

sydney symphony orchestra

David Robertson The Lowy Chair of Chief Conductor and Artistic Director

A Night at the Speakeasy

Rhapsody in Blue

2018

FRI 29 JUN, 8PM • SAT 30 JUN, 8PM

CLASSICAL

Simon Trpčeski in Recital

GRIEG From Holberg's Time (Holberg Suite)
 MENDELSSOHN Songs without Words: Selection
 RIMSKY-KORSAKOV trans. Gilson Scheherazade
 Simon Trpčeski piano

International Pianists in Recital
 Presented by
 Theme & Variations
 Piano Services
Mon 2 Jul, 7pm
 City Recital Hall

Spirit Realms – Sacred and Profane

Hough plays Rachmaninoff

EDWARDS Earth Spirit Songs – Symphony No.2
 *RACHMANINOFF Rhapsody on a Theme of Paganini
 *MENDELSSOHN Symphony No.5, Reformation
 Julian Kuerti conductor
 Celeste Lazarenko soprano
 Stephen Hough piano

Meet the Music
Wed 4 Jul, 6.30pm
 Thursday Afternoon Symphony
Thu 5 Jul, 1.30pm
 Tea & Symphony
Fri 6 Jul, 11am*
 Sydney Opera House

**Mozart's Horn Concerto No.3
 & Linz Symphony**

SCHUBERT Overture in B flat
 MOZART Horn Concerto No.3, K447
 MOZART Symphony No.36 (Linz)
 Andrew Haveron violin-director
 Ben Jacks horn

Thu 12 Jul, 7pm
 City Recital Hall

Pictures at an Exhibition

RIMSKY-KORSAKOV Russian Easter Festival Overture
 HIGDON Violin Concerto **AUSTRALIAN PREMIERE**
 MUSSORGSKY orch. Ravel Pictures at an Exhibition
 Giancarlo Guerrero conductor
 Benjamin Beilman violin

APT Master Series
Wed 18 Jul, 8pm
Fri 20 Jul, 8pm
Sat 21 Jul, 8pm
 Sydney Opera House

SSO PRESENTS

Funny Girl: The Musical in Concert

The bright lights of Broadway will shine on the Opera House when SSO presents the hit musical *Funny Girl* in concert. Featuring Natalie Bassingthwaigte, Dami Im, Maggie McKenna, Caroline O'Connor, Megan Washington - among others - who will each night share the iconic role of Fanny Brice on stage.

Thu 12 Jul, 8pm
Fri 13 Jul, 8pm
Fri 20 Jul, 8pm
Sat 14 Jul, 2pm
 Sydney Opera House

Produced for the Broadway stage by Ray Stark. New York production supervised by Jerome Robbins. Original production directed by Garson Kann.

Star Wars: The Empire Strikes Back
In concert with the SSO

Re-live the STAR WARS saga on the giant screen with John William's epic score played live by the SSO

Fri 27 Jul, 7.45 pm
Sat 28 Jul, 4.45 pm
 ICC Sydney Theatre

In association with 20th Century Fox, Lucasfilm and Warner /Chappell Music. © 2018 & TM LUCASFILM LTD. ALL RIGHTS RESERVED © Disney

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-5pm

YAMAHA

disklavier **ENSPIRE**

Thirty years ago, inspired by the dynamic between teacher and student, between performer and listener, and between past and future, Yamaha combined our experience in traditional acoustic crafting and our affinity for innovative engineering. The result was a musical instrument that is truly the apex of professional piano reproducing systems — the Yamaha Disklavier.

**TONIGHT'S PERFORMANCE BY GERSHWIN IS ON A YAMAHA
DISKLAVIER CFX CONCERT GRAND PIANO, PROUDLY SUPPLIED BY
YAMAHA MUSIC AUSTRALIA**

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

SPECIAL EVENT

FRIDAY 29 JUNE, 8PM

SATURDAY 30 JUNE, 8PM

SYDNEY OPERA HOUSE CONCERT HALL

A Night at the Speakeasy

Guy Noble *conductor and host*

Ali McGregor *vocalist*

Imogen Kelly *burlesque artist*

with dancers

Dayton Tavares

Alexander 'Zan' Kermond

Ebony Wright

Suzanne Steele

and featuring the great

George Gershwin

Richard Carroll *director*

Christopher Horsey *choreographer*

Concept devised by

Raff Wilson

Pre-concert talk by Vincent Plush
at 7.15pm in the Northern Foyer.

Estimated durations: 45 minutes,
20-minute interval, 70 minutes
The concert will conclude at
approximately 10.15pm.

COVER IMAGE: Shefali Pryor and
Emma Sholl of the Sydney Symphony
Orchestra (photo by Keith Saunders)

This event contains adult themes (partial nudity) and is
recommended for ages 16+

Disklavier piano generously provided by

THE SYDNEY SYMPHONY OR
THE 1ST E

A Night at th

IN JØRN UTZON'S ICONIC

Attractions Appearing

Mr Guy Noble will conduct the Or

1ST ACT

1 Overture. GIRL CRAZY

Direct from Broadway's
Alvin Theatre
The Overture to
George Gershwin's fresh
and ingenious *Girl Crazy*
Guy Noble and the Orchestra

2 SWEET AND HOT

With sassy songstress
Ali McGregor
Music by the song-making
wizard Harold Arlen*
Lyrics by Jack Yellen

3 MOONLIGHT

Featuring Australia's
Queen of Burlesque
Imogen Kelly
Music: *Good Baby* from
Baby Serenade
By Hollywood favourite
Erich Wolfgang Korngold

4 SHAVE AND A HAIRCUT TAP BOYS

Introducing
Dayton Tavares and
Alexander 'Zan' Kermond
Music: *Fiddle-Faddle* by
Leroy Anderson of
"The Typewriter" fame

5 LE BŒUF SUR LE TOIT

aka The Nothing Doing Bar
Direct from the
Théâtre des Champs-Élysées
in Paris, highlights from
Darius Milhaud's
Ox on the Roof Ballet
Guy Noble and the Orchestra

INTERMISSION

* Orchestral arrangements by Joseph Twist

And More in an Evening of

CHESTRA PROUDLY PRESENTS
EDITION OF

e Speakeasy

SYDNEY OPERA HOUSE

for Two Nights Only

chestra and introduce the Artists

2ND ACT

1 **BABY GOES OUT INTO THE WORLD**

Overture to Korngold's
Baby Serenade

Guy Noble and the Orchestra

2 **THE LAST TANGO** **Dayton Tavares** with **Ebony Wright** and **Suzanne Steele**

Music: *Jalousie* by Jacob Gade

3 **NEED A LITTLE SUGAR IN MY BOWL**

With **Ali McGregor**

Song by Clarence Williams,
J Tim Brymn and Dally Small*
As popularised by Bessie Smith

4 **THE SAND DANCE** Soft Shoe Shuffle by **Dayton Tavares** and **Alexander 'Zan' Kermond**

Music: Leroy Anderson's
Sandpaper Ballet

5 **L'OISEAU – BIRD OF PARADISE**

Featuring **Imogen Kelly**
and the sultry sounds of
Caravan by Duke Ellington
(arranged by Morton Gould)
and *Striptease* from *Wartime
Sketchbook* (arranged by
Christopher Palmer from the film
music of Sir William Walton)

6 **Grand Finale. GERSHWIN'S RHAPSODY IN BLUE**

Featuring the Composer
at the Piano via the
Latest Piano Roll Technology
and Yamaha Disklavier
With the orchestral arrangement
by Ferde Grofé
Guy Noble and the Orchestra

WARNING

**Patrons are cautioned against
exposing bottles or flasks con-
taining spirituous liquors while
in the concert hall.**

Continuous Entertainment!

The New Speakeasy

STORIES FROM THE PROHIBITION

Death by Bathtub Gin!

WHEN THE GOVERNMENT POISONS
YOUR BOOZE

SUMMER 1927. Businessman Wilson B Hickox, having had a night on the town in New York City, returned to his room in the Roosevelt Hotel and poured himself a nightcap; the booze had come from a bootlegger. It was the last drink of his life. Not long after drinking his libation, he felt pain spreading slowly through his body. The strychnine in the drink was paralysing him, and he died slowly and agonisingly on the floor of his hotel room.

So what was he drinking?

When Prohibition became law across the United States in January 1920, any beverage which contained more than 0.5 per cent alcohol was banned from sale. But other products containing alcohol – paint thinners, antiseptics, embalming fluid and more – were still available legally. It's no surprise that some of this alcohol found its way into the bootleg trade. To render it absolutely unfit to drink, the government decided to “denature” it – adding mercury, strychnine or other poison – the effect of which was often fatal. According to *Eating in America*, by Waverley Root and Richard de Rochemont, 11,700 people died in 1927 (*just in 1927!*) from drinking alcohol their government had poisoned.

Bill Bryson, who recounts the Hickox story in his book *One Summer*, observes: “That was why people like Al Capone did so well out of Prohibition: they didn't kill their customers.”

THE 18TH AMENDMENT

With the 18th Amendment of its Constitution, the United States effectively prohibited alcoholic beverages by making production, transport and sale of “intoxicating liquors” – but not the consumption or private possession of alcohol – illegal. Exceptions included alcohol for medical and religious purposes. Nationwide Prohibition began in January 1920 and continued for 13 years, until it was repealed in 1933.

PHOTO: GRANGER / BRIDGEMAN IMAGES (1930)

PHOTO: GRANGER / BRIDGEMAN IMAGES (1925)

Dumping kegs of bootleg liquor into the sewer

PHOTO: PRIVATE COLLECTION / PRISMATIC PICTURES / BRIDGEMAN IMAGES (1933)

Labor union members protesting Prohibition in Newark, New Jersey

Legislating Morals

AND THE ASTONISHING PREVALENCE OF COCKTAIL SHAKERS DURING PROHIBITION

THE ADVOCATES for Prohibition were quite sanguine when someone died from drinking poisoned alcohol. Wayne Wheeler, head of the Anti-Saloon League, said that people who drank poisoned alcohol were committing “deliberate suicide”. When the even more fervently “dry” Reverend John Roach Stratton learned that the governor and attorney general of Indiana had allowed ill family members to drink a little whisky on medical advice, he responded: “They should have permitted the members of their family to die, and have died themselves, rather than violate their oaths of office.”

While it is true that the overall level of problem drinking declined during Prohibition, the counterweight was the spectacular rise in violence, corruption and hypocrisy. People were still permitted to make their own wine at home (and thus became popular neighbours), and sacramental wine was permitted, which led to an unexpected and significant rise in the

number of clergymen and rabbis (including an alleged rabbi with the fascinating name of Patrick Houlihan...definitely from one of the lost tribes of Israel).

In Chicago, the most famous bootlegger of them all, Al Capone, is estimated to have been responsible for the murder of at least 300 people, and hundreds more died in territorial gang wars across the country. Thousands

were poisoned by cheap home-made grog. Many police, mayors and legal officials were on the take and turned a blind eye to the illegal liquor business.

DON'T TRY THIS AT HOME

In Chicago, a municipal chemist tipped some bootlegged whisky down a sink and watched in astonishment as it sizzled its way through the porcelain!

“It cannot be truthfully said that prohibition enforcement has failed in New York,” one former Justice Department official remarked in 1926. “It has not yet been attempted.”

Thus it was that, by the mid-1920s, the country in which alcohol had been banned from sale had become the world’s largest importer of cocktail shakers.

Two women crashed this car after drinking moonshine (police scare campaign)

The Password Is “Swordfish”

FINDING THE SPEAKEASIES IN PROHIBITION AMERICA

IF YOU’VE SEEN the Marx Brothers movie *Horse Feathers* (filmed during Prohibition – and yes that’s where the password comes from), Billy Wilder’s *Some Like It Hot*, or Francis Ford Coppola’s *Cotton Club*, you have the movies’ diverse visions of what a speakeasy was like. They were not hard to find; at one point Detroit, for example, had 20,000 speakeasies, or one for every 30 adults. Daniel Okrent, author of *Last Call: The Rise of Fall of Prohibition*, said that a speakeasy could be “a table, a bottle and two chairs, or it could be ‘21’.”

“21” was deluxe, and is still open – as one of New York’s swankiest restaurants. It moved several times during Prohibition, but once at its current location, on 21 West 52nd Street, the owners installed a system of levers to be used in case of a raid. These tipped the shelves of the bar, sweeping the liquor bottles through a chute and into the sewer. There was also a secret wine cellar, which was accessed through a hidden door in a brick wall that opened into the basement of the building next door, number 19. Thus the owners could honestly

PHOTO: GRANGER / BRIDGEMAN IMAGES (1925)

Arriving at a speakeasy

say that no liquor was stored on the premises. “21” may have been raided, but the owners were never arrested, and the hidden basement remained undiscovered by the police.

Where the owners of “21” were well connected and could procure high-quality booze, many speakeasies were not so lucky. They took what they could get. In an article written for *Esquire* magazine in 1934 in which he farewelled Prohibition and its illicit beverages, author Frank Shay recalled: “The basic raw materials then available, and I use the term advisedly, made it imperative that they be doctored or decorated. It was essential that their rougher edges be smoothed down in order that in order that they might pass to their true goal without too much distress to the drinker.” Indeed there is a theory that the gin-based Alexander (gin, crème de cacao, cream) and its relative, the Brandy Alexander, were invented in the early 1920s to disguise poor base ingredients.

Detroit police uncovering yet another clandestine brewery

A Reigning Monarch

TEXAS GUINAN –
QUEEN OF THE NIGHTCLUBS

THE UNDISPUTED QUEEN of the nightclubs was Mary Louise Cecilia (that's "Texas" to you) Guinan, who morphed from a career on stage and screen to that of a speakeasy entertainer and *entrepreneuse* just as Prohibition sent nightclubs underground. From Broadway musical comedy she went to Hollywood and appeared in so many westerns she became known as The Two-Gun Woman.

Then in 1923, back in New York, she struck up a partnership with bootlegger and rum (and whisky) runner Larry Fay, and appeared as emcee for the floor show at his El Fey Club where she became famous for such catchphrases as: "Hello, Sucker! Come on in and leave your wallet on the bar." She is also said to have coined the phrase: "Give him/her a big hand," although she was not always flattering about the available talent. She once introduced a vocalist as follows: "Now this little girl isn't much of a singer. She learned singing by correspondence course and missed a couple of lessons."

As one club was raided and shut down she would move to another; there is a wonderful photo of her from 1928, looking radiant and be-minked as, surrounded by police, she steps smilingly into the paddy wagon.

The clientele at her clubs were wealthy, and the dancers – including the young Ruby Keeler and Barbara Stanwyck – were gorgeous and scantily dressed. In 1926 her 300 Club was raided for "violation of the section of the penal code forbidding suggestive dances."

Her fame was so great that she went back to Hollywood in 1929, not to appear in a western, but to star as herself in the Warner Bros. talkie called – you guessed it – *Queen of the Nightclubs*, "a marvellous picture," the posters tell us, "of wine, women and wrong."

Texas Guinan stars in her own talkie! The famed "Two-Gun Woman" and Speakeasy entrepreneuse (pictured at her most recent arrest for violating the 18th amendment), will tell her own life story in Queen of the Nightclubs. And we hear she's going to be the inspiration for the Gladys George character in Raoul Walsh's film The Roaring Twenties.

The movie is, alas, lost but contemporary reviews were not kind. She died from complications arising from amoebic dysentery in November 1933, just a month before Prohibition was repealed.

On the Rocks

News and gossip from "Raffles"

SPEAKEASY CRAZE GRIPS TOWN!

It's the word on everyone's lips, but no one's talkin' about it. Speakeasy. The 18th amendment, newborn daughter of the Temperance Movement and the Anti-Saloon League, spreads her veil over our cities. The decree goes forth – from 1920, only the gutters will taste booze. But in our city, the gin joints and back room bars have gone underground. Behind closed doors, the punch still flows and the jazz rumbles. Speakeasy? It's just what you have to do – keep your voice down, or the coppers will come knocking. And careful who you tell – those buttons have elephant's ears. Speak easy indeed, friend.

CANTOR'S SON SINGS TOO

Harold Arlen, son of a Buffalo NY cantor, has turned to popular song and composed his first full score for a Broadway show, college musical *You Said It*. Teaming up with wordsmith Jack Yellen, this wizard of a songwriter has delivered a sure-fire hit with "Sweet and Hot" and Bessie Smith, Empress of the Blues, has made it her own!

SYNCOPATED BABY

Now the Viennese boy-wonder composer is all grownup he's taking the film world by storm. Yes, Erich Wolfgang Korngold (and that middle name's no accident!) has arrived in Hollywood and he already has his name on *Captain Blood*, starring Antipodean newcomer Erol Flynn! Not a baby anymore, he has two babies of his own. And the second one – Georg Wolfgang – inspired its own Serenade. It's clearly a jazz-age baby: this music includes three saxophones. And just to remind us that he was a true musical Wunderkind, "Good Baby" is based on a tune Erich wrote when he was just seven years old!

PHOTO: LESLIE LIU

WHAT'S THE SCOOP...

...on *Burlesque*? We caught up with dazzling dance sensation Imogen Kelly to ask. Ms Kelly replies: "It's all rouged knees and rolled stockings in burlesque right now, thanks to boundary-breaking, visionary women. I'm performing a twin tribute to iconic dancer Loie Fuller (illuminated by the coloured lighting gels she invented!) and the statuesque Isadora Duncan herself. My second dance celebrates the essence of showgirls like the incredible Mistinguett and is full of joie de vivre and creativity! I channel the exotic birds of paradise that these amazing superstars are – an act that is an exultation of spirit. These performers all have transformed the landscape for women in this vibrant and joyous era!"

Ain't she the bee's knees!

Mistinguett of the *Moulin Rouge*

MEOW MILHAUD

Which French composer was in the jazz haunts of Harlem last week, soaking up the tumult? None other than Mr Darius Milhaud. Already noted for his exotic taste – in his home town he's a fan of Miss Josephine Baker, that crazy cat Picasso and French Hot Jazz – he seemed to be making musical pals in our New York scene, and contemplating a new piece. Readers will remember the Brazilian flavour of his *Ox on the Roof* – "10 bars and you're south of the border!" What's next? Ritzy jazz for orchestra is the music of tomorrow!

BEWARE THE SHOWGIRL!

In the Great War, notorious dancer and courtesan Mata Hari was sensationally caught and executed for espionage. The *femme fatale* who uses her wiles to extract military secrets and pass them onto the enemy is a theme that may recur in future years. It would make a dynamite film! And England's fabulous young William Walton can write music to match – it's a wartime striptease, for symphony orchestra.

GHOST AT THE KEYBOARD

In June 1978, pianist Percy Grainger (by then dead for 17 years) made an appearance with the Sydney Symphony Orchestra playing his signature piece, the Grieg Piano Concerto. Exactly 40 years ago those performances were made possible by a Duo-Art cabinet player built by Denis Condon and Peter Phillips to play the piano rolls that Grainger had recorded in his lifetime. Fiona Stevens, who was there in the concert hall, recalls the fascinating experience: "It was like hearing a ghost at the keyboard!"

“Beilman is definitely one to watch out for: technically adept young players are legion, but artistic maturity of this calibre at such an early age is much rarer.”

David Larkin, BachTrack.com

Pictures at an Exhibition

Higdon Violin Concerto with Benjamin Beilman

The brilliant Benjamin Beilman makes his SSO debut with a new showpiece violin concerto in the classic Romantic style, tapping into the lyricism of Samuel Barber, the pastoral mood of Vaughan Williams and the energy of Prokofiev.

Then enjoy the vivid and exhilarating *Pictures at an Exhibition*, a true audience favourite!

RIMSKY-KORSAKOV

Russian Easter Festival Overture

HIGDON

Violin Concerto [AUSTRALIAN PREMIERE]

MUSSORGSKY orch. Ravel

Pictures at an Exhibition

Giancarlo Guerrero conductor

Benjamin Beilman violin

APT MASTER SERIES

Wed 18 Jul, 8pm

Fri 20 Jul, 8pm

Sat 21 Jul, 8pm

Sydney Opera House

**TICKETS
FROM \$39***

sydneysymphony.com

Call (02) 8215 4600 (9am–5pm Mon–Fri)

Tickets also available at:
sydneyoperahouse.com 9250 7777
Mon–Sat 9am–8.30pm Sun 10am–6pm

Principal Partner

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

Create NSW
Arts, Screen & Culture

A Composer For The Ages

THE IMPERISHABLE GEORGE GERSHWIN

THE OPENING CREDITS of Warner Bros.' bio-pic of George Gershwin's life, *Rhapsody in Blue* (1945), are a telling compression of the Gershwin musical legend. The studio crest is accompanied by the *Rhapsody*'s famous opening clarinet glissando. The main theme then segues straight into "The Man I Love", played by disembodied dinner-suited hands, at a piano (reminding us of Gershwin the pianist). This segues, in turn, into "Embraceable You".

The point is not that this kind of Hollywood musical patchwork does a disservice to Gershwin's music but that it is entirely plausible. Gershwin was way ahead of the pace in his ability to work for the concert hall one minute, the musical stage the next. He is still the only composer heard as frequently in concert as in cabaret, and his songs were immeasurably enriched by his leaping musical ambition.

"Chutzpah" is one term for this, "daring" another. The main melody of "The Man I Love" was daring for its day (1924) because it depended so heavily on its harmony to make

an impact and, harmonically speaking, the song is a close relation to the big *Andante moderato* tune that dominates the last third of *Rhapsody in Blue* (composed the same year). "Fascinating Rhythm" (also 1924) was daring because it put its rhythmic complexity on show with blazing lights, at a time when popular songs were not supposed to be too complicated for the public who bought sheet music. "How Long Has This Been Going On?" (1928) was daring because it called for a more personal, tender delivery than most of the dance bands and singers could summon up at the time. The song lay dormant for nearly 15 years, since when it has been an imperishable Gershwin standard.

These examples, and there are countless more, illustrate Gershwin's genius for absorbing the musical world around him – the raw material of his craft – and turning its component parts into something individual, memorable and, most remarkable of all, durable. The Gershwin songbook has transcended its era, which is one reason the man himself is celebrated so lavishly in tonight's concert.

An Experiment in Modern Music

GERSHWIN'S RHAPSODY IN BLUE

THE PREMIERE of *Rhapsody in Blue* was the climax of An Experiment in Modern Music, a concert presented by bandleader Paul Whiteman at New York's Aeolian Hall in February 1924. Gershwin was the soloist. He had composed the work – his first extended piece for the concert hall – especially for this event. In the audience were Jascha Heifetz, Fritz Kreisler, Leopold Stokowski, Ernest Bloch, Sergei Rachmaninoff and many other musical luminaries, including *New York Times* critic Olin Downes, whose review said, in part: “The composition shows extraordinary talent... [Gershwin] has expressed himself in a significant and, on the whole, highly original manner.”

The *Rhapsody* came near the end of what was a lengthy concert, one in which Whiteman attempted to show, from his point of view, the history of jazz up to that point. Yet as Whiteman saxophonist Donald Clark recalled that first performance of the *Rhapsody* many years later: “When we swung into the E major [*Andantino*] theme, I could see some tears mingled with the sweat on almost every musician's face – the emotional impact was that great.”

Rolling Through Time

RECORDING GERSHWIN THE PIANIST

WHEN GERSHWIN was in his teens, he began recording piano rolls. Initially, these were the kind of rolls that you would load into a player piano or, to use the name of one brand after which the whole species has been named, Pianola. These rolls could reproduce phrasing and pedalling – you added the dynamics yourself when you played the roll back, via hand and foot controls.

But Gershwin also made rolls for the more sophisticated reproducing piano, a mechanism which could reproduce finely shaded dynamics from *ppp* to *fff*. Composers saw at once how nuanced a facsimile of their playing the resulting rolls could be, and among the luminaries who recorded rolls for Welte-Mignon, Duo-Art or Ampico – the most notable of the reproducing piano companies – were Saint-Saëns, Mahler, Debussy and Rachmaninoff.

Gershwin made 140 rolls between 1915 and 1926, initially of songs by established songwriters, but increasingly of his own music. The piano roll of *Rhapsody in Blue* you hear tonight is in many ways the climax of Gershwin's years as a pianist for piano rolls. He was the soloist in two 78 rpm recordings of the *Rhapsody*, made in 1924 and 1927. Both are heavily cut; the roll represents Gershwin's

PUBLIC SERVICE ANNOUNCEMENT

Speedy Gershwin

If you're familiar with pretty much any modern recording of Gershwin's *Rhapsody in Blue* you'll be expecting tonight's performance to come in at around 18 minutes. But performances of this piece have slowed down since Gershwin gave the premiere in 1924. Dr Peter Phillips has determined "beyond doubt" that the tempo of the Gershwin piano roll is correct, as it matches the tempos on both the 1924 and 1927 disc recordings. So hold on tight for a playing time of around 14 minutes!

PHOTO: MUSEUM OF THE CITY OF NEW YORK / BRIDGEMAN IMAGES

The Aeolian Company introduced the Duo-Art mechanism in 1913

only complete recording of the work. It was also made for the Duo-Art mechanism, which means you hear as fully expressive a rendering of his playing as could be captured by the technology of the day.

The complications in making “Gershwin’s ghost” (if you will) a soloist with a symphony orchestra are manifold. To begin with, Gershwin recorded both parts of the two-piano version of the *Rhapsody* on the one roll, to create as complete a rendering of the piano and orchestral parts as possible. The technical wizards behind our performances – Dr Peter Phillips, David Gosden and Glenn Amer – had

to find a way to remove the “orchestral” part from the roll; this also meant putting back some notes that were missing from the solo part. And in turning the paper roll into a MIDI file playable on Yamaha’s Disklavier mechanism, they also had to find a way to “stop the music” for those sections where the orchestra takes over and the piano is silent. What you’re hearing from the piano tonight is a labour of love, and a demonstration of how amazing an achievement the reproducing piano was in its day.

Could Gershwin ever have imagined that “he” would be soloist with an Australian symphony orchestra 120 years after he was born?

PROGRAM NOTES BY PHILLIP SAMETZ © 2018

WITH ADDITIONAL MATERIAL BY RAFF WILSON AND YVONNE FRINDLE

Our special thanks to...

Dr Peter Phillips for the MIDI Realisation in *Rhapsody in Blue*, together with his colleagues **Glenn Amer** (musical advisor and musical preparation) and **David Gosden** (MIDI player software development).

Dr Phillips was responsible for digitising the late Denis Condon’s fabled collection of piano rolls (once stored in his home in Newtown and now held by Stanford University), from which tonight’s Gershwin performances have been taken.

Yamaha for generously providing the Disklavier piano that you hear tonight.

Play your part

IN 2018

“All of us in the Sydney Symphony Orchestra deeply appreciate your generous philanthropic support that enables our music-making around the globe.”

David Robertson, Lowy Chair of Chief Conductor and Artistic Director

In 2017 your support ensured:

23,600

STUDENTS COULD ATTEND CONCERTS

650,000

PRIMARY STUDENTS ACROSS THE COUNTRY COULD WATCH THE BUSH CONCERT LIVESTREAM

4 world premieres

OF NEW AUSTRALIAN WORKS COULD BE COMMISSIONED BY THE SSO

277,000

CONCERTGOERS COULD ENJOY THE MUSIC MADE BY OUR 100 MUSICIANS

250

EMERGING YOUNG MUSICIANS COULD BE MENTORED

Please join our 2018 Annual Appeal!

Did you know that ticket sales cover only half our expenses? Please play your part and consider making a tax-deductible donation to support the music you love.

Your gift makes a real difference and any new or increased gifts by 30 June will be matched by a generous supporter – dollar for dollar!*

Your gift of \$25 will become \$50... and \$250 becomes \$500!

So please, donate today and double your impact.

sydneySymphony.com/appeal

Or call **(02) 8215 4600** to donate today.

**New and increased gifts up to a total of \$50,000 will be matched 1:1.*

APT MASTER SERIES

8, 10 & 11 AUG

SYDNEY OPERA HOUSE

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

Mahler Six

SIMONE YOUNG CONDUCTS

Hear Mahler's most tragic symphony with its hammerblows of fate. Steve Davislim sings Britten's *Les Illuminations*.

Simone Young conductor • **Steve Davislim** tenor

TICKETS FROM \$39*

sydneyorchestra.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

Principal Partner

*Prices correct at time of publication and subject to change.
Booking fees of \$3-\$8.95 may apply depending on method of booking.

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.sydneyorchestra.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@sydneyorchestra.com

Principal Partner

SAMSUNG

Sydney Opera House Trust

Mr Nicholas Moore <i>Chair</i>	Mr Chris Knoblanche <i>AM</i>
Ms Anne Dunn	Ms Deborah Mailman <i>AM</i>
Mr Michael Ebeid <i>AM</i>	Ms Kylie Rampa
Mr Matt Fuller	Ms Jillian Segal <i>AM</i>
Ms Kathryn Greiner <i>AO</i>	Mr Phillip Wolanski <i>AM</i>

Executive Management

Louise Herron <i>AM</i>	<i>Chief Executive Officer</i>
Jon Blackburn	<i>Chief Financial Officer</i>
Ian Cashen	<i>Director, Building</i>
Kate Dundas	<i>Director, Performing Arts</i>
Jade McKellar	<i>Director, Visitor Experience</i>

SYDNEY OPERA HOUSE

Benelong Point	Administration (02) 9250 7111
GPO Box 4274	Box Office (02) 9250 7777
Sydney NSW 2001	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.symphonymusic.com.au

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
Email: 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 Australia, New Zealand, Singapore, Hong Kong, Taiwan, Korea, South Africa, UK and in USA as Platypus Productions LLC

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.

18360 - 1/290618 - 24 S51/52

PAPER PARTNER

K.W.DOGGETT Fine Paper

THE ARTISTS

Guy Noble *conductor*

Guy Noble 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 is the host and accompanist each year for Great Opera Hits (Opera Australia) at the Sydney Opera House. He conducted Opera Queensland's 2014 production of *La Bohème*, is conductor and host for the Adelaide Symphony Orchestra's Classics Unwrapped series at the Adelaide Town Hall, and for the Queensland Symphony Orchestra's Music on Sundays series at QPAC. His *Opera! The Opera* was premiered at WAAPA in 2016, and has since been workshopped by Opera Australia. He is also the host of Concert Hall on Qantas Radio.

Guy Noble has worked with a wide variety of international performers appearing with orchestras across Australia, including Harry Connick Jr, Ben Folds, The Beach Boys, The Pointer Sisters, Dianne Reeves, Glenn Frey, Randy Newman, Clive James, Conchita, The Two Cellos, Alfie Boe and Olivia Newton John. He has worked with the Sydney Symphony Orchestra over many years, first appearing with them as a boy soprano soloist in Mendelssohn's *Elijah* in 1977 at the Sydney Opera House.

DAMIAN W. VINCENZI

Ali McGregor *vocalist*

Ali McGregor began her career as a principal soprano with Opera Australia in 2000. After performing more than 25 roles, she crept into The Famous Spiegeltent one night, beginning her love affair with cabaret, and then ran away with the circus, joining hit show *La Clique (La Soirée)* in 2005.

Her shows *The Opera Burlesque*, *Jazz Cigarette*, *Alchemy*, *Ali McGregor's Late-Nite Variety-Nite Night* and *Jazzamatazz!* have toured international festivals that include Melbourne International Comedy Festival, Melbourne Jazz Festival, Edinburgh Fringe Festival, Perth Fringe Festival, Adelaide Cabaret Festival, Adelaide Fringe Festival and London's Wonderground.

She has been nominated for a Green Room Award three times, winning Best Supporting Actress in an Opera for *La Cenerentola*, and in 2015 received a Green Room Award for Contribution to Cabaret. Ali McGregor has released three CDs – *Jazz Cigarette*, *ALCHEMY* and *JAZZAMATAZZ!*, which received an ARIA nomination in 2014.

Alongside Eddie Perfect, she was Artistic Director of the Adelaide Cabaret Festival for 2016–17. Taking the reins as sole Artistic Director this year, she has just completed a triumphant season, which also featured her own critically acclaimed show *YMA SUMAC – The Peruvian Songbird*.

LESLIE LUO

Imogen Kelly *burlesque artist*

Imogen Kelly is Australia's first lady of striptease, not only renowned as Australia's Queen of Burlesque, but also crowned World Queen of Burlesque in 2012 at the Burlesque Hall of Fame, Las Vegas. Her work reflects her influences, from being a high-flying trapeze artist to Moulin Rouge kick lines and shows for sheiks, from high-end Japanese geisha weddings to burlesque festivals around the world.

With a Bachelor of Fine Arts in Performance under her belt, a diploma in Circus Arts, a diploma in film-making and a NIDA degree in directing, Imogen Kelly embarked on a career as an international show pony, touring in the UK, Europe, USA and Japan. In Australia she co-founded cult night club Gurlesque and is a member of Brisbane's La La Parlour. She has performed in the Sydney Opera House in the opera *Rinaldo*, as well as directing or performing shows in the Opera House Studio (*The Studio* launch, *Sleepless Beauty*, *Close Your Little Eyes*, *Music for the Eyes*, *La Soirée* and *Club Swizzle*), and has just returned from the 2018 Adelaide Cabaret Festival.

In 2007 Imogen Kelly performed in Hyde Park for the Sydney Festival and the following year was married by Sydney Festival First Night in a public wedding that literally stopped the city – Macquarie Street was her altar and aisle. Imogen is a breast cancer survivor and campaigner.

Richard Carroll *director*

Richard Carroll is a director, writer and producer based in Sydney. Last year he directed an acclaimed production of *Calamity Jane* at Hayes Theatre Co starring Virginia Gay, winning a Sydney Theatre Award for Best Production of an Independent Musical and a nomination for Best Director of a Musical.

His cabaret work includes: *Everybody Loves Lucy* (co-writer); *Dahlesque* (co-writer); *¡Hispanic Attack!* (writer/director, national tour); *Don't Bother to Knock* (co-writer/director, Hayes/Adelaide Cabaret Festival); *Julie Madly Deeply* (co-creator; Australian, Canadian, UK national tours and West End season); and opening night variety gala concerts (director/writer) for the Adelaide Cabaret Festival and The Art House.

In 2018 his directing work includes: *Gypsy* for Hayes Theatre Co; an Australian tour of *Calamity Jane*; the Melbourne season of *The Show Goes On*; and *An Act of God* (co-director) for Darlinghurst Theatre Company starring Mitchell Butel. His associate and assistant directing work includes: *Violet* (winner of three Sydney Theatre Awards including Best Independent Musical) and *High Society*, both at the Hayes Theatre Co. His producing work includes: *Darlinghurst Nights* and *High Society* (Hayes); *Miracle City* and *Sweet Charity* (Luckiest Productions). Richard Carroll co-wrote and was associate producer of the documentary *David Campbell on Broadway*.

Christopher Horsey *choreographer*

Christopher Horsey is an Australian Dance Award nominee for his work on *Swing on This*. Most recently, he choreographed for Channel 7's *Dance Boss* and the new children's mockumentary comedy series *The InBESTigators* (written and produced by Gristmill). For the SSO he has choreographed *Witches* (2016) and *Praying for Time*, a George Michael tribute (2017). He choreographed Adam Garcia's judges' performances on *Got to Dance* (UK), and is resident choreographer for Channel 7's *Carols in the Domain*.

Other credits include *West Side Story* and *Godspell* (Queensland Conservatorium), *The 39 Steps* (Queensland Theatre) and *Mickey's Big Band Christmas Show* (Disneyland Paris), as well as The Helpmann Awards, *Kiss Me, Kate* (Opera Queensland), *The Detective's Handbook* (Hayes Theatre Co), *Ruthless* (Theatre Division), *Jive Junkys* (Edinburgh Festival), and for the Production Company *High Society* and *Sugar (Some Like It Hot)*.

As a performer Christopher Horsey is best known for his work as a founding member of *Hot Shoe Shuffle*, *Tap Dogs* and the feature film *Bootmen*, and he owes much of his motivation to his world title as a 12 year old in the Fred Astaire International Tap & Jazz Championship in New York City.

Dayton Tavares *dancer*

Dayton Tavares is one of Australia's most exciting and in-demand young performers. A prodigy in the business, he performed on stage in his first lead role as a child in the hit musical *Billy Elliot*. From there he continued his training, graduating from the prestigious Brent Street in Sydney with a Certificate IV in Performing Arts.

He is now taking the professional world by storm as an adult. His stage credits include Opera Australia's critically acclaimed *Carmen*, choreographed by Kelley Abbey, as well as Bonny Lithgow's *Aladdin and his Wondrous Lamp*.

On screen Dayton Tavares has been a featured dancer on *The Voice Australia*, *The Voice Kids*, *X Factor Australia* and *So You Think You Can Dance Australia*, and he has had lead roles in television campaigns for brands such as Toyota and Taco Now.

Alexander 'Zan' Kermond *dancer*

Alexander 'Zan' Kermond is a fifth-generation performer who has been dancing since he learned to walk. He made his professional debut at age eight when he was cast as young Cosmo Brown in David Atkins' *Singin' in the Rain*, performing across Australia and Asia. One of Zan's childhood dreams was realised when he was offered a spot in Dein Perry's *Tap Dogs* in 2010. His musical theatre credits also include *Hot Shoe Shuffle*, once again performing with the legendary David Atkins, and he appeared in George Miller's *Happy Feet 2*.

Under the direction of Wayne Harrison, Zan headed to the Adelaide Cabaret Festival with his father and grandpa, where three generations performed onstage together in *The Kermonds*. He was thrilled to be awarded a Mo Award for Best Variety Production Show of the Year.

Zan recently turned his hand to producing and directing, with his show *Les Vaudevillians* premiering at the Adelaide Fringe Festival where it received five-star reviews. Zan is a graduate of the prestigious ED5 International.

Ebony Wright *dancer*

Originally from Sarina, North Queensland, Ebony Wright trained at the Queensland University of Technology and The Edge in Los Angeles. Now residing in Sydney, she has worked with many of the great creatives in the business as well as artists such as Guy Sebastian, Rove McManus, Robb Mills, Rhonda Burchmore and Peter Cousens.

She has toured with the World Famous Glenn Miller Orchestra and worked with Wayne Scott Kermond on the musical *Candy Man*. Other theatre credits include Opera Australia's *Werther* and *Manon Lescaut*, *Las Vegas [Confidential]* *The Musical* and in 2017 *Les Vaudevillians*, in which she was the only female lead.

On screen Ebony Wright was featured as a tap dancer in the Bollywood blockbuster film *Dhoom 3*, choreographed by Dein Perry. She has also appeared on *The X Factor Australia*, *The Voice Australia*, *Rove LA*, *Sunrise* and in numerous television commercials.

She is also the Show and Cast Manager for the iconic Sydney Showboats, as well as the Australian Casting Consultant for Hong Kong Disneyland, Shanghai Disneyland and Tokyo Disney Resort.

Suzanne Steele *dancer*

Suzanne Steele's passion for performing emerged at an early age in Brisbane, under the instruction of Lenore Robbins and the Australian Acting Academy. She went on to become a graduate of the Queensland Ballet's Queensland Dance School of Excellence and Dance World Studios.

Her theatre credits include *Dream Lover The Musical*, *Jesus Christ Superstar*, *Hello, Dolly!*, *Funny Girl*, Hugh Jackman's arena tour *Broadway to Oz*, *The Rocky Horror Show* (Janet, Magenta, Columbia cover), the original Australian tour of *Wicked* (Nessarose cover), Barry Humphries' 50th anniversary Australian tour *Back with a Vengeance*, Universal Studios Japan and headline singer for corporate events (Crown, SMA Productions). She was part of the professional cast for the Opening and Closing ceremonies of the Gold Coast 2018 Commonwealth Games, performing with artists such as Delta Goodrem, Guy Sebastian, Ricki-Lee, Anthony Callea and Samantha Jade, and later this year will appear in *She Loves Me* at the Hayes Theatre Co. Suzanne Steele is a proud member of the MEAA.

SYDNEY SYMPHONY ORCHESTRA

PHOTO: KEITH SAUNDERS

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 five 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.

2018 is David Robertson's fifth season 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

Andrew Haveron
CONCERTMASTER
SUPPORTED BY VICKI OLSSON

FIRST VIOLINS

Kirsten Williams
ASSOCIATE CONCERTMASTER
Lerida Delbridge
ASSISTANT CONCERTMASTER
Fiona Ziegler
ASSISTANT CONCERTMASTER
Jenny Booth
Sophie Cole
Georges Lentz
Nicola Lewis
Emily Long
Alexandra Mitchell
Alexander Norton
Anna Skálová
Léone Ziegler
Emily Qin[°]
Cristina Vaszilcsin[°]

Andrew Haveron
CONCERTMASTER

Sun Yi
ASSOCIATE CONCERTMASTER
Brielle Clapson
Claire Herrick

SECOND VIOLINS

Marina Marsden
PRINCIPAL
Marianne Edwards
ASSOCIATE PRINCIPAL
Alice Bartsch
Victoria Bihun
Rebecca Gill
Shuti Huang
Monique Irik
Wendy Kong
Stan W Kornel
Benjamin Li
Nicole Masters
Maja Verunica
Kirsty Hilton
PRINCIPAL
Emma Jezek
ASSISTANT PRINCIPAL
Emma Hayes

VIOLAS

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

CELLOS

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

DOUBLE BASSES

Kees Boersma
PRINCIPAL
Steven Larson
Jaan Pallandi
Josef Bisits[°]
Alanna Jones†
Stephen Newton[°]
Alex Henery
PRINCIPAL
David Campbell
Richard Lynn
Benjamin Ward

FLUTES

Carolyn Harris
Kim Falconer*
Kate Proctor*
Emma Sholl
A/ PRINCIPAL
Rosamund Plummer
PRINCIPAL PICCOLO
OBOES
Huw Jones*
PRINCIPAL
Diana Doherty
PRINCIPAL
Alexandre Oguey
PRINCIPAL COR ANGLAIS
Shefali Pryor
ASSOCIATE PRINCIPAL
David Papp

CLARINETS

Francesco Celata
A/ PRINCIPAL
Magdalenna Krstevskat
Alexei Dupressoir*
BASS CLARINET
Christopher Tingay

BASSOONS

Fiona McNamara
Melissa Woodroffe[°]
Todd Gibson-Cornish
PRINCIPAL
Matthew Wilkie
PRINCIPAL EMERITUS
Noriko Shimada
PRINCIPAL CONTRABASSOON

SAXOPHONES

Christina Leonard*
James Nightingale*
Nicholas Russoniello*

HORNS

Ben Jacks
PRINCIPAL
Marnie Sebire
James McCrow*
Tim Skelly*
Geoffrey O'Reilly
PRINCIPAL 3RD
Euan Harvey
Rachel Silver

TRUMPETS

Paul Goodchild
A/ PRINCIPAL
Anthony Heinrichs
Daniel Henderson[°]
David Elton
PRINCIPAL

TROMBONES

Ronald Prussing
PRINCIPAL
Nick Byrne
Christopher Harris
PRINCIPAL BASS TROMBONE
Scott Kinmont
ASSOCIATE PRINCIPAL

TUBA

Perry Hoogendijk[°]
Steve Rossé
PRINCIPAL

TIMPANI

Mark Robinson
A/ PRINCIPAL

PERCUSSION

Rebecca Lagos
PRINCIPAL
Sami Butler†
Joshua Hill*
Timothy Constable

HARP

Louise Johnson
PRINCIPAL

PIANO & CELESTA

Susanne Powell*

[°] = CONTRACT MUSICIAN

* = GUEST MUSICIAN

† = SSO FELLOW

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

Perry Hoogendijk (tuba) is on
exchange from the Royal
Concertgebouw Orchestra

BEHIND THE SCENES

Sydney Symphony Orchestra Board

Terrey Arcus AM *Chairman*
Andrew Baxter
Kees Boersma
Ewen Crouch AM
Catherine Hewgill
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
John C Conde 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
Mary Whelan
Brian White AO
Rosemary White

HONORARY COUNCIL MEMBERS

Ita Buttrose AO OBE
Donald Hazelwood AO OBE
Yvonne Kenny AM
Wendy McCarthy AO
Dene Olding AM
Leo Schofield AM
Peter Weiss AO

Concertmasters Emeritus

Donald Hazelwood AO OBE
Dene Olding AM

Sydney Symphony Orchestra Staff

CHIEF EXECUTIVE OFFICER
Emma Dunch
EXECUTIVE OFFICER
Lisa Franey

ARTISTIC OPERATIONS

DIRECTOR OF ARTISTIC PLANNING
Raff Wilson
ARTISTIC PLANNING MANAGER
Sam Torrens
ARTIST LIAISON MANAGER
Ilmar Leetberg
LIBRARY MANAGER
Alastair McKean
LIBRARIANS
Victoria Grant
Mary-Ann Mead

SYDNEY SYMPHONY PRESENTS

DIRECTOR OF SYDNEY SYMPHONY PRESENTS
Mark Sutcliffe
OPERATIONS & COMMERCIAL COORDINATOR
Alexander Norden

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

LEARNING AND ENGAGEMENT

DIRECTOR OF LEARNING & ENGAGEMENT
Linda Lorenza
EMERGING ARTISTS PROGRAM MANAGER
Rachel McLarin
EDUCATION MANAGER
Amy Walsh
Tim Walsh

SALES AND MARKETING

INTERIM DIRECTOR OF MARKETING
Luke Nestorowicz
SENIOR MARKETING MANAGER
Matthew Rive
MARKETING MANAGER, SUBSCRIPTION SALES
Simon Crossley-Meates
MARKETING MANAGER, CLASSICAL SALES
Douglas Emery
MARKETING MANAGER, CRM
Lynn McLaughlin
DESIGN LEAD
Tessa Conn
GRAPHIC DESIGNER
Amy Zhou
MARKETING MANAGER, DIGITAL & ONLINE
Meera Gooley

ONLINE MARKETING COORDINATOR
Andrea Reitano

Box Office

HEAD OF TICKETING
Emma Burgess
SENIOR CUSTOMER SERVICE MANAGER
Pim den Dekker
CUSTOMER SERVICE MANAGER
Amie Stoebner
CUSTOMER SERVICE REPRESENTATIVES
Michael Dowling
Mel Piu

Publications

PUBLICATIONS EDITOR &
MUSIC PRESENTATION MANAGER
Yvonne Frindle

PHILANTHROPY

DIRECTOR OF PHILANTHROPY
Lindsay Robinson
PHILANTHROPY MANAGER
Kate Parsons
PHILANTHROPY MANAGER
Jennifer Drysdale
PHILANTHROPY COORDINATOR
Georgia Lowe

EXTERNAL AFFAIRS

DIRECTOR OF EXTERNAL AFFAIRS
Lizzi Nicoll
CHIEF CORPORATE RELATIONS OFFICER
Tom Carrig
A/ HEAD OF CORPORATE RELATIONS
Benjamin Moh
CORPORATE RELATIONS COORDINATOR
Mihka Chee
EVENTS OFFICER
Claire Whittle
PUBLICIST
Alyssa Lim
MULTIMEDIA CONTENT MANAGER
Daniela Testa

BUSINESS SERVICES

DIRECTOR OF FINANCE
Sarah Falzarano
INTERIM DIRECTOR OF FINANCE
Sam Wardlaw
FINANCE MANAGER
Ruth Tolentino
ACCOUNTANT
Minerva Prescott
ACCOUNTS ASSISTANT
Emma Ferrer
PAYROLL OFFICER
Laura Soutter

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce
BUSINESS OFFICE &
EMPLOYEE SERVICES EXECUTIVE
Lisa Davies-Galli

TRANSFORMATION PROJECTS

DIRECTOR OF TRANSFORMATION PROJECTS
Richard Hemsworth

SSO PATRONS

Maestro's Circle

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

Roslyn Packer AC *President*

Peter Weiss AO *President Emeritus*

Terrey Arcus AM *Chairman & Anne Arcus*

Brian Abel

Tom Breen & Rachel Kohn

The Berg Family Foundation

John C Conde AO

The late Michael Crouch AO & Shanny Crouch

Vicki Olsson

Drs Keith & Eileen Ong

Ruth & Bob Magid

Kenneth R Reed AM

David Robertson & Orli Shaham

Penelope Seidler AM

Mr Fred Street AM & Dorothy Street

Peter Weiss AO & Doris Weiss

Brian White AO & Rosemary White

Ray Wilson OAM in memory of the late James Agapitos OAM

Anonymous [1]

PHOTO: JAYFRAM

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*

Kees Boersma
Principal Double Bass
SSO Council Chair

Francesco Celata
Acting Principal Clarinet
Karen Moses Chair

Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair

Anne-Louise Comerford
Associate Principal Viola
White Family 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*

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

Leah Lynn
Assistant Principal Cello
*SSO Vanguard Chair with lead
support from Taine Moufarrige
and Seamus R Quick*

Nicole Masters
Second Violin
Nora Goodridge Chair

Timothy Nankervis
Cello
Dr Rebecca Chin & Family Chair

Elizabeth Neville
Cello
Ruth & Bob Magid Chair

Alexandre Oguey
Principal Cor Anglais
GC Eldershaw Chair

Shefali Pryor
Acting Principal Oboe
*Emma & David Livingstone
Chair*

Mark Robinson
Acting Principal Timpani
*Sylvia Rosenblum Chair
in memory of Rodney Rosenblum*

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

Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

*Associate Principal Trombone Scott Kinmont with
Chair Patron Audrey Blunden*

FOR INFORMATION ABOUT THE CHAIR PATRONS PROGRAM
CALL [02] 8215 4625

SSO PATRONS

Learning & Engagement

PHOTO: KEITH SAUNDERS

Sydney Symphony Orchestra 2018 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*
Dr Gary Holmes & Dr Anne Reeckmann *Horn Chair*
In Memory of Matthew Krel *Violin Chair*
Warren & Marianne Lesnie *Trumpet Chair*
Paul Salteri AM & Sandra Salteri *Violin, Double Bass and Trombone Chairs*
In Memory of Joyce Sproat *Viola Chair*
Mrs W Stening *Cello Chairs*
June & Alan Woods Family Bequest *Bassoon Chair*
Anonymous *Oboe Chair*

FELLOWSHIP SUPPORTING PATRONS

Bronze Patrons & above
Mr Stephen J Bell
Robin Crawford AM & Judy Crawford
The Greatorex Foundation
Dr Barry Landa
Gabriel Lopata
The Dr Lee MacCormick Edwards Charitable Foundation
Drs Eileen & Keith Ong
Dominic Pak & Cecilia Tsai
Dr John Yu AC
Anonymous (2)

TUNED-UP!

Bronze Patrons & above
Antoinette Albert
Ian & Jennifer Burton
Ian Dickson & Reg Holloway
Dr Gary Holmes & Dr Anne Reeckmann
Drs Keith & Eileen Ong
Tony Strachan
Susan & Isaac Wakil

MAJOR EDUCATION DONORS

Bronze Patrons & above
Beverley & Phil Birnbaum
The late Mrs PM Bridges OBE
Bob & Julie Clampett
Howard & Maureen Connors
Kimberley Holden
Mrs WG Keighley
Roland Lee
Mr & Mrs Nigel Price
Mr Dougall Squair
Mr Robert & Mrs Rosemary Walsh
Anonymous (1)

Commissioning Circle

Supporting the creation of new works.

Geoff Ainsworth AM & Johanna Featherstone
Dr Raji Ambikairajah
Christine Bishop
Dr John Edmonds
Alvaro Rodas Fernandez
Dr Stephen Freiberg & Donald Campbell
Peter Howard
Andrew Kaldor AM & Renata Kaldor AO
Gary Linnane & Peter Braithwaite
Gabriel Lopata
Dr Peter Louw
Justice Jane Mathews AO
Vicki Olsson
Caroline & Tim Rogers
Geoff Stearn
Rosemary Swift
Ian Taylor
Dr Richard T White
Kim Williams AM & Catherine Dovey
Anonymous

SSO Commissions

Each year – both alone and in collaboration with other orchestras worldwide – the SSO commissions new works for the mainstage concert season. These commissions represent Australian and international composers, established and new voices, and reflect our commitment to the nurturing of orchestral music.

Forthcoming premieres...

JULIAN ANDERSON *The Imaginary Museum – Piano Concerto*
with soloist Steven Osborne
2, 3, 4 August (Australian premiere)

BRETT DEAN *Cello Concerto*
with soloist Alban Gerhardt
22, 24, 25 August (Premiere)

Play your part

Share your passion for music
across the generations.

DONATE TODAY

sydneyssmphony.com/appeal

Call (02) 8215 4600

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
Mrs Judith Bloxham
Mr David & Mrs Halina Brett
R Burns
David Churches & Helen Rose
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
Mary McCarter
Louise Miller
James & Elsie Moore
Vincent Kevin Morris &
Desmond McNally
Mrs Barbara Murphy
Douglas Paisley
Kate Roberts
Dr Richard Spurway
Rosemary Swift
Mary Vallentine AO
Ray Wilson OAM
Anonymous (41)

*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 Mr Ross Adamson
Estate of Douglas Vincent Agnew
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
Mr Frank Lowy AC &
Mrs Shirley Lowy OAM
Vicki Olsson
Roslyn Packer AC
Paul Salteri AM & Sandra Salteri
In memory of Joyce Sproat
Peter Weiss AO & Doris Weiss
Mr Brian White AO &
Mrs Rosemary White

PLATINUM PATRONS \$30,000–\$49,999

Brian Abel
Mr John C Conde AO
Robert & Janet Constable
The late Michael Crouch AO &
Shanny Crouch
Ruth & Bob Magid
Justice Jane Mathews AO
Mrs W Stening

GOLD PATRONS \$20,000–\$29,999

Antoinette Albert
Robert Albert AO & Elizabeth Albert
Christine Bishop
Tom Breen & Rachael Kohn
Sandra & Neil Burns
GC Eldershaw
Dr Gary Holmes &
Dr Anne Reeckmann
Mr Andrew Kaldor AM &
Mrs Renata Kaldor AO
I Kallinikos
Dr Barry Landa
Russell & Mary McMurray
The late Mrs T Merewether OAM
Karen Moses
Rachel & Geoffrey O'Connor
Drs Keith & Eileen Ong
Kenneth R Reed AM
David Robertson & Orli Shaham
Mrs Penelope Seidler AM
Geoff Stearn
Mr Fred Street AM &
Mrs Dorothy Street
Ray Wilson OAM in memory of
James Agapitos OAM
June & Alan Woods Family Bequest
Anonymous (1)

SILVER PATRONS \$10,000–\$19,999

Ainsworth Foundation
Doug & Alison Battersby
Rob Baulderstone & Mary Whelan
Audrey Blunden

Dr Hannes & Mrs Barbara Boshoff
Mr Robert & Mrs L Alison Carr
Dr Rebecca Chin
Bob & Julie Clampett
Richard Cobden SC
Ian Dickson & Reg Holloway
Edward & Diane Federman
Dr Stephen Freiberg &
Donald Campbell
Nora Goodridge
Mr James Graham AM &
Mrs Helen Graham
Simon Johnson
Marianne Lesnie
Emma & David Livingstone
Gabriel Lopata
Helen Lynch AM & Helen Bauer
Susan Maple-Brown AM
The Hon. Justice A J Meagher
& Mrs Fran Meagher
Mr John Morschel
Dominic Pak & Cecilia Tsai
Seamus Robert Quick
Garry & Shiva Rich
Sylvia Rosenblum
Tony Strachan
Susan Wakil AO & Isaac Wakil AO
Judy & Sam Weiss
In memory of
Anthony Whelan MBE
In memory of Geoff White
Caroline Wilkinson
Anonymous (6)

BRONZE PATRONS \$5,000–\$9,999

Dr Raji Ambikairajah
Stephen J Bell
Beverley & Phil Birnbaum
The late Mrs P M Bridges OBE
Daniel & Drina Brezniak
Ian & Jennifer Burton
Hon. J C Campbell QC &
Mrs Campbell
Mr Lionel Chan
Dr Diana Choquette
Howard Connors
Ewen Crouch AM &
Catherine Crouch
Paul & Roslyn Espie
In memory of Lyn Fergusson
Mr Richard Flanagan
James & Leonie Furber
Dr Colin Goldschmidt
Mr Ross Grant
Mr David Greatorex AO &
Mrs Deirdre Greatorex
Warren Green
The Hilmer Family Endowment
James & Yvonne Hochroth
Angus & Kimberley Holden
Jim & Kim Jobson
Mr Ervin Katz

SSO PATRONS

Playing Your Part

Mrs W G Keighley
Roland Lee
Robert McDougall
Judith A McKernan
Mora Maxwell
Mrs Elizabeth Newton
Ms Jackie O'Brien
Mr & Mrs Nigel Price
Mark & Lindsay Robinson
Manfred & Linda Salamon
Rod Sims & Alison Pert
Mr Dougall Squair
John & Jo Strutt
Ms Rosemary Swift
Dr Alla Waldman
Mr Robert & Mrs Rosemary Walsh
Dr John Yu ac

PRESTO PATRONS

\$2,500-\$4,999
Rae & David Allen
David Barnes
In memory of Rosemary Boyle,
Music Teacher
Mrs Ros Bracher AM
In memory of RW Burley
Cheung Family
Mr B & Mrs M Coles
Dr Paul Collett
Andrew & Barbara Dowe
Suellen & Ron Enestrom
Anthony Gregg
Dr Jan Grose OAM
Roger Hudson & Claudia
Rossi-Hudson
Dr Michael & Mrs Penny Hunter
Fran & Dave Kalloway
Professor Andrew Korda AM &
Ms Susan Pearson
A/Prof. Winston Liauw &
Mrs Ellen Liauw
Mrs Juliet Lockhart
Ian & Pam McGaw
Barbara Maidment
Renee Markovic
Mrs Alexandra Martin & the late
Mr Lloyd Martin AM
Helen & Phil Meddings
James & Elsie Moore
Andrew Patterson & Steven Bardy
Patricia H Reid Endowment
Pty Ltd
Lesley & Andrew Rosenberg
Shah Rusiti
In memory of H St P Scarlett
Helen & Sam Sheffer
Mr David FC Thomas &
Mrs Katerina Thomas
Peter & Jane Thornton
Kevin Troy
Judge Robyn Tupman
Russell van Howe & Simon Beets
John & Akky van Ogtrop
Mr Robert Veel
The Hon. Justice A G Whealy
Prof. Neville Wills & Ian Fenwicke
Ms Josette Wunder
Yim Family Foundation
Anonymous [3]

VIVACE PATRONS

\$1,000-\$2,499
Colin & Richard Adams
Mrs Lenore Adamson
Andrew Andersons AO
Mr Matthew Andrews
Mr Henri W Aram OAM
In memory of Toby Avent
Margaret & James Beattie
Dr Richard & Mrs Margaret Bell
Allan & Julie Bligh
Peter Braithwaite & Gary Linnane
Mrs H Breekveldt
Mrs Heather M Breeze
Mr David & Mrs Halina Brett
Eric & Rosemary Campbell
Michel-Henri Carriol
Debby Cramer & Bill Caukill
M D Chapman AM &
Mrs J M Chapman
Norman & Suellen Chapman
Mrs Stella Chen
Mrs Margot Chinneck
David Churches & Helen Rose
Mr Donald Clark
Joan Connery OAM &
Max Connery OAM
Constable Estate Vineyards
Dr Peter Craswell
Christie & Don Davison
Greta Davis
Lisa & Miro Davis
Kate Dixon
Stuart & Alex Donaldson
Professor Jenny Edwards
Dr Rupert C Edwards
Mrs Margaret Epps
Mr John B Fairfax AO
Mr & Mrs Alexander Fischl
Vic & Katie French
Mrs Lynne Frolich
Vernon Flay & Linda Gilbert
Julie Flynn
Victoria Furrer-Brown
Michele Gannon-Miller
Mrs Linda Gerke
Mr Stephen Gillies & Ms Jo Metzke
Ms Lara Goodridge
Clive & Jenny Goodwin
Michael & Rochelle Goot
Mr David Gordon
In Memory of Angelica Green
Akiko Gregory
Richard Griffin AM & Jay Griffin
Harry & Althea Halliday
Mrs Jennifer Hershon
Sue Hewitt
Jill Hickson AM
Dr Lybus Hillman
Dorothy Hoddinott AO
Mr Peter Howard
Aidan & Elizabeth Hughes
David Jeremy
Mrs Margaret Johnston
Dr Owen Jones &
Ms Vivienne Goldschmidt
Anna-Lisa Klettenberg
Dr Michael Kluger & Jane England

Mr Justin Lam
L M B Lamprati
Beatrice Lang
Mr Peter Lazar AM
Anthony & Sharon Lee Foundation
Robert Lee
Mr David Lemon
Airdrie Lloyd
Mrs A Lohan
Linda Lorenza
Peter Lowry OAM & Carolyn
Lowry OAM
Dr Michael Lunzer
Kevin & Susan McCabe
Kevin & Deidre McCann
Matthew McInnes
Dr V Jean McPherson
Mrs Suzanne Maple-Brown
John & Sophia Mar
Anna & Danny Marcus
Danny May
Guido & Rita Mayer
Mrs Evelyn Meany
Kim Harding & Irene Miller
Henry & Ursula Mooser
Milja & David Morris
Judith & Roderick Morton
P Muller
Judith Mulveny
Ms Yvonne Newhouse &
Mr Henry Brender
Paul & Janet Newman
Darral Norman & Sandra Horton
Prof. Mike O'Connor AM
Judith Olsen
Mr & Mrs Ortis
Mrs Elizabeth Ostor
Mrs Faye Parker
In memory of Sandra Paul
Greg Peirce
Mr Stephen Perkins
Almut Piatti
Peter & Susan Pickles
Erika & Denis Pidcock
Dr John I Pitt
Ms Ann Pritchard
Mrs Greeba Pritchard
The Hon. Dr Rodney Purvis AM QC &
Mrs Marian Purvis
Dr Raffi Qasabian & Dr John Wynter
Mr Patrick Quinn-Graham
Mr Graham Quinton
Ernest & Judith Rapee
Anna Ro
In memory of Katherine Robertson
Mrs Judy Rough
Ms Christine Rowell-Miller
Jorie Ryan for Meredith Ryan
Mr Kenneth Ryan
Ms Donna St Clair
Mrs Solange Schulz
George & Mary Shaw
Ms Kathleen Shaw
Marlene & Spencer Simmons
Mrs Victoria Smyth
Mrs Yvonne Sontag
Judith Southam
Catherine Stephen
Ashley & Aveen Stephenson

The Hon. Brian Sully AM QC
Mildred Teitler
Heng & Cilla Tey
Dr Jenepher Thomas
Mrs Helen Twibill
Mr Ken Unsworth
In memory of Denis Wallis
Michael Watson
Henry & Ruth Weinberg
Jerry Whitcomb
Betty Wilkenfeld
A L Willmers & R Pal
Dr Edward J Wills
Ann & Brooks C Wilson AM
Margaret Wilson
Dr Richard Wing
Mr Evan Wong & Ms Maura Cordial
Dr Peter Wong & Mrs Emmy K Wong
Lindsay & Margaret Woolveridge
In memory of Lorna Wright
Mrs Robin Yabsley
Anonymous [26]

ALLEGRO PATRONS

\$500-\$999
Mr Nick Andrews
Mr Luke Arnall
Mr Garry & Mrs Tricia Ash
Miss Lauren Atmore
Lyn Baker
Mr Ariel Balague
Joy Balkind
Mr Paul Balkus
Simon Bathgate
Ms Jan Bell
Mr Chris Bennett
In memory of Lance Bennett
Susan Berger
Ms Baiba Berzins
Minnie Biggs
Jane Blackmore
Mrs Judith Bloxham
Kees Boersma
Mr Stephen Booth
R D & L M Broadfoot
William Brooks & Alasdair Beck
Commander W J Brash OBE
Dr Tracy Bryan
Professor David Bryant OAM
Mr Darren Buczma
Christine Burke & Edward Nuffield
Mrs Anne Cahill
Hugh & Hilary Cairns
P C Chan
Jonathan Chissick
Simone Chuah
In memory of L & R Collins
Jan & Frank Conroy
Suzanne Coorey
Dom Cottam & Kanako Imamura
Ms Fiona Cottrell
Ms Mary Anne Cronin
Mr David Cross
Robin & Wendy Cumming
D F Daly
Ms Anthoula Danilatos
Geoff & Christine Davidson
Mark Dempsey & Jodi Steele
Dr David Dixon

Grant & Kate Dixon
 Susan Doenau
 E Donati
 Mr George Dowling
 JP & Jen Drysdale
 Ms Margaret Dunstan
 Dana Dupere
 Cameron Dyer & Richard Mason
 Miss Lili Du
 Mr Malcolm Ellis & Ms Erin O'Neill
 John Favalaro
 Dr Roger Feltham
 Ms Carole Ferguson
 Mrs Lesley Finn
 Ms Lee Galloway
 Ms Lyn Gearing
 Mr & Mrs Peter Golding
 Ms Carole A Grace
 Mr Robert Green
 Dr Sally Greenaway
 Mr Geoffrey Greenwell
 Peter & Yvonne Halas
 In memory of Beth Harpley
 Sandra Haslam
 Robert Havard
 Roger Henning
 Mrs Mary Hill
 In memory of my father,
 Emil Hilton, who introduced me
 to music
 Lynette Hilton
 A & J Himmelhoch
 Yvonne Holmes
 Mrs Georgina M Horton
 Mrs Suzanne & Mr Alexander
 Houghton
 Robert & Heather Hughes
 Geoffrey & Susie Israel
 Dr Mary Johnsson
 Ms Philippa Kearsley
 Mrs Leslie Kennedy
 In memory of Bernard M H Khaw
 Dr Henry Kilham
 Jennifer King
 Mr & Mrs Gilles Kryger
 Mr Patrick Lane
 The Laing Family
 Ms Sonia Lal
 Elaine M Langshaw
 Dr Leo & Mrs Shirley Leader
 Mr Cheok F Lee
 Peter Leow & Sue Choong
 Mrs Erna Levy
 Liftronic Pty Ltd
 Joseph Lipski
 Helen Little
 Norma Lopata
 Kevin McDonald
 Frank Machart
 Alastair McKean
 Ms Margaret McKenna
 Melvyn Madigan
 Mrs Silvana Mantellato
 Ms Kwok-Ling Mau
 Louise Miller
 Mr John Mitchell
 Kevin Newton Mitchell
 Robert Mitchell
 Howard Morris

Alan Hauserman & Janet Nash
 Mr John R Nethercote
 Mrs Janet & Mr Michael Neustein
 Mr Davil Nolan
 John & Verity Norman
 Mr Graham North
 Paul O'Donnell
 Mr Edmund Ong
 Kate Parsons
 Dr Kevin Pedemont
 Michael Quailley
 Suzanne Rea &
 Graham Stewart
 Kim & Graham Richmond
 Dr Peter Roach
 Mr David Robinson
 Alexander & Rosemary Roche
 Mr Michael Rollinson
 Agnes Ross
 Mrs Audrey Sanderson
 Garry E Scarf & Morgie Blaxill
 Mr Tony Schlosser
 Lucille Seale
 Peter & Virginia Shaw
 David & Alison Shillington
 Mrs Diane Shteinman AM
 Dr Evan Siegel
 Margaret Sikora
 Jan & Ian Sloan
 Maureen Smith
 Ann & Roger Smith
 Charles Solomon
 Titia Sprague
 Mrs Jennifer Spitzer
 Robert Spry
 Cheri Stevenson
 Fiona Stewart
 Dr Vera Stoermer
 Margaret & Bill Suthers
 Mr Ian Taylor
 Mr Ludovic Theau
 Alma Toohy
 Hugh Tregarthen
 Ms Laurel Tsang
 Gillian Turner & Rob Bishop
 Ms Kathryn Turner
 Ross Tzannes
 Mr Thierry Vancaillie
 Jan & Arthur Waddington
 Ronald Walledge
 In memory of Don Ward
 Claire Whittle
 Mrs Bernadette Williamson
 Jane Sarah Williamson
 Peter Williamson
 Mr D & Mrs H Wilson
 Dr Wayne Wong
 Mrs Sue Woodhead
 Sir Robert Woods
 Ms Roberta Woolcott
 Dawn & Graham Worner
 Mr John Wotton
 Ms Lee Wright
 Ms Juliana Wusun
 Paul Wyckaert
 Anne Yabsley
 L D & H Y
 Michele & Helga Zwi
 Anonymous [52]

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
 Taine Moufarrige
Founding Patron
 Seamus Robert Quick
Founding Patron
 Oscar McMahon
 Shefali Pryor
 Chris Robertson & Katherine Shaw

VANGUARD MEMBERS

Laird Abernethy
 Clare Ainsworth-Herschell
 Simon Andrews & Luke Kelly
 Courtney Antico
 Luan Atkinson
 Attila Balogh
 Meg Bartholomew
 James Baudzus
 Andrew Baxter
 Hilary Blackman
 Adam Blake
 Matthew Blatchford
 Dr Jade Bond
 Dr Andrew Botros
 Mia & Michael Bracher
 Georgia Branch
 Peter Braithwaite
 Andrea Brown
 Nikki Brown
 Prof. Attila Brungs
 Sandra Butler
 Louise Cantrill
 CBRE
 Jacqueline Chalmers
 Louis Chien
 Janice Clarke
 Lindsay Clement-Meehan
 Michelle Cottrell
 Kathryn Cowe
 Alex Cowie
 Anthony Cowie
 Robbie Cranfield
 Peter Creeden
 Asha Cugati
 Alastair & Jane Currie
 Paul Deschamps
 Shevi de Soysa
 Jen Drysdale
 Emily Elliott
 Shannon Engelhard
 Roslyn Farrar
 Andrea Farrell
 Matthew Fogarty
 Garth Francis
 Matthew Garrett
 Sam Giddings
 Jeremy Goff &
 Amelia Morgan-Hunn
 Lisa Gooch
 Hilary Goodson
 Joelle Goudsmit
 Charles Graham
 Jennifer Ham
 Sarah L Hesse
 Kathryn Higgs

James Hill
 Peter Howard
 Jennifer Hoy
 Jacqui Huntington
 Katie Hryce
 Inside Eagles Pty Ltd
 Matt James
 Amelia Johnson
 Virginia Judge
 Tanya Kaye
 Bernard Keane
 Tisha Kelemen
 Aernout Kerbert
 Patrick Kok
 John Lam-Po-Tang
 Robert Larosa
 Ben Leeson
 Gabriel Lopata
 Alexandra McGuigan
 David McKean
 Carl McLaughlin
 Kristina Macourt
 Marianne Mappa
 Henry Meagher
 Matt Milsom
 Christopher Monaghan
 Bede Moore
 Sarah Morrisby
 Sarah Moufarrige
 Julia Newbould
 Alasdair Nicol
 Simon Oaten
 Duane O'Donnell
 Shannon O'Meara
 Edmund Ong
 Olivia Pascoe
 Kate Quigg
 Michael Radovnikovic
 Jane Robertson
 Katie Robertson
 Alvaro Rodas Fernandez
 Enrique Antonio Chavez Salceda
 Rachel Scanlon
 Naomi Seeto
 Ben Shipley
 Toni Sinclair
 Neil Smith
 Tim Steele
 Kristina Stefanova
 Ben Sweeten
 Sandra Tang
 Ian Taylor
 Robyn Thomas
 Michael Tidball
 Melanie Tiyce
 James Tobin
 Mark Trevarthen
 Russell Van Howe & Simon Beets
 Amanda Verratti
 Mike Watson
 Alan Watters
 Corey Watts
 Jon Wilkie
 Adrian Wilson
 Danika Wright
 Jessica Yu
 Yvonne Zammit

Correct at time of publication

SALUTE

PRINCIPAL PARTNER

GOVERNMENT PARTNERS

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

FOUNDATIONS

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

SUPPORTERS

LOVE SUPREME, PADDINGTON