

2017 SEASON

sydney symphony orchestra

David Robertson

The Lowy Chair of Chief Conductor and Artistic Director

Nick's Playlist

PLAYLIST

Tuesday 30 May, 6.30pm

Principal Partner

CLASSICAL

Nobuyuki Tsujii plays Chopin

BERLIOZ Le Corsaire – Overture
CHOPIN Piano Concerto No.2
DVOŘÁK Symphony No.8
Bramwell Tovey conductor
Nobuyuki Tsujii piano

Emirates Metro Series

Fri 19 May 8pm

Special Event

Sat 20 May 8pm

■ A BMW Season Highlight

Sydney Opera House

Nobuyuki Tsujii in Recital

JS BACH Italian Concerto, BWV 971
MOZART Sonata in B flat, K570
BEETHOVEN Moonlight Sonata, Op.27 No.2
BEETHOVEN Appassionata Sonata, Op.57
Nobuyuki Tsujii piano

Special Event

Mon 22 May 7pm

City Recital Hall

Morning Inspiration

Mozart & Haydn in the City

HAYDN Symphony No.6, Morning
MOZART arr. Haveron
 Duo concertante [after String Quintet, K516]
Andrew Haveron violin-director
Roger Benedict viola [pictured]

Mozart in the City

Thu 25 May 7pm

City Recital Hall

Nick's Playlist

Music by **MOZART**, **BRUCKNER** and **BERLIOZ**, and including **HANDEL** The Arrival of the Queen of Sheba
Benjamin Northey conductor

Playlist

Tue 30 May 6.30pm

City Recital Hall

Don Quixote

Fantastic Variations

HAYDN Symphony No.60 (Il distratto)*
CARTER Variations for Orchestra
R STRAUSS Don Quixote*
David Robertson conductor
Umberto Clerici cello [pictured]
Tobias Breider viola

Thursday Afternoon Symphony

Thu 15 Jun 1.30pm

Tea & Symphony

Fri 16 Jun 11am*

complimentary morning tea from 10am

Great Classics

Sat 17 Jun 2pm

Sydney Opera House

©Josef G. Camp

Pelléas et Mélisande

Opera in the Concert Hall

DEBUSSY Pelléas et Mélisande
Sung in French with English surtitles
Charles Dutoit conductor
Sandrine Piau soprano (Mélisande)
Elliot Madore baritone (Pelléas)
Sydney Philharmonia Choirs

APT Master Series

Fri 23 Jun 7pm

Sat 24 Jun 7pm

Wed 28 Jun 7pm

Sydney Opera House

SSO PRESENTS

Last Night of the Proms

Including the best of British popular and classical music! Sing along to *Land of Hope and Glory*, enjoy *Nimrod* and *Rule, Britannia!* plus, of course, a rousing rendition of *Jerusalem*.

Guy Noble conductor
Jacqueline Dark mezzo-soprano
Sydney Philharmonia Choirs (Fri, Sat only)

Thu 8 Jun 6.30pm

Fri 9 Jun 8pm

Sat 10 Jun 2pm

Sat 10 Jun 8pm

■ A BMW Season Highlight

Sydney Opera House

sydneyssymphony.com

8215 4600 Mon–Fri 9am–5pm

sydneyoperahouse.com

9250 7777

Mon–Sat 9am–8.30pm Sun 10am–6pm

cityrecitalhall.com

8256 2222

Mon–Fri 9am Sun–5pm

Principal Partner

A BMW Season Highlight

Arts NSW

Don Quixote

Fantastic Variations

Join us in June when SSO Principal Cello Umberto Clerici takes on the role of the eccentric Don Quixote in Richard Strauss's famous tone poem, inspired by Cervantes. Accompanied by his stalwart squire Sancho Panza (Principal Viola Tobias Breider), Clerici's 'knight of the woeful countenance' will embark on a series of variations depicting his fantastic quests: the windmills, the sheep, Dulcinea... Another eccentric – Haydn's 'distracted gentleman' – begins the concert and the whole orchestra enters the spotlight in Elliott Carter's exhilarating Variations.

Dates

Thu 15 Jun / 1:30pm

Fri 16 Jun / 11am

Complimentary morning tea from 10am

Sat 17 Jun / 2pm

Program

HAYDN Symphony No.60 (Il distratto)^

CARTER Variations for Orchestra

R STRAUSS Don Quixote^

^These works will be performed on Fri 16 Jun.

Artists

DAVID ROBERTSON conductor

UMBERTO CLERICI cello

TOBIAS BREIDER viola

Venue

Sydney Opera House, Concert Hall

TICKETS
FROM \$39*

sydneyphilharmonicsymphony.com

OR CALL **8215 4600** MON-FRI 9AM-5PM

TICKETS ALSO AVAILABLE AT:

SYDNEYOPERAHOUSE.COM
9250 7777

Mon-Sat 9am-8.30pm Sun 10am-6pm

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

Arts
NSW

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

PLAYLIST

TUESDAY 30 MAY, 6.30PM

CITY RECITAL HALL

NICK'S PLAYLIST

Benjamin Northey *conductor*

Nick Byrne *trombone, ophicleide, sackbut*

Andrew Haveron *violin*

**A personal selection of music
presented by Nick Byrne**

GEORGE FRIDERIC HANDEL (1685–1759)

Arrival of the Queen of Sheba

arranged for brass by Paul Archibald

ANTON BRUCKNER (1824–1896)

Adagio from String Quintet in F major

orchestrated by Hans Stadlmair

ANDREA FALCONIERI (1586–1656)

Passeccalle

HECTOR BERLIOZ (1803–1869)

Rêverie et Caprice for violin and orchestra, Op.8

WOLFGANG AMADEUS MOZART (1756–1791)

Masonic Funeral Music, K477

WILLIAM PERRY (born 1930)

Pastoral from

Brass from the Past – Suite for ophicleide and orchestra

ARAM KHACHATURIAN (1903-1978)

Waltz from Masquerade

FELIX MENDELSSOHN (1809–1847)

A Midsummer Night's Dream: Overture

.....
Estimated durations:

4 minutes, 14 minutes, 4 minutes,
11 minutes, 6 minutes, 5 minutes,
4 minutes, 12 minutes

The concert will be performed without
interval and will conclude at
approximately 8pm.

.....
Please join us in the foyer following
the concert for a chance to mingle
with the musicians.

.....
COVER: Tessa Conn (design) and
Christie Brewster (photography)

Principal Partner

AAAA

Nick's Playlist

Welcome to Playlist – the series in which individual members of the SSO introduce you to personal selections of music. Tonight, trombonist Nick Byrne has assembled a rich and many-faceted program: splendid, profound, solemn, virtuosic, dramatic, emotional and funny. Nick admits to enjoying musical obscurities and so we have two famous composers – Berlioz and Mozart – represented by pieces that aren't nearly so famous. And we'll get to see and hear the sackbut and the ophicleide (the 'saxophone you play like a brass instrument').

Complementing the musical choices, tonight's program cover assembles objects of personal significance to Nick. In the centre is the treasured family photo. Below it his trombone with custom pencil holder (there's nothing more annoying than being caught without a pencil in rehearsal). The Sennheiser headphones and practice mute ensure happy neighbours for the apartment-dwelling trombonist. Nearly as essential is the phone with its diary, music and more – the modern musician's lifeline. At top right is *The Musical Madhouse*, a translation of Berlioz's *Grotesques de la musique*, a hilarious collection of anecdotes and commentaries on 19th-century concert life.

Behind the battered helmet is the story of how Nick came to take up ophicleide. He crashed during a motorbike race at Eastern Creek, he explains, and the shoulder injury 'forced me to play the ophicleide'. The cycling shoes represent serious biking of a different kind. Finally two small things: One is the ophicleide mouthpiece, a bit like a large French horn mouthpiece, it makes the sound come alive, Nick says and gives it a vocal, buoyant quality. The other is a tiny silver icon (detail at right). Nick's mother is Russian and the icon has been passed through the family – appropriately it depicts Saint Nicholas.

Watch: bit.ly/NickByrneAtHome

Russian icon depicting St Nicholas

PLEASE SHARE

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

READ IN ADVANCE

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

ABOUT THE MUSIC

HANDEL Arrival of the Queen of Sheba from the oratorio *Solomon*

German-born Handel first visited London in 1710 and was to live most of his life in that city. He became a naturalised British citizen in 1726, at which time he was devoting most of his attention to opera. Later he turned to oratorios, including *Messiah*, perhaps the most famous oratorio of all. *Solomon*, completed in 39 days in 1748, is the last in a series of heroic oratorios glorifying the English nation. Using the Old Testament story as his subject matter, Handel created a comparison between his adopted country and the people of Israel. It seems very likely that Solomon represented King George, Handel's friend, and a symbol to him of just, constitutional government.

The Arrival of the Queen of Sheba is a sinfonia (a 'little symphony') that functions as the prelude to the third part of *Solomon*, and it describes the arrival of the Arabian queen at Solomon's palace, accompanied by her gift-laden attendants. In the oratorio this bustling and brilliant music is played by two oboes and strings. Tonight we perform an arrangement for brass, which highlights still further the mood of pomp and splendour.

BRUCKNER Adagio from the String Quintet in F major

A trombonist's playlist could hardly be complete without music by Bruckner, but that presents a challenge, since the natural choice – a Bruckner symphony – would be overwhelming: too long for a short concert and too big for this intimate space. Nick's solution is an arrangement for string orchestra of the sublime third movement from Bruckner's String Quintet in F major (1878).

Marked 'Adagio' (slow), this movement is the emotional core of the quintet – tender, impassioned, eloquent. It is substantial in scale (nearly 15 minutes) and symphonic in its conception but the monumental effect is balanced by the warm lyricism of the music. With just five players (Bruckner adds an extra viola to the standard string quartet) the original chamber version achieves the richly glowing colours you'd expect from a symphony orchestra. In arranging the music for string orchestra, Hans Stadlmair brings those colours into high relief.

As a personality, Anton Bruckner was diffident and eccentric – he was regarded by his contemporaries as a simple, provincial organist, deeply conservative and doggedly committed to his craft. But there is nothing diffident in the heightened expression of this profoundly beautiful Adagio and it easily holds its own alongside the great slow movements from his symphonies.

FALCONIERI *Passecalle*

Nick also plays the sackbut – the elegant ancestor to the modern trombone that flourished during the Renaissance and Baroque periods – and he has included this short piece from 1650 to show its distinctive colour.

The composer Andrea Falconieri was born in Naples and trained there before moving to northern Italy around 1600. After working in some of the leading Italian courts, he travelled in Spain and France, and then returned to Naples, where he was appointed music director of the royal chapel in 1647. A few years later he published a collection of instrumental pieces that blend Spanish and Italian influences. (Those influences include literary ones: ‘passecalle’ is the Castilian spelling for *passacaglia*.)

By this time, ‘ground bass’ pieces such as the *passacaglia* and the *chaconne* were all the rage, and Falconieri’s collection includes several. Unlike Pachelbel’s *Canon* (perhaps the most famous ground bass piece of all), the endlessly repeating ground in this *Passecalle* is a two-phrase chord progression rather than a melodic bass line. Distinctively, it begins each time on the *second* beat of the bar, creating a propulsive, dancing effect, above which Falconieri can weave his variations in an outpouring of melody.

BERLIOZ *Rêverie et Caprice*

Berlioz was not by nature drawn to the concerto form. His only large-scale work for soloist and orchestra, *Harold in Italy*, was composed for the violinist Niccolò Paganini (who wanted to show off

his Stradivarius viola) but rejected by him as being insufficiently virtuosic! ‘Harold’s’ first few outings during the mid-1830s were fairly disastrous, as was the first season of Berlioz’s next major piece, the opera *Benvenuto Cellini* in 1838.

When the opera failed, Berlioz withdrew it for revision. One of the arias he cut was ‘Ah, que l’amour une fois dans le coeur’, in which the papal treasurer’s teenage daughter Teresa bewails that she has to be dutiful when she would rather love. Never one to waste music, Berlioz eventually used its material in the *Rêverie* section of what he always referred to as his ‘romance for violin and orchestra’.

Berlioz completed the *Rêverie et Caprice* in 1841, dedicating it to his friend and colleague Alexandre-Joseph Artôt. It was taken up almost immediately, featuring in concerts in Germany given by two of the leading violinists of the day: Ferdinand David and later Joseph Joachim.

A work of immense charm, it shows, as the term ‘romance’ implies, a feeling for vocal-style melody, especially in the opening section, and its ‘quite elaborate orchestral part’ displays Berlioz’s exquisite sense of tonal colour. The *caprice* section is, of course, more energetic, but maintains this balance of lyricism and striking timbre.

MOZART *Masonic Funeral Music*

One of the more far-fetched theories about Mozart’s last days – a theory promoted in Peter Shaffer’s play *Amadeus* – is that he had offended the Masonic brotherhood in Vienna by revealing

An initiation ceremony in what is thought to be the Viennese Masonic Lodge 'New Crowned Hope' (1789). It's believed that Mozart is depicted, far right, sitting with his friend Emanuel Schikaneder. (Ignaz Unterberger)

secrets of their rituals in *The Magic Flute*, the best-known and most ambitious of his pieces with Masonic connections. The opera's rejection of irrationally exercised power and celebration of Enlightened morality and human brotherhood reveals most fully what attracted him to Freemasonry.

After his initiation in 1784, Mozart composed a number of pieces for use in Lodge rituals and ceremonies, including the Funeral Music, which was performed in the memorial services for two prominent Masons. The first service – a 'Lodge of Sorrows' – in November 1785 was for Count Esterházy and Mozart included in the ensemble a special kind of clarinet, the basset horn, of which his friend Anton Stadler was a virtuoso. At the time of Duke Mecklenburg's memorial the following month, two 'foreign' Masonic Brothers, both basset horn players, were visiting Vienna and Mozart adapted the scoring to include them too, exploiting what H.C. Robbins Landon calls 'an extraordinary and fortuitous collection of musicians'.

This beautifully elegiac music is the most impressive of Mozart's Masonic pieces. Its key, C minor, is symbolic – according to one expert, the music's key signature corresponded to the degree of initiation into the Masonic order, the three flats of C minor therefore representing the third degree, of Master Mason. The sombre effect of the minor key is further reinforced by the choice of wind instruments with music that exploits their lower registers. In the first part of the chorale theme Mozart uses the Gregorian plainchant beginning the Lamentations of Jeremiah, associated with Holy Week, the Miserere, and the Requiem. It is intoned first by oboes and clarinet, later joined by the whole wind choir, in a kind of slow march. The C minor turns to major at the end, an effect of radiant hope.

PERRY Pastoral from Brass from the Past – Suite for ophicleide and orchestra

Brass from the Past was written for Nick Byrne after its composer, American William Perry, heard his solo ophicleide recording *Back from Oblivion*. Perry describes Nick as a true virtuoso: 'His musicianship is extraordinary and he can make the instrument sing with the natural sound of the finest operatic tenor or baritone.'

The ophicleide was invented in 1817 and composers such as Berlioz, Wagner, Verdi and Mendelssohn wrote for it. (You'll hear it again in the *Midsummer Night's Dream* overture.) But by 1900 it had disappeared from symphony orchestras, although it could still be heard in Latin dance bands. Perry's *Brass from the Past* has played a key role in bringing this instrument back into the public eye. It's especially significant because it's the first fully realised *concertante* work for ophicleide and orchestra; in the 19th-century it was primarily considered an orchestral rather than a solo instrument.

The suite is in four movements, reflecting the different personalities of the ophicleide: jazz-inflected blues, military marches and, for the finale an 'all-out Latin movement with a contest between ophicleide and marimba. We play the third movement – 'Pastoral Ophicleide' – in which Perry reveals its lyrical and singing character. (The complete suite is delectable: look for Nick's recording on Naxos.)

KHACHATURIAN Waltz from Masquerade

For most of his life, Aram Khachaturian was just another Soviet composer – important enough, but not wildly popular outside the USSR, despite the intrinsic appeal of his musical style. Then in 1971, someone in the BBC chose the *Adagio of Spartacus and Phrygia* from his ballet *Spartacus* as the theme music for a television series, *The Onedin Line*. The *Adagio* became an instant hit in England and beyond; Khachaturian's recording sold like hotcakes. Few nowadays have seen the series but the *Adagio* remains popular. The Armenian composer is also known for his Violin Concerto and the Sabre Dance from another ballet, *Gayaneh*, which exhibits his musical trademarks: an exotic folkloric style, compelling rhythms and vibrant orchestral colours. Equally popular is tonight's Waltz, which was played at his funeral.

This Waltz was written for the 1941 production of a verse play, *Masquerade*, by the 19th-century Russian poet Mikhail Lermontov. Set in the decadent atmosphere of 1830s St Petersburg, *Masquerade* is a kind of Russian 'Othello', in which the wealthy Arbenin suspects his wife Nina of adultery and poisons her, only to discover she is innocent. The Waltz sets the scene in an aristocratic ballroom with music that is exhilarating and magnificent on the surface but with ominous undertones. In Nina's words: 'How beautiful the new waltz is!...Something between sorrow and joy gripped my heart.'

MENDELSSOHN Overture to A Midsummer Night's Dream

Mendelssohn's overture to *A Midsummer Night's Dream* begins with four woodwind chords, poised and shimmering in the night air, an evocation of Hippolyta's first lines in Shakespeare's play:

*Four days will quickly steep themselves in night;
Four nights will quickly dream away the time;
And then the moon, like to a silver bow new bent
in heaven,
shall behold the night of our solemnities.*

Then the fairies enter: feathery whisperings from the violins. This is magical music from a composer who lived and breathed Shakespeare. Mendelssohn's family entertained themselves with readings of Shakespeare plays (in English as well as German), and one day, when he was 17, he decided he'd go into the garden and 'dream there'

music for his 'favourite among old Will's beloved plays'. He knew this was 'an enormous audacity', but the result – a 12-minute overture – is an undisputed masterpiece, worthy of the inspiration.

It wasn't all written during that afternoon in the garden. Typically for Mendelssohn, he made painstaking revisions, striving to 'to imitate the content of the play in tones' and bring its character to life. Where the original draft (according to his friend A.B. Marx) was simply delightful and charming, the final version is dreamlike, full of elfin humour and musical enchantments.

To those opening chords and fairy music Mendelssohn added the lyrical wanderings of the mortal lovers in the forest, the horns of the hunting party and the boisterous rustics. And although he was tempted to leave it out, his friends persuaded him to keep the comical braying of Bottom with his ass's head (listen for the downward swooping 'ee-yore' in the violins). Mendelssohn also uses the ophicleide to comical – or is that obtuse? – effect. Within the conventions of classical form, Mendelssohn evokes the whimsy and confusion of the plot, and the fairies have the last word (as in the play) with the return of the four woodwind chords from the opening.

SYDNEY SYMPHONY ORCHESTRA © 2017
Adapted in part from notes by YVONNE FRINDLE (Mendelssohn, Khachaturian), DAVID GARRETT (Handel, Mozart) and GORDON KERRY (Berlioz)

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.sydneyphilharmonicsymphony.com

SYMPHONY SERVICES INTERNATIONAL
Clocktower Square, Shops 6-9
35 Harrington Street, The Rocks 2000
Telephone (02) 8215 4666
Facsimile (02) 8215 4669
www.symphonymusicinternational.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 David Cooper

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

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. 181?? - 1/300517 - 20 S41

PAPER PARTNER **K.W.DOGGETT** Fine Paper

CITY RECITAL HALL

City Recital Hall Limited
Chair, Board of Directors Renata Kaldor AO
CEO Elaine Chia

2-12 Angel Place, Sydney NSW 2000
Administration 02 9231 9000
Box Office 02 8256 2222
Website www.cityrecitalhall.com

The City of Sydney is a Principal Sponsor of City Recital Hall

Nick Byrne

trombone

Nick Byrne was born in Sydney but raised in Canberra, where he completed a Bachelor of Music degree in Performance at the Canberra School of Music in 1991, studying with Simone de Haan, Ian Perry and Michael Mulcahy. He subsequently undertook post graduate study at DePaul University in Chicago, studying with Charlie Vernon, Arnold Jacobs, Jay Friedman and Michael Mulcahy.

Before joining the Sydney Symphony Orchestra in 1995, Nick was Solo-Trombone of the Hof Symphony Orchestra in Bavaria, Germany.

He is recognised as a leading exponent on the ophicleide, widely acknowledged as the first performer to rediscover the ophicleide as a solo instrument. In 2002 a Churchill Fellowship enabled him to undertake studies in Lyon, France, and in 2006 he recorded the first complete solo ophicleide recording, *Back from Oblivion*. As a recitalist he has performed in Australia, Asia and the USA, and continues to revive the instrument's repertoire with commissions and numerous dedications.

As a concerto soloist he has performed with the Sydney Sinfonia, Brown University Orchestra (USA) and Orchestra Romantique in Sydney, and with the RTE Orchestra in Ireland he recorded the first solo concerto ever written for the instrument, by American composer William Perry. (A movement from this concerto is in tonight's concert.) He has performed on ophicleide with the Sydney Symphony Orchestra, Australian Chamber Orchestra, Queensland Symphony Orchestra, L'Arpa Festante (Munich) and the World Orchestra for Peace under conductors such as Valery Gergiev, Charles Dutoit, Vladimir Ashkenazy and Simone Young.

Nick Byrne performs on a Halari/Sudre 10-Key ophicleide in C from c.1885. Tonight he also plays a copy of a sackbut by Sebastian Hainlein (Nuremberg, 1632) from the collection of Nigel Crocker.

Benjamin Northey *conductor*

Benjamin Northey is the Chief Conductor of the Christchurch Symphony Orchestra and the Associate Conductor of the Melbourne Symphony Orchestra. He was previously Resident Guest Conductor of the Australia Pro Arte Chamber Orchestra (2002–06) and Principal Conductor of the Melbourne Chamber Orchestra (2007–10). He also appears regularly as a guest conductor for concerts and recordings with the major Australian symphony orchestras, as well as Opera Australia, New Zealand Opera and State Opera of South Australia. He has also conducted the London Philharmonic Orchestra, Tokyo Philharmonic Orchestra, Mozarteum Orchestra Salzburg, Hong Kong Philharmonic Orchestra, National Symphony Orchestra of Colombia, Malaysian Philharmonic, Auckland Philharmonia and New Zealand Symphony Orchestra. He has collaborated with diverse range of artists, both classical and popular. And he has premiered numerous major new works by Australian composers such as Brett Dean, Peter Sculthorpe, Elena Kats-Chernin and Matthew Hindson.

Benjamin Northey studied conducting with John Hopkins at the University of Melbourne Conservatorium of Music. In 2001 he won the Symphony Australia Young Conductor of the Year Competition and in 2002 he was accepted to Finland's Sibelius Academy. He completed his studies at the Stockholm Royal College of Music with Jorma Panula in 2006, and in 2009–10, he was one of three conductors to participate in the Allianz International Conductors' Academy.

He recently conducted the SSO in concerts with Kate Miller-Heidke and a Rautavaara program.

Andrew Haveron *violin* CONCERTMASTER, VICKI OLSSON CHAIR

Andrew Haveron joined the SSO as Concertmaster in 2013, arriving in Sydney with a reputation as one of the most sought-after violinists – highly respected as a soloist, chamber musician and concertmaster. As a soloist, he has performed with many of the UK's finest orchestras, including the London Symphony, BBC Symphony, Hallé and City of Birmingham Symphony orchestras. As first violinist of the Brodsky Quartet (1999–2007), his work included collaborations with artists ranging from Anne-Sofie von Otter and Alexander Baillie to crossover work with Elvis Costello, Björk, Paul McCartney and Sting.

He is in great demand as a concertmaster and director, and has worked with all the major symphony orchestras in the UK – including the BBC SO and Philharmonia Orchestra – and many others worldwide. He has also led the World Orchestra for Peace, been the leader of the John Wilson Orchestra since its inception, and toured with the Academy of St Martin in the Fields. He has performed the Walton concerto with the SSO and David Robertson, and he regularly directs concerts in the orchestra's subscription series.

Born in London in 1975, Andrew Haveron studied at the Purcell School and the Royal College of Music and in 1996 was the highest British prize winner at the Paganini Competition for the past 50 years.

Andrew Haveron plays a 1757 Guadagnini violin, generously loaned to the SSO by Vicki Olsson.

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 fourth 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
SUPPORTED BY VICKI OLSSON

FIRST VIOLINS

Andrew Haveron

CONCERTMASTER

Sun Yi

ASSOCIATE CONCERTMASTER

Jenny Booth

Sophie Cole

Claire Herrick

Georges Lentz

Emily Long

Alexander Norton

Sercan Danis*

Kirsten Williams

ASSOCIATE CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Brielle Clapson

Amber Davis

Nicola Lewis

Alexandra Mitchell

Léone Ziegler

SECOND VIOLINS

Marina Marsden

Emma Jezek

ASSISTANT PRINCIPAL

Shuti Huang

Wendy Kong

Nicole Masters

Caroline Hopson*

Kirsty Hilton

Marianne Edwards

Rebecca Gill

Emma Hayes

Monique Irik

Stan W Kornel

Benjamin Li

Maja Verunica

VIOLAS

Tobias Breider

Jane Hazelwood

Stuart Johnson

Justine Marsden

Felicity Tsai

Leonid Volovelsky

Jacqueline Cronin*

Roger Benedict

Anne-Louise Comerford

ASSISTANT PRINCIPAL

Justin Williams

Sandro Costantino

Rosemary Curtin

Graham Hennings

Amanda Verner

CELLOS

Umberto Clerici

Edward King

Fenella Gill

Adrian Wallis

Catherine Hewgill

Leah Lynn

ASSISTANT PRINCIPAL

Kristy Conrau

Timothy Nankervis

Elizabeth Neville

Christopher Pidcock

David Wickham

DOUBLE BASSES

Richard Lynn

Jaan Pallandi

Kees Boersma

Alex Henery

David Campbell

Steven Larson

Benjamin Ward

FLUTES

Emma Sholl

A/ PRINCIPAL

Nicola Crowe*

Carolyn Harris

Rosamund Plummer

PRINCIPAL PICCOLO

OBOES

Diana Doherty

David Papp

Shefali Pryor

Alexandre Oguey

PRINCIPAL COR ANGLAIS

CLARINETS

Francesco Celata

A/ PRINCIPAL

Craig Wernicke

PRINCIPAL BASS CLARINET

Alex McCracken*

Rowena Watts*

Christopher Tingay

BASSOONS

Matthew Wilkie

PRINCIPAL EMERITUS

Noriko Shimada

PRINCIPAL CONTRABASSOON

Todd Gibson-Cornish

Fiona McNamara

HORNS

Robert Johnson

Geoffrey O'Reilly

PRINCIPAL 3RD

Euan Harvey

Marnie Sebire

Ben Jacks

Rachel Silver

TRUMPETS

David Elton

Paul Goodchild

Anthony Heinrichs

Yosuke Matsui

TROMBONES

Ronald Prussing

Scott Kinmont

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

TUBA

Edwin Diefes*

Steve Rossé

TIMPANI

Mark Robinson

ASSISTANT PRINCIPAL

Richard Miller

PERCUSSION

Rebecca Lagos

Gabriel Fischer*

Timothy Constable

HARP

Louise Johnson

HARPSICHORD

Monika Kornel*

Bold = PRINCIPAL

Bold Italics = ASSOCIATE PRINCIPAL

° = CONTRACT MUSICIAN

* = GUEST MUSICIAN

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

G·A· Zink & Sons

TAILORS & SHIRTMAKERS

The men's tails are hand
tailored by Sydney's
leading bespoke tailors,
G.A. Zink & Sons.

VAN HEUSEN

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

BEHIND THE SCENES

Sydney Symphony Orchestra Board

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

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
Robert Joannides
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
Dene Olding
Leo Schofield AM
Peter Weiss AO
Anthony Whelan MBE

Concertmasters Emeritus

Donald Hazelwood AO OBE
Dene Olding

Sydney Symphony Orchestra Staff

MANAGING DIRECTOR
Rory Jeffes
EXECUTIVE ADMINISTRATOR
Helen Maxwell

ARTISTIC OPERATIONS

DIRECTOR OF ARTISTIC PLANNING
Raff Wilson
ARTISTIC ADMINISTRATION MANAGER
Eleasha Mah
ARTIST LIAISON MANAGER
Ilmar Leetberg
TECHNICAL MEDIA PRODUCER
Phillip Powers

Library

Anna Cernik
Victoria Grant
Mary-Ann Mead

LEARNING AND ENGAGEMENT

DIRECTOR OF LEARNING & ENGAGEMENT
Linda Lorenza
EMERGING ARTISTS PROGRAM MANAGER
Rachel McLarin
EDUCATION MANAGER
Amy Walsh
Tim Walsh
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
Jack Woods
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 Sargent
MARKETING COORDINATOR
Doug Emery

Box Office

MANAGER OF BOX OFFICE SALES &
OPERATIONS
Lynn McLaughlin
BOX OFFICE SALES & SYSTEMS MANAGER
Emma Burgess

CUSTOMER SERVICE REPRESENTATIVES
Rosie Baker
Michael Dowling
Shareeka Helaluddin

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
Benjamin Moh

Communications

HEAD OF COMMUNICATIONS
Bridget Cormack
PUBLIC RELATIONS MANAGER
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
Michael Crouch AO & **Shanny Crouch**
Vicki Olsson
Drs Keith & Eileen Ong
Ruth & Bob Magid
Roslyn Packer AC
Kenneth R Reed AM
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**
Anonymous [1]

JAY FRAM

David Robertson

Chair Patrons

David Robertson
The Lowy Chair of
Chief Conductor and
Artistic Director

Andrew Haveron
Concertmaster
Vicki Olsson Chair

Brett Dean
Artist in Residence
*Geoff Ainsworth AM &
Johanna Featherstone Chair*

Toby Thatcher
Assistant Conductor
*Supported by Rachel &
Geoffrey O'Connor
and Symphony Services
International*

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 Clampett Chair
in memory of Carolyn Clampett*

Claire Herrick
Violin
Mary & Russell McMurray Chair

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

Robert Johnson
Principal Horn
James & Leonie Furber Chair

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

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

Nicole Masters
Second Violin
Nora Goodridge Chair

Elizabeth Neville
Cello
Ruth & Bob Magid Chair

Mark Robinson
Assistant Principal Timpani
*Rodney Rosenblum Memorial
Chair*

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

Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

KEITH SAUNDERS

James and Leonie Furber have been SSO subscribers for more than 40 years and love the complex role the horn plays in orchestral music. So when the chance arose to support Robert Johnson's chair, they were thrilled to take the opportunity. Over the years they've enjoyed getting to know Robert and exploring James's eclectic music collection together.

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

SSO PATRONS

Learning & Engagement

PHOTO: Keith Saunders

Sydney Symphony Orchestra 2017 Fellows

The Fellowship program receives generous support from the Estate of the late Helen MacDonnell Morgan

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*
- In Memory of Joyce Sproat *Viola Chair*
- Mrs W Stening *Cello Chairs*
- June & Alan Woods Family Bequest *Bassoon Chair*
- Anonymous *Oboe Chair*
- Anonymous *Trumpet Chair*
- Anonymous *Trombone Chair*
- Anonymous *Double Bass Chair*

FELLOWSHIP SUPPORTING PATRONS

- Bronze Patrons & above*
- Mr Stephen J Bell
- Dr Rebecca Chin
- The Greatorex Foundation
- Gabriel Lopata
- The Dr Lee MacCormick Edwards Charitable Foundation
- Drs Eileen & Keith Ong
- In Memory of Geoff White

TUNED-UP!

- Bronze Patrons & above*
- Antoinette Albert
- Anne Arcus & Terrey Arcus AM
- Ian & Jennifer Burton
- Darin Cooper Foundation
- Ian Dickson & Reg Holloway
- Drs Keith & Eileen Ong
- Tony Strachan
- Susan & Isaac Wakil

MAJOR EDUCATION DONORS

- Bronze Patrons & above*
- Beverley & Phil Birnbaum
- Bob & Julie Clampett
- Howard & Maureen Connors
- Kimberley Holden
- Barbara Maidment
- Mr & Mrs Nigel Price
- Mr Dougall Squair
- Mr Robert & Mrs Rosemary Walsh
- Anonymous (1)

Foundations

BENNELONG
ARTS FOUNDATION

CROWN
RESORTS
FOUNDATION

PACKER FAMILY
FOUNDATION

JTR
JOHN T REED
CHARITABLE TRUSTS

Commissioning Circle

Supporting the creation of new works

- ANZAC Centenary Arts and Culture Fund
- Geoff Ainsworth AM & Johanna Featherstone
- Dr Raji Ambikairajah
- Christine Bishop
- Jennifer Drysdale
- Dr John Edmonds
- Peter Howard
- Andrew Kaldor AM & Renata Kaldor AO
- Gary Linnane & Peter Braithwaite
- Gabriel Lopata
- Justice Jane Mathews AO
- Mrs Barbara Murphy
- Nexus IT
- Vicki Olsson
- Edmund Ong
- Caroline & Tim Rogers
- Geoff Stearn
- Rosemary Swift
- 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

SSO Bequest Society

Honouring the legacy of Stuart Challender

Warwick K Anderson
 Mr Henri W Aram OAM &
 Mrs Robin Aram
 Timothy Ball
 Stephen J Bell
 Christine Bishop
 Mr David & Mrs Halina Brett
 R Burns
 Howard Connors
 Greta Davis
 Glenys Fitzpatrick
 Dr Stephen Freiberg
 Jennifer Fulton
 Brian Galway
 Michele Gannon-Miller
 Miss Pauline M Griffin AM
 John Lam-Po-Tang

Dr Barry Landa
 Peter Lazar AM
 Daniel Lemesle
 Ardelle Lohan
 Linda Lorenza
 Louise Miller
 James & Elsie Moore
 Vincent Kevin Morris &
 Desmond McNally
 Mrs Barbara Murphy
 Douglas Paisley
 Kate Roberts
 Dr Richard Spurway
 Mary Vallentine AO
 Ray Wilson OAM
 Anonymous (37)

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 MacDonnell Morgan
 The late Greta C Ryan
 Estate of Rex Foster Smart
 Estate of Joyce Sproat
 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 and above

Geoff Ainsworth AM &
 Johanna Featherstone
 Anne Arcus & Terrey Arcus AM
 The Berg Family Foundation
 Tom Breen & Rachael Kohn
 Mr John C Conde AO
 Mr Frank Lowy AC &
 Mrs Shirley Lowy OAM
 Vicki Olsson
 Roslyn Packer AC
 Kenneth R Reed AM
 Paul Salteri AM & Sandra Salteri
 Peter Weiss AO & Doris Weiss
 Mr Brian White AO &
 Mrs Rosemary White

PLATINUM PATRONS \$30,000–\$49,999

Brian Abel
 Robert & Janet Constable
 Michael Crouch AO &
 Shanny Crouch
 Ruth & Bob Magid
 Justice Jane Mathews AO
 David Robertson &
 Orli Shaham
 Mrs W Stening
 Susan & Isaac Wakil
 Anonymous (1)

GOLD PATRONS \$20,000–\$29,999

Antoinette Albert
 Robert Albert AO &
 Elizabeth Albert
 Doug & Alison Battersby
 Bennelong Arts Foundation
 Christine Bishop
 Sandra & Neil Burns
 Mr Andrew Kaldor AM &
 Mrs Renata Kaldor AO
 I Kallinikos
 Russell & Mary McMurray
 Mrs T Merewether OAM
 Karen Moses
 Rachel & Geoffrey O'Conor
 Drs Keith & Eileen Ong
 Mrs Penelope Seidler AM
 Mr Fred Street AM &
 Mrs Dorothy Street
 Ray Wilson OAM in memory of
 James Agapitos OAM
 Anonymous (1)

SILVER PATRONS \$10,000–\$19,999

Ainsworth Foundation
 Audrey Blunden
 Dr Hannes & Mrs Barbara
 Boshoff

Mr Robert & Mrs L Alison Carr
 Bob & Julie Clampett
 The Hon.
 Ashley Dawson-Damer
 Ian Dickson & Reg Holloway
 Edward & Diane Federman
 Nora Goodridge
 Mr James Graham AM &
 Mrs Helen Graham
 Mr Ross Grant
 Kimberley Holden
 Dr Gary Holmes &
 Dr Anne Reeckmann
 Jim & Kim Jobson
 Stephen Johns & Michele
 Bender
 Simon Johnson
 Dr Barry Landa
 Marianne Lesnie
 Helen Lynch AM & Helen Bauer
 Judith A McKernan
 Susan Maple-Brown AM
 The Hon. Justice A J Meagher
 & Mrs Fran Meagher
 Mr John Morschel
 Andy & Deirdre Plummer
 Garry & Shiva Rich
 Sylvia Rosenblum
 Rod Sims & Alison Pert
 Tony Strachan
 Judy & Sam Weiss
 Caroline Wilkinson
 Kim Williams AM &
 Catherine Dovey
 June & Alan Woods
 Family Bequest
 Anonymous (2)

BRONZE PATRONS \$5,000–\$9,999

Dr Raji Ambikairajah
 Mr Henri W Aram OAM &
 Mrs Robin Aram
 Stephen J Bell
 Beverley & Phil Birnbaum
 Boyarsky Family Trust
 Daniel & Drina Brezniak
 Mrs P M Bridges OBE
 Ian & Jennifer Burton
 Lionel Chan
 Dr Diana Choquette
 Howard Connors
 Darin Cooper Foundation
 Ewen Crouch AM & Catherine
 Crouch
 In memory of Lyn Fergusson
 Mr Geoff Fitzgerald
 Mr Richard Flanagan
 Dr Stephen Freiberg &
 Donald Campbell
 James & Leonie Furber

SSO PATRONS

Playing Your Part

Dr Colin Goldschmidt
The Greatorex Foundation
Warren Green
The Hilmer Family Endowment
Mr Ervin Katz
The Hon. Paul Keating
In memoriam
 Dr Reg Lam-Po-Tang
Roland Lee
Gabriel Lopata
Robert McDougall
Mora Maxwell
Mr Taine & Mrs Sarah
 Moufarrige
Ms Jackie O'Brien
Mr & Mrs Nigel Price
Chris Robertson &
 Katherine Shaw
Manfred & Linda Salamon
Mr Dougall Squair
Geoff Stearn
John & Jo Strutt
Rosemary Swift
Mr Robert &
 Mrs Rosemary Walsh
Mary Whelan & Rob
 Boulderstone
In memory of Geoff White

PRESTO PATRONS

\$2,500-\$4,999
David Barnes
Roslyne Bracher
In memory of R W Burley
Cheung Family
Mr B & Mrs M Coles
Dr Paul Collett
Kate Dixon
Andrew & Barbara Dowe
Prof. Neville Wills &
 Ian Fenwicke
Anthony Gregg
James & Yvonne Hochroth
Mr Roger Hudson &
 Mrs Claudia Rossi-Hudson
Dr & Mrs Michael Hunter
Prof. Andrew Korda AM &
 Ms Susan Pearson
A/ Prof. Winston Liauw &
 Mrs Ellen Liauw
Peter Braithwaite & Gary
 Linnane
Renee Markovic
Mrs Alexandra Martin &
 the Late Mr Lloyd Martin AM
Helen & Phil Meddings
James & Elsie Moore
Andrew Patterson &
 Steven Bardy
Ernest & Judith Rapee
Patricia H Reid Endowment
 Pty Ltd
Lesley & Andrew Rosenberg
In memory of H St P Scarlett
Helen & Sam Sheffer
Mr Russell Van Howe &
 Mr Simon Beets

John & Akky van Ogtrop
Mr Robert Veel
Dr Alla Waldman
The Hon. Justice A G Whealy
Yim Family Foundation
Dr John Yu AC
Anonymous [2]

VIVACE PATRONS

\$1,000-\$2,499
Mrs Lenore Adamson
Rae & David Allen
Andrew Andersons AO
Mr Matthew Andrews
Mr Garry & Mrs Tricia Ash
John Augustus & Kim Ryrrie
In memory of Toby Avent
Mr Michael Ball
Dr Richard & Mrs Margaret Bell
Ms Baiba Berzins
E S Bowman
In memory of Rosemary Boyle,
 Music Teacher
Mrs H Breekveldt
Mr David & Mrs Halina Brett
Debby Cramer & Bill Caultik
Michel-Henri Carriol
MD Chapman AM &
 Mrs JM Chapman
Norman & Suellen Chapman
Joan Connery OAM &
 Max Connery OAM
Dr Peter Craswell
Greta Davis
Lisa & Miro Davis
Mr Stuart Donaldson
Prof. Jenny Edwards
Dr Rupert C Edwards
Mr Malcolm Ellis & Ms Erin
 O'Neill
Mrs Margaret Epps
Julie Flynn
Michele Gannon-Miller
Clive & Jenny Goodwin
Michael & Rochelle Goot
In memory of Angelica Green
Akiko Gregory
Dr Jan Grose OAM
Mr & Mrs Harold & Althea
 Halliday
Janette Hamilton
V Hartstein
Sandra Haslam
Sue Hewitt
Dr Lybus Hillman
Dorothy Hoddinott AO
Mrs Yvonne Holmes
Mr Peter Howard
Ms Miriam Hunt
Mrs Margaret Johnston
Dr Owen Jones & Ms Vivienne
 Goldschmidt
Fran & Dave Kallaway
Mr Justin Lam
L M B Lamprati
Beatrice Lang
Mr Peter Lazar AM

Anthony & Sharon Lee
 Foundation
Airdrie Lloyd
Mrs Juliet Lockhart
Linda Lorenza
Peter Lowry OAM &
 Carolyn Lowry OAM
Kevin & Deidre McCann
Ian & Pam McGaw
Matthew McInnes
Barbara Maidment
David Maloney AM & Erin
 Flaherty
John & Sophia Mar
Danny May
Kim Harding & Irene Miller
Henry & Ursula Mooser
Milja & David Morris
Judith Mulveney
Ms Yvonne Newhouse &
 Mr Henry Brender
Mr & Mrs Newman
Mr Darrol Norman
Judith Olsen
Mr Edmund Ong
Mr & Mrs Ortis
Mrs Elizabeth Oster
Dr Dominic Pak
A Willmers & R Pal
Mrs Faye Parker
In memory of
 Sandra Paul Pottinger
Mark Pearson
Mr Stephen Perkins
Almut Piatti
Peter & Susan Pickles
Erika Pidcock
D E Pidd
Dr John I Pitt
Mrs Greeba Pritchard
The Hon.
 Dr Rodney Purvis AM QC &
 Mrs Marian Purvis
Dr Raffi Qasabian &
 Dr John Wynter
Mr Patrick Quinn-Graham
Anna Ro
In memory of Katherine
 Robertson
Mr Judy Rough
Christine Rowell-Miller
Mr Shah Rusiti
Ann Ryan
Jorie Ryan for Meredith Ryan
Mr Kenneth Ryan
Garry E Scarf & Morgie Blaxill
Juliana Schaeffer
In memory of Lorna Wright
George & Mary Shad
David & Daniela Shannon
Ms Kathleen Shaw
Marlene & Spencer Simmons
Victoria Smyth
Mrs Yvonne Sontag
Judith Southam
In memory of Lance Bennett
Mrs W G Keighley

Titia Sprague
Ashley & Aveen Stephenson
The Hon. Brian Sully AM QC
Mildred Teitler
Heng & Cilla Tey
Mr David FC Thomas &
 Mrs Katerina Thomas
Peter & Jane Thornton
Kevin Troy
Judge Robyn Tupman
Mr Ken Unsworth
In memory of Denis Wallis
Henry & Ruth Weinberg
Jerry Whitcomb
Mrs M J Whitton
Betty Wilkenfeld
Dr Edward J Wills
Ann & Brooks C Wilson AM
Dr Richard Wing
Mr Evan Wong & Ms Maura
 Cordial
Dr Peter Wong &
 Mrs Emmy K Wong
Lindsay & Margaret
 Woolveridge
Mr John Wotton
Jill Hickson AM
Ms Josette Wunder
Anonymous [16]

ALLEGRO PATRONS

\$500-\$999
Mr Nick Andrews
Mr Ariel Balague
Joy Balkind
Mr Paul Balkus
Tony Barnett
Simon Bathgate
Ms Jan Bell
Mr Chris Bennett
Elizabeth Beveridge
Minnie Biggs
Jane Blackmore
Allan & Julie Bligh
Mrs Judith Bloxham
Dr Margaret Booth
Commander W J Brash OBE
R D & L M Broadfoot
Dr Tracy Bryan
Prof. David Bryant OAM
Dr Miles Burgess
Mrs Christine Burke
Pat & Jenny Burnett
Mrs Anne Cahill
Hugh & Hilary Cairns
Misa Carter-Smith
Mrs Stella Chen
Jonathan Chissick
Ms Simone Chuah
In memory of L & R Collins
Phillip Cornwell & Cecilia Rice
Dom Cottam & Kanako
 Imamura
Mr Tony Crowley
Mr David Cross
Diana Daly
Ms Anthoula Danilatos

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

Lisa Gooch
Hilary Goodson
Tony Grierson
Sarah L Hesse
Kathryn Higgs
Peter Howard
Jennifer Hoy
Katie Hryce
James Hudson
Jacqui Huntington
Matt James
Amelia Johnson
Virginia Judge
Paul Kalmar
Bernard Keane
Tisha Kelemen
Aernout Kerbert
Patrick Kok
Angela Kwan
John Lam-Po-Tang
Robert Larosa
Ben Leeson
Gary Linnane
Gabriel Lopata
Robert McGroary
Amy Matthews
Elizabeth Miller
Matt Milsom
Dean Montgomery
Marcus & Fern Moufarrige
Sarah Moufarrige
Julia Newbould
Nick Nichles
Edmund Ong
Olivia Pascoe
Jonathan Perkinson
Stephanie Price
Michael Radovnikovic
Katie Robertson
Dr Benjamin Robinson
Alvaro Rodas Fernandez
Prof. Anthony Michael Schembri
Benjamin Schwartz
Ben Shipley
Toni Sinclair
Patrick Slattery
Tim Steele
Kristina Stefanova
Ben Sweeten
Randal Tame
Sandra Tang
Ian Taylor
Cathy Thorpe
Michael Tidball
Mark Trevarthen
Michael Tuffy
Russell van Howe &
Mr Simon Beets
Sarah Vick
Mike Watson
Alan Waters
Jon Wilkie
Adrian Wilson
Yvonne Zammit

VANGUARD MEMBERS

Laird Abernethy
Elizabeth Adamson
Xander Addington
Clare Ainsworth-Herschell
Simon Andrews
Charles Arcus
Phoebe Arcus
Luan Atkinson
Dushko Bajic *Supporting Patron*
Scott Barlow
Meg Bartholomew
James Baudzus
Andrew Baxter
Belinda Besson
James Besson
Dr Jade Bond
Dr Andrew Botros
Peter Braithwaite
Andrea Brown
Nikki Brown
Prof Attila Brungs
CBRE
Jacqueline Chalmers
Tony Chalmers
Dharmendra Chandran
Enrique Antonio Chavez Salceda
Louis Chien
Colin Clarke
Anthony Cohen
Paul Colgan
Natasha Cook
Claire Cooper
Michelle Cottrell
Robbie Cranfield
Peter Creeden
Asha Cugati
Juliet Curtin
Paul Deschamps
Catherine Donnelly
Jennifer Drysdale
Karen Ewels
Roslyn Farrar
Rob Fearnley
Talitha Fishburn
Alexandra Gibson
Sam Giddings
Jeremy Goff
Michael & Kerry Gonski

Geoff & Christine Davidson
Mark Dempsey & Jodi Steele
Dr David Dixon
Susan Doenau
E Donati
Mr George Dowling
Ms Margaret Dunstan
Dana Dupere
Nita & James Durham
John Favaloro
Mrs Lesley Finn
Mr & Mrs Alexander Fischl
Ms Lee Galloway
Ms Lyn Gearing
Peter & Denise Golding
Mrs Lianne Graf
Mr Robert Green
Mr Geoffrey Greenwell
Mr Richard Griffin AM
In memory of Beth Harpley
Robert Havard
Mrs Joan Henley
Dr Annemarie Hennessy AM
Roger Henning
Mrs Jennifer Hershon
In memory of my father,
Emil Hilton
A & J Himmelhoch
Mr Aidan Hughes
Mr & Mrs Robert M Hughes
Susie & Geoff Israel
Dr Mary Johnsson
Mr Michael Jones
Mr Ron Kelly & Ms Lynne
Frolich
Margaret Keogh
In memory of
Bernard M H Khaw
Dr Henry Kilham
Jennifer King
Mrs Patricia Kleinhans
Mr & Mrs Gilles Kryger
The Laing Family
Ms Sonia Lal
David & Val Landa
Mr Patrick Lane
Elaine M Langshaw
Dr Allan Laughlin
Claude & Valerie Lecomte
Margaret Lederman
Peter Leow & Sue Choong
Mrs Erna Levy
Mrs Helen Little
Mrs A Lohan
Panee Low
Kevin & Susan McCabe
Margaret McKenna
Melvyn Madigan
Mrs Silvana Mantellato
Daniel & Anna Marcus
M J Mashford
Ms Jolanta Masojada
Mr Guido Mayer
Mrs Evelyn Meaney
Louise Miller
Mr John Mitchell
Kenneth Newton Mitchell
Dr Robert Mitchell
P Muller
Alan Hauserman &
Janet Nash
Mrs Janet &
Mr Michael Neustein
Mr Graham North
Miss Lesley North
Prof. Mike O'Connor AM
Paul O'Donnell
Dr Kevin Pedemont
Dr Natalie E Pelham
John Porter &
Annie Wesley-Smith
Michael Quailay
Mr Graham Quinton
Mr David Robinson
Alec & Rosemary Roche
Mr Bernard Rofe
Mrs Audrey Sanderson
Mrs Solange Schulz
Lucille Seale
Peter & Virginia Shaw
David & Alison Shilligton
L & V Shore
Mrs Diane Shteinman AM
Margaret Sikora
Jan & Ian Sloan
Maureen Smith
Ann & Roger Smith
Ms Tatiana Sokolova
Charles Solomon
Robert Spry
Ms Donna St Clair
Ruth Staples
Dr Vladan Starcevic
Fiona Stewart
Mr & Mrs W D Suthers
Mr Ludovic Theau
Alma Toohy
Victoria Toth
Gillian Turner & Rob Bishop
Ross Tzannes
Mr Thierry Vancaillie
Mrs & Mr Jan Waddington
Ms Lynette Walker
Ronald Walledge
Ms Theanne Walters
Mr Michael Watson
Mr John Whittle sc
Peter Williamson
M Wilson
Dr Wayne Wong
Sir Robert Woods
Ms Roberta Woolcott
Dawn & Graham Warner
Ms Lee Wright
Paul Wyckaert
Anne Yabsley
Mrs Robin Yabsley
Anonymous (36)

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

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

