

2017 SEASON

sydney symphony orchestra

David Robertson

The Lowy Chair of Chief Conductor and Artistic Director

F A M I L Y C O N C E R T S

Olympian Orchestra – Music for Sport

FAMILY CONCERTS

Sunday 26 March, 2pm

Principal Partner

CLASSICAL

Kate-Miller Heidke and the SSO

Featuring songs by Kate Miller-Heidke, including *Last Day on Earth*, *O Vertigo*, *Sarah*, and highlights from *The Rabbits*
Benjamin Northey conductor
Kate Miller-Heidke vocalist, keyboard *[pictured]*
Keir Nuttall guitar

Meet the Music
Thu 23 Mar 6.30pm
 Kaleidoscope
Fri 24 Mar 8pm
Sat 25 Mar 8pm
 ■ A BMW Season Highlight

Olympian Orchestra: Music for Sport
An SSO Family Concert

Including:
WALDTEUFEL The Skaters' Waltz
COPLAND Fanfare for the Common Man
MILLS Countdown Fanfare
 from the 2000 Sydney Olympics
RAVEL Bolero
DVOŘÁK New World Symphony: Largo
HOLST The Planets: Jupiter
R STRAUSS Thus Spake Zarathustra: Introduction
Toby Thatcher conductor
Guy Noble compere *[pictured]*

Family Concerts
Sun 26 Mar 2pm

Songs and Vistas
An Alpine Symphony

DORMAN After Brahms
BRAHMS Song of Destiny
BRAHMS Song of the Fates
R STRAUSS An Alpine Symphony
Asher Fisch conductor
Sydney Philharmonia Choirs

APT Master Series
Wed 29 Mar 8pm
Fri 31 Mar 8pm
Sat 1 Apr 8pm

Death and the Maiden
Cocktail Hour

BEETHOVEN String Trio in C minor, Op.9 No.3
SCHUBERT String Quartet in D minor
 (Death and the Maiden)
Musicians of the SSO

Cocktail Hour
Sat 1 Apr 6pm
Cocktails from 5.30pm
 Utzon Room, Sydney Opera House

Symphony, Suite & Slides
Rachmaninoff's Third

RACHMANINOFF Symphony No.3
VINE Five Hallucinations for
 trombone and orchestra **AUSTRALIAN PREMIERE**
WAGNER Die Meistersinger: Suite
Mark Wigglesworth conductor
Michael Mulcahy trombone *[pictured]*

Meet the Music
Wed 5 Apr 6.30pm
 Thursday Afternoon Symphony
Thu 6 Apr 1.30pm

Elgar's Cello Concerto

KNUSSEN The Way to Castle Yonder
ELGAR Cello Concerto
VAUGHAN WILLIAMS Symphony No.5
Robert Spano conductor
Harriet Krijgh cello *[pictured]*

Thursday Afternoon Symphony
Thu 20 Apr 1.30pm
 Emirates Metro Series
Fri 21 Apr 8pm
 Great Classics
Sat 22 Apr 2pm

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

WELCOME

FAMILY CONCERTS

Welcome to our first SSO family concert for 2017!

Today we explore orchestral music that has been connected with sport. Three types of music fill today's program: anthems, fanfares and music for movement.

Music builds excitement, encourages spectator participation and inspires player morale as crowds of supporters sing in anthem-like praise of their heroes. Fanfares highlight the importance of a sporting occasion. This is exemplified in the opening and closing ceremonies of major international sporting events and in medal presentation ceremonies. Sports such as skating and gymnastics combine movement with music. Grownups in the audience will remember Torvill and Dean's gold-medal Bolero ice dancing routine at the 1984 Winter Olympics.

After the concert, look for the memories of Australian sports people on the foyer screens, kindly compiled for us from the collection of the State Library of NSW. Or race to the northern foyer and follow the purple carpet down the stairs to the Kids Activity Zone. Explore some unusual wind instruments in the Exotic Instruments display. Stop by the Percussion Club to test some sporty percussion rhythms. Compose your own fanfare at the Composing Wall or record your own groovy anthem or fanfare in the Mobile Orchestra.

Linda Lorenza

Director of Learning & Engagement
Sydney Symphony Orchestra

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

FAMILY CONCERTS

SUNDAY 26 MARCH, 2PM

.....
SYDNEY OPERA HOUSE CONCERT HALL

OLYMPIAN ORCHESTRA

Music for Sport

Toby Thatcher conductor

Guy Noble compere

Introduction to *Thus Spake Zarathustra*

by **Richard Strauss** [1864–1949]

Olympic Fanfare

by **John Williams** (born 1932)

The Skaters (Les Patineurs) – Waltz

by **Émile Waldteufel** [1837–1915]

Countdown Fanfare

by **Richard Mills** (born 1949)

Largo from the *New World Symphony*

by **Antonín Dvořák** [1841–1904]

Fanfare for the Common Man

by **Aaron Copland** [1900–1990]

Jupiter from *The Planets*

by **Gustav Holst** [1874–1934]

Bolero

by **Maurice Ravel** [1875–1937]

Fanfare and Theme (Gonna Fly Now) from *Rocky*

by **Bill Conti** (born 1942)

arranged by **Scott Kinmont**

.....
The concert will be performed without
interval and will conclude at
approximately 3pm.

**Join us in the Northern Foyer after the concert
for our musical Activity Zone for kids!**

Principal Partner

ABOUT THE MUSIC

Richard Strauss (German, 1864–1949)

Introduction to *Thus Spake Zarathustra*

This phenomenal fanfare starts in the depths of the orchestra with rumbling kettle drums (timpani). Then the brass instruments rise above it, playing the simplest of themes – based on just two notes – for a majestic, blazing effect. In Strauss’s ears, this was the sound of the sun rising. It’s two minutes long, but it’s just the beginning of a monumental orchestral piece called *Thus Spake Zarathustra* (33 minutes!).

John Williams (American, born 1932)

Olympic Fanfare

John Williams, composer of the music for *Star Wars*, *Indiana Jones*, *Jaws* and more, has composed the official theme for four different Olympic Games, including Seoul (1988), Atlanta (1996) and Salt Lake City (2002). Today’s thrilling *Olympic Fanfare* was written for the Los Angeles Olympics in 1984. It’s a brilliant example of his ability to combine the heroic sound of brass instruments with a Romantic sense of flowing lyricism. Williams himself said it was intended to represent ‘the spirit of cooperation, of heroic achievement, all the striving and preparation that go before the events and all the applause that comes after them’.

Émile Waldteufel (French, 1837–1915)

The Skaters (Les Patineurs) – Waltz

Émile Waldteufel [vult-toy-fel] was the French answer to Vienna’s Waltz Kings, Johann Strauss and family. Throughout the second half of the 19th century he conducted balls in Paris and wrote music for them. His most famous waltz of all is called *Les Patineurs* or *The Skaters*, composed in 1882. It’s filled with musical pictures: the shimmering glitter of the snowy scene, sliding violins suggesting blades on the ice, some acrobatic leaps (are these the figure skaters?), and sleighbells!

Richard Mills (Australian, born 1949)

Countdown Fanfare

Richard Mills began his career as an orchestral percussionist but is now best known as a composer and conductor, and as a central figure

in Australian musical life. His music is popular with performers and audiences alike, and includes the ballet *Snugglepot and Cuddlepie*, which received an APRA award for Most Performed Serious Work, together with his *Overture with Fanfares*. Mills was a natural choice to contribute to the opening and closing ceremonies of the Sydney Olympic Games (the *Countdown Fanfare* was heard in both). The music rings with energy and optimism, until just towards the end when there’s a sudden hush and we start to count...

Antonín Dvořák (Czech, 1841–1904)

Largo from Symphony No.9, New World

When he was in his 50s, Dvořák [dvor-zhark] was so famous that he was headhunted to run a conservatorium in New York. While there, he wrote his last and most celebrated symphony, which mixes excitement at the sights and sounds of America with his homesickness for his native Bohemia. His (Czech) subtitle for the symphony was a message home: ‘From the New World’. The second movement is marked *Largo* or ‘very slow’ and it positively aches with nostalgia. It sounds like it could be a negro spiritual, but in fact that came later when a student added words to Dvořák’s original melody to create ‘Goin’ home’. The instrument that is so well-suited to this soulful music is the cor anglais, a member of the oboe family.

Aaron Copland (American, 1900–1990)

Fanfare for the Common Man

The *Fanfare for the Common Man* – composed in 1942 for ‘the war effort’ – is Aaron Copland’s greatest hit. And yet it’s not often performed in formal concert programs. You’re more likely to hear it on television, in movies, at sporting events. For a time the Rolling Stones adopted it as their entrance music. In 1968 all six ABC orchestras performed the *Fanfare* on the same day to celebrate the 20th anniversary of the Declaration of Human Rights. And in 1996 it opened the Atlanta Olympics. [Copland is pronounced ‘Copeland’ but never spelled that way!]

Gustav Holst (English, 1874–1934)

Jupiter from *The Planets*

Perhaps you know Holst's *Jupiter, the Bringer of Jollity* from singing the hymn 'I Vow to Thee, My Country' or perhaps you recognise it as the Rugby World Cup anthem 'World in Union' – that's the stirring, noble theme of the middle section, which we perform today. The music comes from a much bigger orchestral suite, inspired by the planets not as astronomical bodies viewed through a telescope but as *astrological* figures in the horoscope. According to Holst, the planet Jupiter brings 'an abundance of life and vitality' – those under its influence will be cheery and hopeful in disposition, as possess a noble and generous spirit.

Maurice Ravel (French, 1875–1937)

Bolero

Bolero was composed for dancing (a ballet by Ida Rubinstein in 1928), so it's no surprise that ice dancers Jayne Torvill and Christopher Dean won gold performing to its hypnotic sounds in the 1984 Winter Olympics at Sarajevo. This colourful and exciting music quickly became Ravel's most popular work, which he wasn't happy about. He famously said that it was '17 minutes of orchestration without music!' In fact, it's only 15 minutes long, and in the tradition of all good gymnastics and skating routines, we've cunningly shortened it even further!

Bill Conti (American, born 1942)

Fanfare and Theme (*Gonna Fly Now*) from the film *Rocky*

Released in 1977, *Rocky* has become a cinema classic, a film in which we can cheer for the underdog as he strives to win both respect and

a prize fight against the reigning champion. The most iconic moment in the film is the training montage, underscored by a classic fanfare and the rousing 'Gonna Fly Now' theme. In an interview, composer Bill Conti explained how he wrote a very sad melody 'because this guy was a loser' but then 'made it peppy and fast' to give him some inspiration! Our version today has been arranged by Scott Kinmont from the SSO Trombone section.

SYDNEY SYMPHONY ORCHESTRA © 2017

Sporting Composers

Composers don't just sit around writing music all day. Did you know that...

- Arnold Schoenberg was a keen if 'choppy' tennis player and he enjoyed playing matches with George Gershwin
- English composer Benjamin Britten was also fond of tennis
- Giacomo Puccini loved sailing
- Edward Elgar was a keen cyclist
- Dmitri Shostakovich was a qualified soccer referee; he also wrote a ballet about soccer: *The Golden Age*
- Charles Ives played baseball
- George Butterworth was a Morris dancer
- Sergei Prokofiev's preferred 'sport' was chess
- Arthur Honegger wrote a piece called *Rugby*
- Claude Debussy composed the music for a ballet called *Jeux*, in which the characters play tennis

Will Cassell, Sports Trivia Officer

Will – who plays flute and rugby – is one of our Young Ambassadors for 2017. Young Ambassadors are determined to share their passion for symphonic music, and the SSO helps them do that by giving them unique access to the orchestra: in the audience, backstage, online and even on stage!

Find out more: bit.ly/SSOYoungAmbassadors

Composing Wall

Test out your musical ideas for the ultimate fanfare at the composing wall. Meet our fanfare-arranging trombonist, **Scott Kinmont*** and hear your own composition in an exclusive world premiere. [*Post concert only]

Exotic Instruments
Exotic = originating in or characteristic of a distant country. Find a fanfare with some unusual brass instruments including the found-sound horn!

Mobile Orchestra
Join the accompaniment challenge. Compose some loops on our mobile devices to accompany favourite sports fanfares and anthems.

Percussion Club

Find your fanfare beats at percussion club – play the tambourine, drums and claves.

Olympian Selfie Corner

Find the SSO banners and platform. Take your own photo on the podium and share it on social media with hashtag #sydsymph and tag us:

 @sydneysymphony

 @sydneysymphonyorchestra

 @sydsymph

ABOUT THE ARTISTS

CHRISTIE BREWSTER

Toby Thatcher conductor

Toby Thatcher was born in Melbourne and raised in Sydney, where he studied at the Conservatorium of Music. At the age of 19 he participated in the Symphony Australia Young Conductor Development Program. He subsequently completed a Master's performance degree at the Royal Academy of Music in London, where he studied oboe as well as participating in international conducting masterclasses. In his final year of studies he performed with the London Philharmonia Orchestra and London Sinfonietta, and was offered a trial with the Royal Philharmonic Orchestra for the position of Principal Cor Anglais. After graduating, he was a finalist and prize winner at the 2015 Georg Solti International Conducting Competition, conducting Strauss's *Don Juan* and Dvořák's *Carnival Overture* in the final. That same year he won a Neeme Järvi Prize at the Menuhin Festival and was appointed Assistant Conductor to the SSO. In 2016 the University of Sydney named him winner of the Outstanding Achievements of Young Alumni Award and he was awarded the Brian Stacey Award for Australian Conductors. In 2017 he was invited by the Salzburg Festival to apply for their prestigious Young Conductors Award. Toby Thatcher is also the founder and director of the London-based orchestra Ensemble Eroica as well as conductor of contemporary music group Ensemble x.y.

Did you know that Toby...

- is currently learning German
- writes and paints in his spare time
- attended several events at the 2000 Sydney Olympics
- played club cricket as a fairly average bowler

Guy Noble compere

Guy Noble is a conductor, broadcaster, pianist, writer, composer, producer and raconteur who loves all genres of music and has played, conducted or talked about most of them. He has conducted the Sydney, Melbourne, Adelaide, Western Australian, Tasmanian, Queensland and Canberra symphony orchestras, the Auckland Philharmonia, and the Hong Kong Symphony and Malaysian Philharmonic orchestras. He was the host of the Breakfast show on ABC Classic FM (1999–2001), writes a regular column for *Limelight* magazine, and has worked with a wide variety of international and local artists including Harry Connick Jr, Ben Folds, The Beach Boys, The Whitlams, The Pointer Sisters, Human Nature, Dianne Reeves, Glenn Frey from The Eagles, Randy Newman and Clive James. He conducted Opera Queensland's production of *La Boheme*, wrote and produced *Karaoke The Musical* (starring John Paul Young), and his *Opera! The Opera* was premiered in November 2016 at WAAPA in Perth. Guy has written a book about music (*The Music Explorer*), recorded numerous CDs, and is the host and conductor for the Music on Sundays series for the QSO, Classics Unwrapped for the ASO and Great Opera Hits for Opera Australia. In June he will conduct the SSO in Last Night at the Proms.

Did you know that Guy...

- first performed solo with the SSO as a boy soprano in 1977
- owns a Darth Vader helmet
- loves to kayak on Sydney Harbour
- prefers wearing white to play sport

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

FIRST VIOLINS

Kirsten Williams

Associate Concertmaster

Sophie Cole

Alexandra Mitchell

Madeleine Boud*

Bridget O'Donnell†

Emily Qin°

SECOND VIOLINS

Emma Jezek

Assistant Principal

Emma Hayes

Shuti Huang

Monique Irik

Nicole Masters

Gemma Lee†

VIOLAS

Tobias Breider

Principal

Sandro Costantino

Martin Alexander†

Joseph Cohen†

CELLOS

Fenella Gill

David Wickham

Nils Hobiger†

Ruben Palma†

DOUBLE BASSES

Jaan Pallandi

Alanna Jones†

FLUTES

Emma Sholl

A/ Principal

Kim Falconer†

OBOES

Diana Doherty

Principal

Joshua Oates†

CLARINETS

Francesco Celata

A/ Principal

David McGregor†

BASSOONS

Fiona McNamara

Christopher Haycroft†

HORNS

Robert Johnson

Principal

Marnie Sebire

Sebastian Dunn*

Alice Yang†

TRUMPETS

Paul Goodchild

Associate Principal

Yosuke Matsui

Daniel Henderson*

Jenna Smith†

TROMBONES

Scott Kinmont

Associate Principal

Mitchell Nissen*

Amanda Tillett†

TUBA

Scott Frankcombe*

TIMPANI

Mark Robinson

Assistant Principal

PERCUSSION

Timothy Constable

Sami Butler†

Joshua Hill*

HARP

Julie Kim*

° = CONTRACT MUSICIAN

* = GUEST MUSICIAN

† = SSO FELLOW

To find out more about the SSO musicians, visit the About Us section at www.sydneyssymphony.com

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
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
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
Laura Daniel
STAGE MANAGER
Suzanne Large
PRODUCTION COORDINATORS
Elissa Seed
Brendon Taylor
HEAD OF COMMERCIAL PROGRAMMING
Mark Sutcliffe

SALES AND MARKETING

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

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

Box Office

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

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*
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)

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

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

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

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

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 Experience*
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 7777
Facsimile (02) 9250 7666
Website sydneyoperahouse.com

SYMPHONY
SERVICES
INTERNATIONAL

SYMPHONY SERVICES INTERNATIONAL

Clocktower Square, Shops 6-9
35 Harrington Street,
The Rocks 2000
Telephone (02) 8215 4666
Facsimile (02) 8215 4669
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

18050 - 1/260317 - 11 S22

PAPER
PARTNER

K.W.DOGGETT Fine Paper

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

