIL, 8PM

.....
SYDNEY OPERA HOUSE CONCERT HALL

ROMANTIC MEMORIES

Christoph von Dohnányi *conductor*
Carolyn Widmann *violin*

ALBAN BERG (1885–1935)

Violin Concerto (To the Memory of an Angel)

Andante – Allegretto

Allegro – Adagio

INTERVAL

ANTON BRUCKNER (1824–1896)

Symphony No.4 in E flat, Romantic

[1878–80 version, 1936 Haas edition]

Bewegt, nicht zu schnell [With movement, not too fast]

Andante quasi allegretto

Scherzo (Bewegt) [With movement] –

Trio (Gemächlich) [Leisurely]

Finale (Bewegt, doch nicht zu schnell) [With movement,
but not too fast]

92.9 ABC
Classic FM

Saturday's performance will be broadcast live across Australia on ABC Classic FM.

.....
Pre-concert talk by Scott Davie at 7.15pm in the Northern Foyer 45 minutes before each performance. For more information visit sydney-symphony.com/speaker-bios

.....
Estimated durations:
22 minutes, 20-minute interval, 65 minutes
The concert will conclude at approximately 9.55pm.

.....
COVER IMAGE: Mediæval city on the banks of a river, painting by Karl Friedrich Schinkel (1781–1841) held in the Schloss Charlottenburg Art Museum, Berlin (De Agostini Picture Library / Bridgeman Images)

PRESENTED BY

Principal Partner

This painting by Karl Friedrich Schinkel (1781–1841) offers a 19th-century vision of a mediæval city – a ‘Romantic memory’.

In this performance the SSO is performing on a tiered stage designed to improve acoustics and sightlines for both audience and orchestra. Because of their benefits, tiered stages are increasingly common in leading concert halls throughout the world. This temporary stage will be used for two weeks (4–16 April) while orchestra members assess its shape and proportions and make suggestions for improvements. Their input will help finalise the design for a permanent, adjustable tiered stage, to be constructed in several years’ time as part of the Sydney Opera House Renewal.

Romantic Memories

In the first of his Australian programs, Christoph von Dohnányi has paired Bruckner's most popular symphony, his Fourth, with Berg's Violin Concerto.

He is not the only conductor to see Berg and Bruckner as congenial partners. When we last played the Berg Violin Concerto four years ago it was also matched to Bruckner: his more turbulent Eighth Symphony. In that program the underlying theme was a dark one: a concerto conceived as a requiem and a symphony that begins with a 'death announcement'.

This week, the musical combination suggests reflection, nostalgia and an absorption with the past. Bruckner called his Fourth Symphony the 'Romantic' and gave it a programmatic narrative evoking mediæval castles, knights in armour, the hunt and codes of chivalry. Its visual counterpart is the 19th-century painting by Schinkel on the facing page – a Romantic's impression of the world of the mediæval romance. (It is true that Bruckner developed his narrative and nickname some time *after* he wrote the symphony, but it was nonetheless his idea.)

Berg's Violin Concerto has as its subtitle a dedication 'To the memory of an Angel' and that angel was the beautiful and talented Manon Gropius, who died while still a teenager. Her story inspired a concerto that its first soloist, Louis Krasner, believed would reconcile 1930s audiences to the new '12-tone' method of Schoenberg. While adopting a technique that deliberately undermines our natural desire for tonality, Berg's music nods to familiar things (folk tunes, Bach chorales, even the reassuring sound of the open strings of a violin). And his innate lyricism has ensured this concerto its place in the repertoire as a powerful, emotionally charged creation.

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

Alban Berg

Violin Concerto (To the Memory of an Angel)

Andante – Allegretto

Allegro – Adagio

Carolyn Widmann *violin*

Alban Berg's Violin Concerto is one of the most compelling demonstrations of the lyrical and emotional potential inherent in the 12-tone technique. It is one of those works which transcend style and period, and speak directly to the heart of the listener.

In 1935, Alban Berg was in dire financial straits, trying to complete his opera *Lulu*, though it had few prospects for performance, owing to the Nazis' antagonism to the new musical language Berg represented.

Louis Krasner, an American violinist studying in Europe, had fallen in love with the music of Schoenberg and his pupils Berg and Webern – the so-called Second Viennese School. He asked for a concerto from Berg, believing him to be the most lyrical of the 12-tone composers, and the composer most able to reconcile audiences with the Schoenbergian method.

Friends counselled Krasner not to get his hopes up, knowing that Berg had recently knocked back a commission for a string quartet from the Library of Congress. But Krasner persisted. Having already proven his clout by persuading Serge Koussevitsky

Keynotes

BERG

Born Vienna, 1885

Died Vienna, 1935

A student of Arnold Schoenberg, Berg followed his teacher's lead from the rich tonality of the late 19th century to free atonality and the formal processes of 12-tone music. His greatest works include the Lyric Suite for orchestra, the operas *Wozzeck* and *Lulu*, and the Violin Concerto, his last composition. As a result of his lyrical inclinations and an apparent lack of absolute strictness in his use of 12-tone technique, he has always been more popular with audiences than either Schoenberg or his fellow pupil Anton Webern.

VIOLIN CONCERTO

The concerto is dedicated 'To the Memory of an Angel' – Manon Gropius, daughter of Alma (Mahler's widow) and the architect Walter Gropius. Manon had died of polio, aged 18, in April 1935; the concerto was completed in August; Berg died of a septic insect bite in December. Each of the two movements falls into two sections defined by changes in tempo. Berg's tone row outlines four chords from conventional harmony, and its last four notes match the beginning of a Bach chorale ('It is enough'). This chorale, long latent within the music, emerges in the closing *Adagio*. Other traditional elements offset the disorienting effects of 12-tone technique: Berg quotes a folksong, and the calm opening blossoms from the soloist's entry, playing the four open strings of the violin.

and the Boston Symphony to perform Berg's Lyric Suite, Krasner had whetted Berg's interest and they met on several occasions to discuss the possibility of a commission. As Krasner said:

The personal tone between Berg and myself gradually grew in relaxation and harmony and during a conversation at his home, I soon felt able to broach directly the subject of a full-scale Violin Concerto...[Berg's] reaction was not unfriendly but he seemed surprised at the idea...: 'You are a young violinist in the beginnings of a promising concert career,' he told me. 'What you require for your programs are brilliant compositions by Wieniawski and Vieuxtemps...' My response was not difficult to conceive: 'Meister – Beethoven and Mozart also wrote Violin Concertos.' 'Ah, ja,' he said softly and smiled. I pursued my momentary vantage and spoke on: 'The attacking criticism of 12-tone music everywhere is that this music is only cerebral and without feeling or emotion. If you undertake to write a Violin Concerto, it certainly will have to be a very serious, deliberate and communicative work – for the violin is a lyrical and songful instrument which I know you love...'

Stimulus for the work soon arrived, however, in the death on 22 April 1935 of Manon Gropius, 18-year-old daughter of the architect Walter Gropius and Gustav Mahler's widow, Alma. Berg was particularly close to Manon, loving her almost as a daughter. At her death he was grief-stricken, and ideas for the work began to crystallise. It acquired an underlying poetic idea: it would commemorate Manon's life. Berg called on Alma to ask permission to dedicate what he now called his 'Requiem for an Angel' to Mutzi (as Manon had affectionately been known). He began writing feverishly, completing the work in time for Alma's birthday on 31 August. The work was premiered at the Barcelona International Society for Contemporary Music Festival in April 1936. The soloist was Krasner, with Hermann Scherchen conducting. But Berg did not live to hear the premiere. He had died of blood poisoning on Christmas Eve 1935. Ironically, the work proved also to be a requiem for him.

Berg's Violin Concerto owes much of its appeal, not just to its palpable grief and consolatory radiance, but to a musical language that re-incorporates the music of the immediate past within Schoenberg's 12-tone system. There are references here that the traditional listener can respond to on an intuitive level. As Anthony Pople, writing in the Cambridge Music Handbook to the work says, 'Key features of [classical-romantic] stereotypes are placed in focus just sufficiently for the listener to be alert to the ongoing play of near-repetitions, developments, variations and near-recapitulations.'

Violinist Louis Krasner believed Berg to be the most lyrical of the 12-tone composers, the composer most able to reconcile audiences with the Schoenbergian method.

LEBRECHT MUSIC & ARTS

Manon Gropius (affectionately known as Mutzi) – Berg dedicated his 'Requiem for an Angel' to her memory.

UNFORGETTABLE

A symphony in the Bungle Bungle Range

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

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

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

APT4096

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

Berg in his study in Hietzing, Vienna

The concerto is also based on a tone row which, in keeping with Schoenberg's system, sets out all 12 notes of the chromatic scale in an order which will remain unique to the piece, but also harks back to tradition in its outlining of common chords.

Berg's harmonisation of this row can sound Brahmsian at times, as in a passage very soon after the beginning. Nor did it escape Berg's notice that the last four notes of the row form a whole-tone sequence. The discovery that these four notes are identical to the first four notes of J.S. Bach's chorale 'Es ist genug' (It is enough) from the cantata *O Ewigkeit, du Donnerwort*, BWV 60, was therefore a particularly fruitful one.

The work is introduced with a poignant sequence derived from the open strings of the violin. It is one of the masterstrokes of this work that Berg makes such an expressive virtue of this 'given' feature.

The opening *Andante* is in ternary form, with three clear sections. With a varied repetition of the chordal material we move into the *Allegretto*. This contains two Trios and the parody of a waltz, before the bittersweet quotation of a folk tune 'Ein Voger'l auf'm Zwetschgenbaum' – which flows from the horn 'come una pastorale', and is then answered by a celestially high violin. The quotation of a Carinthian folksong at this point is intriguing. Could it refer to Berg's residence on the Wörthersee, where he wrote the work? Unlike the Bach chorale, Berg doesn't quote the words, which originally referred to a girl called Mizzi. The movement comes to an almost-indecisive end with a dissonant F sharp added to 'tonic' G minor chords.

The second part of the concerto, described as a ‘catastrophe’ in Willi Reich’s officially sanctioned program, begins with an accompanied cadenza for the solo violin which leads into a highly rhythmic section (material which had originally been intended for the ending of the work). In his sketches Berg had headed this section *à la Marcia* (like a march), and it was meant to take on the characteristics of groaning (*stöhnen*). The rhythm assumes greater importance as the *Allegro* progresses. The solo violin takes it over. One of the superb examples of Berg’s use of orchestral colour is revealed in the wailing of bassoons, bass clarinet, clarinet and saxophone which accompanies the soloist. There is a lull in the music which recalls part of the first movement, and this eventually leads to a four-part canon for the solo violin. The opening material of the movement returns and the emotional pitch builds until the characteristic rhythm is beaten out, almost brutally, by the full orchestra.

Out of this, clearly intended to represent the disaster of Manon’s death, Bach’s chorale theme appears. The words of Bach’s original speak to the point: ‘It is enough!’

*Lord, when it pleases Thee
relieve me of my yoke!*

My Jesus comes:

So goodnight now, O world!

I’m going to my Heavenly home.

I’ll surely journey there in peace,

My great distress will stay below.

It is enough. It is enough.

The chorale is first heard in Bach’s original harmonisation, played on clarinets and bass clarinet as if in imitation of a small church organ. Only wisps of dissonant phrases in the violins represent the distinctive stamp of Berg’s own style. The soloist answers (‘I’ll surely journey there in peace’), and the clarinets respond (‘My great distress will stay below’).

The chorale is subjected to two variations. In the first, the soloist draws a beautiful plaintive melody out of the row, while the bass trombone, milked for all its tragic ungainliness, plays the chorale melody. We enter the second variation, and, as if magically, in one of the work’s most moving touches, the soloist has become the leader of the entire violin section.

Towards the end, the Carinthian folksong reappears. There is a brief closing reference to the Bach chorale melody, and arpeggiated open fifths bring the music full circle to a close.

And perhaps we may wonder: why does the Carinthian folksong reappear? It may pay to look closer at the words. We may see why they have been deleted. They refer to

**From a brutal
climax – the
‘catastrophe’ of
Manon’s death –
Bach’s chorale
theme emerges...**

oversleeping in Mizzi's bed. Was the subject inappropriately lewd for Berg's requiem-concerto, or was the reason more personal? Because there was a Mizzi, a Marie Scheuchl working in the Berg household, who bore Berg an illegitimate child in the spring of 1902 when Berg was the same age as Manon Gropius when she contracted polio. Mutzi/Mizzi – we can at least twig there is a personal reference in here – Berg's youthful indiscretions/Manon's innocence... Perhaps Berg's use of this folksong guaranteed that when his Violin Concerto fulfilled its destiny as a requiem, hidden personal references would make it all the more poignant.

GORDON KALTON WILLIAMS © 1997

Berg's Violin Concerto calls for an orchestra of two flutes (both doubling piccolos), two oboes (one doubling cor anglais), alto saxophone, two clarinets, bass clarinet, two bassoons and contrabassoon; four horns, two trumpets, two trombones and tuba; timpani and percussion (bass drum, cymbals, snare drum, triangle, tam-tam, gong); harp and strings.

The Violin Concerto was commissioned and premiered by Louis Krasner, an American violinist attracted to the innate lyricism of Berg's style. The SSO first performed the concerto in 1963 with conductor Joseph Post and violinist Tibor Varga. (Earlier that year Varga had performed Australian premiere with the Melbourne Symphony Orchestra.) The SSO performed the concerto most recently in 2012 with conductor Lothar Koenigs and soloist Julian Rachlin.

New in 2016

At the Movies

If you know the SSO, you know that our enormously popular film + orchestra concerts are an astonishing partnership of sight and sound. With three visual masterpieces in store for 2016, the best seats in the house are on offer first to subscribers

Babe

Fri 29 Apr | Sat 30 Apr

Nigel Westlake conductor

Raiders of the Lost Ark

Fri 29 Jul | Sat 30 Jul

Nicholas Buc conductor

Back to the Future

Fri 7 Oct | Sat 8 Oct

Nicholas Buc conductor

CONVENIENCE

SAVINGS

FLEXIBILITY

PRIORITY

All three concerts for just \$159* | All concerts 7pm Sydney Opera House
sydneyphilharmonicsymphony.com/subscriptions

*See T&C at sydneyphilharmonicsymphony.com ©Babe: Universal/The Kobal Collection; Raiders of the Lost Ark © 1981 Lucasfilm Ltd. All rights reserved; Back to the Future™ & © Universal Studios and U-Drive Joint Venture

Anton Bruckner

Symphony No.4 in E flat, *Romantic*

[1878–80 version, 1936 Haas edition]

Bewegt, nicht zu schnell [With movement, not too fast]

Andante quasi allegretto

Scherzo (Bewegt) [With movement] –

Trio (Gemächlich) [Leisurely]

Finale (Bewegt, doch nicht zu schnell) [With movement, but not too fast]

Bruckner's Fourth Symphony has long been his most popular. This is a puzzle, since there is a grain of truth in the superficial but amusing observation that Bruckner composed, not nine symphonies, but the same symphony nine times! The Fourth is the only symphony to which Bruckner himself gave a title, and 'Romantic' is an apt word for the moods and atmospheres the music evokes. Bruckner went further: when asked to explain his symphony, he invented (after composing it) an imaginary program in which the first movement is supposed to represent a mediæval city at dawn, trumpet calls signalling the opening of the city gates, knights riding out into the countryside where they are surrounded by the bird calls and magic of the forest. Bruckner's program is best ignored – this unsophisticated man provided it to oblige well-meaning friends, and the Fourth is no more programmatic than any of his other symphonies. Bruckner once said of a friend's program for the Seventh Symphony, 'If he has to write poetry, why does he have to pick on my symphony?'

Bruckner reluctantly tried to explain his music because its first audiences found it so hard to understand. They were not helped by Vienna's music critics, particularly the powerful Eduard Hanslick, champion of Brahms, and deeply prejudiced against the Wagner disciple, Bruckner. When the Vienna Philharmonic played through the first version of the symphony shortly after Bruckner completed it in late 1874, all except the first movement was pronounced 'idiotic'. The most famous of all Bruckner stories presages the success of the revised Fourth Symphony at its first performance, at a Vienna Philharmonic concert conducted by Hans Richter in February 1881. After a rehearsal, Bruckner gratefully approached Richter and slipped a coin into his hand. 'Take it and drink a beer to my health,' said the delighted composer.

Bruckner's symphonies demanded a new way of listening. He is often tagged 'the Wagnerian symphonist', but his debt to Wagner was very partial: he studied *Tristan und Isolde* from a piano score without text, and when he went to hear *Die Walküre* he is reported

Keynotes

BRUCKNER

Born near Linz, 1824

Died Vienna, 1896

In 1868 Anton Bruckner moved to Vienna from the Austrian city of Linz in order to advance his career as organist, teacher and, above all, composer. He was famously provincial in his manners and dress, diffident and eccentric, but enjoyed success as an organist (and improviser), held academic posts, and was internationally feted. Bruckner's symphonies have an 'alpine splendour' – long in duration, noble in character, splendid in effect and full of profoundly felt melodies. They ask 'Big Questions' and take time in contemplating the answers.

SYMPHONY NO.4

This is the most popular of Bruckner's symphonies. Its title and narrative program (provided by the composer well after the fact) refer not to Romanticism of the 19th century but to the world of the mediæval romance, evoking castles, knights and chivalry. The horn calls of the beginning suggest the beginning of music itself; the second theme, when it arrives, offers a lighter tone with lively rhythms. After the slow second movement, the scherzo introduces hunting horns – Bruckner says they're after hare but the mood has a Wagnerian grandeur that suggests wilder quarry. The trio in the middle has the character of a peasant waltz – Bruckner returning to his Austrian roots. The powerful finale brings this symphony to an optimistic and heroic conclusion.

to have asked someone after the performance, 'Tell me, why did they burn the woman at the end?' Even the orchestral and harmonic innovations in Bruckner which sound so Wagnerian – the chromatic harmony, the rich brass scoring, the expressive use of the massed strings – are present in embryo in Bruckner's earliest orchestral music, before he became familiar with Wagner.

The true sources of the musical craft of this church-trained teacher and organist from Upper Austria lie in that country's musical tradition – in Beethoven and even more in Schubert. Bruckner's symphonies are not dramatic in Wagner's sense, nor dialectical or argumentative in Beethoven's. His inspiration, like Schubert's, is lyrical, and the music is built into long paragraphs, put side by side, and compared by one musician to a series of terraces. 'Schubert,' wrote the great English musicologist Sir Donald Tovey, 'is always ready to help Bruckner whenever Wagner will permit.'

The spirit of Bruckner hidden behind the 'Wagnerian' sound is entirely different from Wagner's. As Tovey puts a truth obvious to anyone who knows Bruckner well, he never forgets the high altar of his Catholic church, nor, one might add, the magnificent organ of the Augustinian monastery of St Florian, where he first learnt music. The simple religious devotion of the man can be heard in the developments of the second subject of the *Romantic* Symphony's first movement, and in the magnificent brass chorales which recur in the last movement.

It is often called organists' music, and certainly Bruckner's fondness for contrapuntal devices such as inversion, augmentation and diminution is very obvious in the symphonies, and shows his deep learning in the methods of the old church composers. Bruckner was one of the great improvisers at the organ, but his symphonies, despite their vast scale, are never rambling. His orchestra often sounds like an organ, but as Tovey observes, this is because it is completely free of the mistakes of the organ-loft composer. Bruckner is master of the orchestra.

Perhaps the popularity of Bruckner's Fourth Symphony is chiefly due to the memorable opening of the **first movement**. The mysterious beginning of Beethoven's Ninth Symphony fascinated Bruckner, and it has been said that he couldn't get a symphony under way without a tremolo. It is not a symphony which starts, but the beginning of music itself: major and minor horn calls sounding the interval of a fifth, gradually rousing the woodwind to join in. The string tremolos continue, after a climax, as accompaniment to the second subject, and the characteristic 'Bruckner rhythm' of a duplet and a triplet is heard. The recapitulation starts with the opening horn calls,

Portrait of Bruckner in 1889 by Ferry Peratoner (Beraton)

now surrounded by a flowing figure in muted violins, and they also provide the material of the elaborate coda.

The **slow movement** is an elegiac march in C minor, the relative minor key. Whereas the slow movement of Beethoven's Ninth, often invoked as Bruckner's model, consists of variations on two themes, the returns of Bruckner's broad main theme are separated by an episode that returns twice, a chant-like theme for the violas heard against pizzicato notes from the other strings. Each statement of the main theme is more richly scored and displays more movement than its predecessor, rising at last to a great climax before a solemn coda.

The last two movements were subject to the revisions and second thoughts so typical of Bruckner's career as a symphonist. Between 1878 and 1880, years after the fiasco of the first read-through, Bruckner wrote a completely new *Scherzo*, and revised the *Finale* extensively. The success of the first performance under Richter protected the Fourth Symphony from further *major* revision by the composer.

Bruckner's description of the **Scherzo** as a hunt with horn calls, and its Trio as a dance melody played to the hunters during the rest, is the only useful though obvious part of his 'program'. The scale of this sounding of the horn, however, suggests King Mark's moonlight hunt in *Tristan und Isolde*, or even the *Ride of*

Hans Richter conducted the first performance of Bruckner's Fourth

First Thoughts, Second Thoughts... A Version History of Bruckner 4

Bruckner was notorious for reworking his music and the Fourth Symphony offers a particularly complicated history. In the decade after completing it in 1874 he made extensive revisions throughout, including a new scherzo and trio movement in 1878 and a revised finale in 1880. The result is known as the 1878–80 version and it was this that was first performed in 1881. Both the principal editors of Bruckner symphonies – Robert Haas and Leopold Nowak – made editions based on this version, with Haas (1936) incorporating subsequent changes made later in 1881 and Nowak (1953) incorporating changes made as late as 1886. Of these two editions the most significant, and easily discerned, difference is heard in the final bars: in Nowak's the third and fourth horns return the main theme of the first movement.

But this was not the end of the matter. When Anton Seidl, the famous Wagner conductor, contacted Bruckner from New York in 1886 and said he could arrange for the symphony to be published, Bruckner undertook to look at the work again. Still more changes were made between this fresh revision and the preparation of the manuscript for the first published edition of 1889.

This 1887–88 'New York' version is the final form of the symphony, and in the 1940s it was determined to be authentic by Haas and Alfred Orel. For some, however, it is the version of 1878–80 – Bruckner's conception of the work as it was first performed in public – that is most convincingly taken as authentic, and it is this version, in Haas's edition of 1936, that is adopted by Christoph von Dohnányi for these performances.

the *Valkyries*, more than Bruckner's bucolic 'hunting of the hare'. The Trio, by contrast, is an Austrian peasant dance with which Haydn, Mozart and of course Schubert would have felt at home.

The **Finale** is the longest movement, a feature of the overall balance of the symphony again suggested by Beethoven's Ninth. As in Beethoven, there are reminiscences here of the earlier movements. A three-note descending phrase is heard in the introduction, recalling the opening of the symphony, while the brass remember the *Scherzo*. This phrase is gradually revealed as the main theme, played in unison by the whole orchestra. The second thematic group is dominated by a C minor melody for violins and violas, later combined with a lively woodwind motif. Themes from all the movements occur, combined most artfully with the new thematic material, as Bruckner works his way to a restatement of the symphony's opening theme in the home key. The brass dominates the coda, with the motto of the symphony's first pages.

DAVID GARRETT © 2002

Bruckner's Fourth Symphony calls for a modest-sized orchestra: pairs of flutes, oboes, clarinets and bassoons; four horns, three trumpets, three trombones and tuba; timpani and strings

The first ABC orchestra to perform this symphony was the Melbourne Symphony Orchestra, in 1949 with conductor Rafael Kubelik. The SSO first performed it in 1955 with Josef Krips, and more recent performances have included concerts in 1997 with Edo de Waart and in 2004 with Jaap van Zweden.

The Fourth Symphony is often called organists' music. (Silhouette of Bruckner at the organ by Otto Böhle)

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

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

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

Clocktower Square,
Argyle Street,
The Rocks NSW 2000
GPO Box 4972,
Sydney NSW 2001
Telephone (02) 8215 4644
Box Office (02) 8215 4600
Facsimile (02) 8215 4646
www.sydneyssymphony.com

Principal Partner

SAMSUNG

Sydney Opera House Trust

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

Executive Management

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

SYDNEY OPERA HOUSE

Bennelong Point
GPO Box 4274
Sydney NSW 2001

Administration (02) 9250 7111
Box Office (02) 9250 7177
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

1792 - 1/060416 - 14 S28/30

PAPER
PARTNER

K.W.DOGGETT Fine Paper

MORE MUSIC

BERG & CO.

The Violin Concerto is the most approachable work by this most approachable of Second Viennese School composers (the First Viennese School was, of course, headlined by Haydn, Mozart, and Beethoven). How far further you inquire into Berg and his fellow Second-Schoolers will depend on your tolerance for dissonance. But if you want to push yourself, try this sample of all three: Berg's 3 Pieces for Orchestra, Schoenberg's 5 Pieces and Webern's 6, in a persuasive 1986 recording from the Berlin Philharmonic under James Levine.

DEUTSCHE GRAMMOPHON 419781

Alternatively, if you're seeking a Berg 'immersion', look for the 2CD collection of his major orchestral and chamber works with a variety of artists, including Frank Peter Zimmermann and Gianluigi Gelmetti, who conducted the Violin Concerto in Sydney in 2007 (the orchestra on the recording is the Stuttgart Radio Symphony Orchestra). Also in the set: three Pieces for orchestra, the Lyric Suite, the suite from *Lulu* and the Piano Sonata Op.1.

EMI CLASSICS 07211

You can hear Christoph von Dohnányi conduct Berg's opera *Wozzeck*, together with *Erwartung* by Schoenberg on a 2-CD album with the Vienna Philharmonic and State Opera Chorus and a cast led by soprano Anja Silja.

DECCA 478 3408

BRUCKNER FOUR

Christoph von Dohnányi's most recent recording of Bruckner Four can be found in a live concert recording with the Philharmonia Orchestra on Signum UK. He also recorded it with the Cleveland Orchestra, where he was Music Director for 20 years. That recording, on the Decca label, is out of print but can be ordered as an ArkivCD.

SIGNUM UK 256

Australian conductor Simone Young and the Hamburg Philharmonic Orchestra have recorded six of the numbered Bruckner symphonies to date, including No.4, together with the 'Nullte' or Symphony No.0 and the 'Study Symphony' in F minor. These are all live concert recordings, available on the Oehms label, and the most recent (released last year) is of Symphony No.6.

OEHMS 685

CHRISTOPH VON DOHNÁNYI

Among recent releases of Dohnányi's recordings is an all-Ravel album, made with the Cleveland Orchestra. It begins with the orchestral 'guitar playing' of *Alborada del gracioso* before launching into the heady delights of *La Valse*, *Daphnis et Chloé* (Suite No.2) and *Boléro*.

WARNER CLASSICS 553 998

Dohnányi has also recorded Bruckner's Ninth Symphony – another live concert recording with the Philharmonia Orchestra, made in 2014.

CAROLIN WIDMANN

Carolin Widmann's most recent recording was released just last month: a collection of music by Julian Anderson, who was the London Philharmonic Orchestra's composer-in-residence over a five-year period (2010–2014).

Widmann appears as soloist in *In lieblicher Bläuer* for violin and orchestra. The other works are *Alleluia* (a choral-orchestral piece) and *The Stations of the Sun*. Vladimir Jurowski conducts the LPO.

LPO 89

Alternatively, look for her Schubert recital album – made with pianist Alexander Lonquich – and containing Schubert's late Fantasy, D934, the Violin Sonata in A, D574, and the 'Rondo brillant', D895.

ECM 164 8702

Broadcast Diary

April

92.9 ABC
Classic FM

abc.net.au/classic

Saturday 9 April, 8pm

ROMANTIC MEMORIES

See this program for details.

Sunday 17 April, 1pm

JANINE JANSEN PLAYS BRAHMS (2015)

Daniel Blendulf conductor

Janine Jansen violin

Brahms, Bach, Butterley, Sibelius

Sunday 24 April, 1pm

DOHNÁNYI CONDUCTS BRAHMS

Christoph von Dohnányi conductor

Camilla Tilling soprano

Lutosławski, Berg, Brahms

SSO Radio

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

sydneyssymphony.com/SSO_radio

SYDNEY SYMPHONY ORCHESTRA HOUR

Tuesday 12 April, 6pm

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

Hosted by Andrew Bukenya.

finemusicfm.com

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 sydneyssymphony.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 *Balero*. 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/sydneyssymphony

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

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

Visit **sydneyssymphony.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
sydneyssymphony.com/staytuned

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

Christoph von Dohnányi *conductor*

Christoph von Dohnányi is recognised as one of the world's most distinguished conductors. He began his career as assistant to George Solti in Frankfurt and after four years became the youngest General Music Director in Germany, in Lübeck in 1957. He was later opera director and GMD at the Frankfurt Opera, and Intendant and Chief Conductor at Hamburg State Opera. He has been chief conductor at the WDR Sinfonie Orchestra in Cologne and the NDR Sinfonieorchester Hamburg, and Principal Guest Conductor and Artistic Advisor of L'Orchestre de Paris. He has been named Honorary Conductor for Life by the Philharmonia Orchestra, where he was Principal Conductor and Artistic Adviser in a partnership that began in 1994.

He served as the Cleveland Orchestra's sixth Music Director from 1984 to 2002, and was the first conductor to be named Music Director Laureate of the orchestra. Since his tenure in Cleveland, he has been a regular guest conductor with the Boston Symphony Orchestra (including conducting at the Tanglewood Music Festival), New York Philharmonic, Philadelphia Orchestra, Pittsburgh Symphony, Chicago Symphony Orchestra (also conducting at the Ravinia Festival) and the Los Angeles Philharmonic, as well as the Cleveland Orchestra.

His distinguished career as an opera conductor includes productions at the Royal Opera House Covent Garden, Metropolitan Opera, San Francisco Opera, Lyric Opera of Chicago, Opéra National de Paris, Opernhaus Zürich, Vienna State Opera, and at the Théâtre du Châtelet in Paris with the Philharmonia Orchestra. During Herbert von Karajan and Gerard Mortier's years at the Salzburg Festival, he conducted the Vienna Philharmonic in many new opera productions and premieres, as well as concerts and recordings.

Born in Berlin, Christoph von Dohnányi studied law in Munich from the age of 16. After two years he changed to music, studying composition, piano and conducting at the Hochschule für Musik und Theater. On graduation, he was awarded the Richard Strauss Prize for conducting by the City of Munich. He continued his studies in the United States with his grandfather, Ernst von Dohnányi, at Florida State University and the Tanglewood Music School. His many awards and recognitions include Doctor of Music degrees from the Royal Academy of Music, Eastman School of Music and Oberlin College of Music. This is his Australian debut.

LEONARD RÖHLE

Carolin Widmann

violin

A wonderfully versatile musician, Carolin Widmann's activities span performances of the great classical concertos as well as new works commissioned for her, solo recitals, a wide variety of chamber music and, increasingly, period instrument performances, often directing from the violin.

Carolin Widmann was born in Munich and studied with Igor Ozim in Cologne, Michèle Auclair in Boston and David Takeno at the Guildhall School of Music and Drama in London. She has played with the Leipzig Gewandhaus, Tonhalle Zurich, Czech Philharmonic, Vienna Radio Symphony, London Philharmonic, BBC Symphony and Bayerische Rundfunk orchestras and with the Orchestre National de France, collaborating with distinguished conductors such as Simon Rattle, Riccardo Chailly, Roger Norrington, Vladimir Jurowski, Marek Janowski and Pablo Heras-Casado.

She has a particular affinity with the Berg concerto and last year returned to the Philharmonia Orchestra to perform it with Christoph von Dohnányi. Other highlights of the 2015–16 season include concerts with the Vienna Symphony Orchestra, Munich and Zurich chamber orchestras, Beethoven's Triple Concerto (Hamburg Philharmonic), a solo recital at Wigmore Hall, and a role as Artist in Residence at Teodor Currentzis's Diaghilev Festival in Perm, Russia. Last season she premiered a violin

concerto written for her by Julian Anderson (commissioned by the Seattle Symphony, London Philharmonic Orchestra and Deutsche Symphonie-orchester Berlin) and a new solo piece by Pascal Dusapin. She also made her Royal Stockholm Philharmonic Orchestra debut playing the Anders Hillborg concerto under Sakari Oramo, and was Artist in Residence at the Alte Oper, Frankfurt.

A regular visitor to London's Wigmore Hall, Carolin Widmann enjoys highly praised duo partnerships with pianists Alexander Lonquich and Dénes Várjon. A keen chamber musician, she was Artistic Director of Germany's oldest chamber music festival, the Sommerliche Musiktage Hitzacker, and regularly appears at the Berliner Festspiele, Salzburg, Lucerne, Festival d'Automne and Mecklenburg-Vorpommern festivals.

Her recent recordings include the Schumann and Mendelssohn concertos (Chamber Orchestra of Europe), Morton Feldman's concerto *Violin and Orchestra* (Frankfurt Radio Symphony Orchestra) and award-winning albums of Schubert and Schumann sonatas. In 2006 her debut CD, *Reflections I*, was named Critics' Choice by the German Record Critics' Award Association, and she was voted Artist of the Year at the 2013 International Classical Music Awards.

Carolin Widmann plays a G.B. Guadagnini violin from 1782. This is her Australian debut.

SYDNEY SYMPHONY ORCHESTRA

DAVID ROBERTSON

THE LOWY CHAIR OF
CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

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

Founded in 1932 by the Australian Broadcasting Commission, the Sydney Symphony Orchestra has evolved into one of the world's finest orchestras as Sydney has become one of the world's great cities.

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

The orchestra's first Chief Conductor was Sir Eugene Goossens, appointed in 1947; he was followed by Nicolai Malko, Dean Dixon, Moshe Atzmon, Willem van Otterloo, Louis Frémaux, Sir Charles Mackerras, Zdeněk Mácal, Stuart Challender, Edo de Waart and Gianluigi Gelmetti. Vladimir Ashkenazy was Principal Conductor from 2009 to 2013. The orchestra's history also boasts collaborations with legendary figures

such as George Szell, Sir Thomas Beecham, Otto Klemperer and Igor Stravinsky.

The SSO's award-winning education program is central to its commitment to the future of live symphonic music, developing audiences and engaging the participation of young people.

The orchestra promotes the work of Australian composers through performances, recordings and its commissioning program. Recent premieres have included major works by Ross Edwards, Lee Bracegirdle, Gordon Kerry, Mary Finsterer, Nigel Westlake and Georges Lentz, and the orchestra's recordings of music by Brett Dean have been released on both the BIS and SSO Live labels.

Other releases on the SSO Live label, established in 2006, include performances with Alexander Lazarev, Gianluigi Gelmetti, Sir Charles Mackerras, Vladimir Ashkenazy and David Robertson. In 2010–11 the orchestra made concert recordings of the complete Mahler symphonies with Ashkenazy, and has also released recordings of Rachmaninoff and Elgar orchestral works on the Exton/Triton labels, as well as numerous recordings on ABC Classics.

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

THE ORCHESTRA

David Robertson
THE LOWY CHAIR OF
CHIEF CONDUCTOR
AND ARTISTIC DIRECTOR

Brett Dean
ARTIST IN RESIDENCE
SUPPORTED BY
GEOFF AINSWORTH AM &
JOHANNA FEATHERSTONE

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

Andrew Haveron
CONCERTMASTER

Dene Olding
CONCERTMASTER

FIRST VIOLINS

Dene Olding
CONCERTMASTER

Sun Yi
ASSOCIATE CONCERTMASTER

Lerida Delbridge
ASSISTANT CONCERTMASTER

Fiona Ziegler
ASSISTANT CONCERTMASTER

Jenny Booth

Brielle Clapson

Sophie Cole

Amber Davis

Georges Lentz

Nicola Lewis

Alexandra Mitchell

Alexander Norton

Léone Ziegler

Bridget O'Donnell†

Emily Qin°

Brett Yang†

Andrew Haveron
CONCERTMASTER

Kirsten Williams
ASSOCIATE CONCERTMASTER

Claire Herrick

SECOND VIOLINS

Marina Marsden

Emma Jezek
A/ ASSOCIATE PRINCIPAL

Emily Long
A/ ASSISTANT PRINCIPAL

Emma Hayes

Shuti Huang

Stan W Kornel

Benjamin Li

Nicole Masters

Maja Verunica

Victoria Bihun°

Monique Irik°

Emma Jardine°

Belinda Jezek°

Elizabeth Jones°

Cristina Vaszilcsin°

Kirsty Hilton

Marianne Broadfoot

VIOLAS

Roger Benedict

Tobias Breider

Justin Williams
ASSISTANT PRINCIPAL

Jane Hazelwood

Graham Hennings

Sandro Costantino

Rosemary Curtin

Felicity Tsai

Leonid Volovelsky

Justine Marsden

Nathan Greentree†

Jeroen Quint°

Anne-Louise Comerford

Stuart Johnson

Amanda Verner

CELLOS

Catherine Hewgill

Leah Lynn
ASSISTANT PRINCIPAL

Kristy Conrau

Elizabeth Neville

Christopher Pidcock

Adrian Wallis

David Wickham

HyungSuk Baet

Edward King*

Bethan Lillicrap†

Umberto Clerici

Fenella Gill

Timothy Nankervis

DOUBLE BASSES

Kees Boersma

Alex Henery

Neil Brawley
PRINCIPAL EMERITUS

David Campbell

Steven Larson

Richard Lynn

Jaán Pallandi

Benjamin Ward

FLUTES

Carolyn Harris

A/ ASSOCIATE PRINCIPAL

Rosamund Plummer

PRINCIPAL PICCOLO

Janet Webb

Emma Sholl

OBOES

Shéfali Pryor

David Papp

Alexandre Oguey
PRINCIPAL COR ANGLAIS

Diana Doherty

CLARINETS

Dean Newcomb*

Christopher Tingay

Craig Wernicke

PRINCIPAL BASS CLARINET

Christina Leonard*

Francesco Celata

A/ PRINCIPAL

BASSOONS

Matthew Wilkie

Fiona McNamara

Noriko Shimada

PRINCIPAL CONTRABASSOON

SAXOPHONE

Christina Leonard*

HORNS

Robert Johnson

Geoffrey O'Reilly

PRINCIPAL 3RD

Euan Harvey

Rachel Silver

Jenny McLeod-Sneyd°

Ben Jacks

Marnie Sebire

TRUMPETS

David Elton

Anthony Heinrichs

Yosuke Matsui*

Paul Goodchild

TROMBONES

Ronald Prussing

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

Scott Kinmont

TUBA

Steve Rossé

TIMPANI

Richard Miller

PERCUSSION

Rebecca Lagos

Mark Robinson

Timothy Constable

HARP

Louise Johnson

Bold = PRINCIPAL

Italics = ASSOCIATE PRINCIPAL

° = CONTRACT MUSICIAN

* = GUEST MUSICIAN

† = SSO FELLOW

Grey = PERMANENT MEMBER OF

THE SYDNEY SYMPHONY ORCHESTRA

NOT APPEARING IN THIS CONCERT

VAN HEUSEN

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

Sydney Symphony Orchestra Board

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

Sydney Symphony Orchestra Council

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

HONORARY COUNCIL MEMBERS

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

Sydney Symphony Orchestra Staff

MANAGING DIRECTOR
Rory Jeffes
EXECUTIVE TEAM ASSISTANT
Lisa Davies-Galli

ARTISTIC OPERATIONS

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

Library

Anna Cernik
Victoria Grant
Mary-Ann Mead

LEARNING AND ENGAGEMENT

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

ORCHESTRA MANAGEMENT

DIRECTOR OF ORCHESTRA MANAGEMENT
Aernout Kerbert
ORCHESTRA MANAGER
Rachel Whealy
ORCHESTRA COORDINATOR
Rosie Marks-Smith
OPERATIONS MANAGER
Kerry-Anne Cook
HEAD OF PRODUCTION
Laura Daniel
STAGE MANAGER
Courtney Wilson
PRODUCTION COORDINATORS
Elissa Seed
Brendon Taylor
PRODUCER, SPECIAL EVENTS
Mark Sutcliffe

SALES AND MARKETING

DIRECTOR OF SALES & MARKETING
Mark J Elliott
SENIOR SALES & MARKETING MANAGER
Penny Evans
MARKETING MANAGER, SUBSCRIPTION SALES
Simon Crossley-Meatas
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 & ONLINE SPECIALIST
Jonathon Symonds

MARKETING COORDINATOR
Doug Emery

Box Office

MANAGER OF BOX OFFICE SALES &
OPERATIONS
Lynn McLaughlin

BOX OFFICE SYSTEMS SUPERVISOR
Jennifer Laing

BOX OFFICE BUSINESS ADMINISTRATOR
John Robertson

CUSTOMER SERVICE REPRESENTATIVES
Karen Wagg – CS Manager
Rosie Baker
Michael Dowling

Publications

PUBLICATIONS EDITOR &
MUSIC PRESENTATION MANAGER
Yvonne Frindle

EXTERNAL RELATIONS

DIRECTOR OF EXTERNAL RELATIONS
Yvonne Zammit

Philanthropy

HEAD OF PHILANTHROPY
Rosemary Swift

PHILANTHROPY MANAGER
Jennifer Drysdale

PATRONS EXECUTIVE
Sarah Morrisby

TRUSTS & FOUNDATIONS OFFICER
Sally-Anne Biggins

PHILANTHROPY COORDINATOR
Claire Whittle

Corporate Relations

CORPORATE PARTNERSHIPS EXECUTIVE
Paloma Gould

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

Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair

Kristy Conrau
Cello
James Graham AM &
Helen Graham Chair

Timothy Constable
Percussion
Justice Jane Mathews AO
Chair

Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
Principal Oboe
John C Conde AO Chair

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

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

Robert Johnson
Principal Horn
James & Leonie Furber Chair

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

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

Nicole Masters
Second Violin
Nora Goodridge Chair

Elizabeth Neville
Cello
Ruth & Bob Magid Chair

Shefali Pryor
Associate Principal Oboe
Mrs Barbara Murphy Chair

Emma Sholl
Associate Principal Flute
Robert & Janet Constable
Chair

Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

KEITH SAUNDERS

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

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

SSO PATRONS

Learning & Engagement

ROBERT CAITTO

Sydney Symphony Orchestra 2016 Fellows

FELLOWSHIP PATRONS

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

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

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

BEQUEST DONORS

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

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

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

Playing Your Part

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

DIAMOND PATRONS

\$50,000+
Anne Arcus & Terrey Arcus AM
Mr Frank Lowy AC &
Mrs Shirley Lowy OAM
Mrs Roslyn Packer AO
Paul Salteri AM & Sandra
Salteri
Peter Weiss AO & Doris Weiss
Mr Brian White AO &
Mrs Rosemary White

PLATINUM PATRONS

\$30,000–\$49,999
Doug & Alison Battersby
Mr John C Conde AO
Robert & Janet Constable
Ruth & Bob Magid
The Hon Justice AJ Meagher
& Mrs Fran Meagher
Mrs Barbara Murphy
Vicki Olsson
Mrs W Stening
Kim Williams AM & Catherine
Dovey

GOLD PATRONS

\$20,000–\$29,999
Brian Abel
Robert Albert AO & Elizabeth
Albert
The Berg Family Foundation
Tom Breen & Rachael Kohn
Sandra & Neil Burns
James & Leonie Furber
Mr Andrew Kaldor AM &
Mrs Renata Kaldor AO
I Kallinikos
In memory of Matthew Krel
Justice Jane Mathews AO
Mrs T Merewether OAM
Rachel & Geoffrey O'Conor
Drs Keith & Eileen Ong
Andy & Deirdre Plummer
David Robertson & Orli
Shaham
Mrs Penelope Seidler AM
Mrs Joyce Sproat &
Mrs Janet Cooke
Mr Fred Street AM &
Mrs Dorothy Street
Ray Wilson OAM in memory
of James Agapitos OAM
Anonymous

SILVER PATRONS

\$10,000–\$19,999
Geoff Ainsworth AM &
Johanna Featherstone
Christine Bishop
Audrey Blunden
Mr Robert Brakspear

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

BRONZE PATRONS

\$5,000–\$9,999
Dr Raji Ambikairajah
John Augustus & Kim Ryrrie
Dushko Bajic
Stephen J Bell
Dr Hannes & Mrs Barbara
Boshoff
Boyarsky Family Trust
Peter Braithwaite &
Gary Linnane
Mrs P M Bridges OBE
David Z Burger Foundation
Ian & Jennifer Burton
Dr Rebecca Chin
Dr Diana Choquette &
Mr Robert Milliner
Howard Connors
Dr Colin Goldschmidt
The Greatorex Foundation
Rory & Jane Jeffes
In memory of George
Joannides
In memoriam
Dr Reg Lam-Po-Tang
Mr Ervin Katz
The Hon. Paul Keating
Robert McDougall
Barbara Maidment
Mora Maxwell
Taine Moufarrige
Ms Jackie O'Brien
Mr & Mrs Nigel Price

SSO PATRONS

Playing Your Part

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

PRESTO PATRONS

\$2,500–\$4,999

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

VIVACE PATRONS

\$1,000–\$2,499

Mrs Lenore Adamson
Antoinette Albert
Rae & David Allen
Mr Matthew Andrews
Mr Garry & Mrs Tricia Ash

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

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

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

ALLEGRO PATRONS

\$500–\$999

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

SSO Vanguard

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

VANGUARD COLLECTIVE

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

MEMBERS

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

Jeremy Goff
Lisa Gooch
Hilary Goodson
Tony Grierson
Jason Hair
Kathryn Higgs
Peter Howard
Jennifer Hoy
Katie Hryce
James Hudson
Jacqui Huntington
Virginia Judge
Paul Kalmar
Tisha Kelemen
Aernout Kerbert
Patrick Kok
Angela Kwan
John Lam-Po-Tang
Tristan Landers
Gary Linnane
David Lo
Saskia Lo
Gabriel Lopata
Robert McGrogy
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

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

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

SSO Patrons pages correct as of 1 January 2016

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

SUPPORT THE SSO EDUCATION FUND.

Call: (02) 8215 4650

Email: philanthropy@sydneyssosymphony.com

PRINCIPAL PARTNER

Principal Partner

GOVERNMENT PARTNERS

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

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

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

OFFICIAL CAR PARTNER

GOLD PARTNERS

SILVER PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

MARKETING PARTNER

