

sydney symphony orchestra

David Robertson The Lowy Chair of Chief Conductor and Artistic Director

David Drury in Recital

2018

TEA & SYMPHONY

FRI 23 MAR, 11AM

Principal Partner

CLASSICAL

Mozart and Mendelssohn

R STRAUSS Capriccio: Sextet
 MOZART Bassoon Concerto, K191
 MENDELSSOHN Symphony No.4, Italian

Roger Benedict conductor
 Todd Gibson-Cornish bassoon

Mozart in the City
Thu 5 Apr, 7pm
 City Recital Hall

Tea & Symphony
Fri 6 Apr, 11am
 complimentary morning tea
 from 10am

Beethoven's Mass in C

HAYDN Symphony No.95
 BEETHOVEN Mass in C

Masaaki Suzuki conductor
 Sara Macliver soprano
 Anna Dowsley mezzo-soprano
 Benjamin Bruns tenor
 Christian Immler bass
 Sydney Philharmonia Choirs

APT Master Series
Wed 11 Apr, 8pm
Fri 13 Apr, 8pm
Sat 14 Apr, 8pm

Marsalis and Korngold

Cocktail Hour

MARSALIS Meeelaan – Bassoon Quintet
 KORNGOLD String Sextet
 Musicians of the SSO

Sat 14 Apr, 6pm
 Utzon Room

Playlist with Matthew Wilkie

SSO bassoonist Matthew Wilkie introduces a program of music that has inspired him and which highlights the rich and varied sounds of his instrument. Including music by Brahms, Elgar, Schubert, Zelenka, Stravinsky and Shostakovich.

Roger Benedict conductor
 Matthew Wilkie bassoon and presenter

Tue 1 May, 6.30pm
 City Recital Hall

SSO PRESENTS

Paloma Faith with the SSO

Brit Award-winning and multi-platinum artist Paloma Faith makes her debut with your SSO in this exclusive Australian performance.

Featuring songs from her new album *The Architect* such as *Guilty*, *Cry Baby* and *Til I'm Done*, as well as her greatest hits.

Presented by
 Wilson Parking
Fri 6 Apr, 8pm
Sat 7 Apr, 8pm

Harry Potter and the Prisoner of Azkaban™

In concert with the SSO

The *Harry Potter™* film series is one of those once-in-a-lifetime cultural phenomena that continues to delight millions of fans around the world.

This concert will feature the SSO performing every note from *Harry Potter and the Prisoner of Azkaban™*.

Wed 18 Apr, 7pm
Thu 19 Apr, 7pm
Fri 20 Apr, 7pm
Sat 21 Apr, 1.30pm
Sat 21 Apr, 7pm
Sun 22 Apr, 1.30pm

sydneysymphony.com

8215 4600 Mon–Fri 9am–5pm

ALL CONCERTS AT THE SYDNEY OPERA HOUSE UNLESS OTHERWISE STATED.

sydneyoperahouse.com

9250 7777
 Mon–Sat 9am–8.30pm Sun 10am–6pm

cityrecitalhall.com

8256 2222
 Mon–Fri 9am–5pm

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

TEA & SYMPHONY

FRIDAY 23 MARCH, 11AM

.....
SYDNEY OPERA HOUSE CONCERT HALL

David Drury in Recital

David Drury *organ*

JOHANN SEBASTIAN BACH (1685–1750)

Sinfonia from Cantata No.29 – Wir danken dir, Gott
arranged for organ by Marcel Dupré and David Drury

Two Organ Chorales:

‘O Mensch, bewein’ deine Sünde gross’, BWV 622

‘Wachet auf, ruft uns die Stimme’, BWV 645

FELIX MENDELSSOHN (1809–1847)

Organ Sonata No.3 in A major, Op.65 No.3

Con moto maestoso

Andante tranquillo

ALEXANDRE GUILMANT (1837–1911)

Marche Religieuse on a Theme from ‘Lift up Your Heads’
from Handel’s *Messiah*, Op.15 No.2

MAURICE DURUFLÉ (1902–1986)

Scherzo, Op.2

LOUIS VIERNE (1870–1937)

Berceuse (sur les paroles classiques), Op.31 No.19

Carillon de Westminster, from Suite No.3 for organ, Op.54

Estimated durations: 4 minutes,
6 minutes, 5 minutes, 9 minutes,
7 minutes, 6 minutes, 4 minutes,
6 minutes

The concert will conclude at
approximately 12.05pm

.....
COVER IMAGE: Photo by Christie
Brewster

Principal Partner

ABOUT THE MUSIC

In an interview with the *Sydney Morning Herald* in 1939, organist Marcel Dupré remarked that 'different styles in music are like the different doors into a great temple. It does not matter much which one people go in, as long as they do go in'. Child and grandchild of organists, Dupré, heir to that great efflorescence of French Romantic organ music of the 19th century, was a fine composer, using all of the technological advance in organ building to create works of high drama and colour that display his schooling under the like of Charles Widor, Alexandre Guilmant and Louis Vierne. But another of those doors into the 'great temple' was the music of the Baroque era, and of Johann Sebastian Bach in particular. In 1920, Dupré gave the first concert cycle of the complete organ works of Bach.

The opening **Sinfonia to Bach's Cantata No.29**, *Wir danken dir, Gott*, composed to celebrate Leipzig's council elections in 1731, had been used two years previously in Bach's wedding cantata, *Beherrscher aller Dinge*, BWV 120a. Ultimately it derives from the prelude to the E major Partita for solo violin, BWV 1006, likely composed nearly ten years earlier. In the violin version Bach creates the illusion of harmony in the plunging arpeggios that open the piece and then the passagework that follows, which reiterates a single pitch every second note. In Cantata No.29 he fleshes this out with a relatively spare orchestration that supports the ornate organ part, and this is as it were 'reabsorbed' into the organ part in Dupré's transcription.

◀ Johann Sebastian Bach

Composers of the 19th- and 20th-century French school of organ music were often precise in their registration, specifying the various combinations of stops to create mass and density and to define, with colour, specific contrapuntal lines. Bach, however, made little or no indication of registration, though we do know that he routinely astonished people with the imaginative combinations of sound that he produced, and had strong views on how certain kinds of stop should sound. In the *Orgel-Büchlein* (a 'little' organ book only because of the paper size, composed mainly in the 1710s) any such markings were all about clarifying the relationship between moving parts.

The chorale prelude was meant to decorate, but nevertheless introduce, a hymn tune to be sung by a congregation. In '**O Mensch, beweine dein' Sünde gross**', however, Bach's treatment of the tune is almost so expressive as to occlude it in an ornate coloratura in the right hand, while the left and pedals create a sophisticated three-part counterpoint in accompaniment. As if in response to the sin, grief and pain with which the chorale text deals, Bach explores increasingly unstable chromatic harmony as the piece progresses.

'**Wachet auf, ruft uns die Stimme**', by contrast, reworks a chorale setting from the Advent cantata BWV 140. Published as part of a set of six near the end of Bach's life by Johann Schübler, 'Wachet auf' starts with the flowing countermelody in the right hand, while the chorale tune is introduced in separated phrases in the left over a regular 'walking' bass.

A major force in the Bach revival of the early 19th century, **Mendelssohn** was spurred to write his **Six Organ Sonatas, Op.65**, by the example of English composer Samuel Wesley's Organ Voluntaries – works that in a sense recall the 'fantasia' of Tudor and Stuart times in their use of contrasting sections within a single movement. The first movement of the third sonata, composed in August 1844, is by no means 'classical' in form: its musical frame is provided by a kind of heraldic music in A major, characterised by stepwise passages harmonised in thirds that suggest the sound of carillons. In a tribute to the Bachian tradition, the long central section – in a highly chromatic A minor – is given over to counterpoint under which the chorale tune 'Aus tiefer Not', by Luther himself, is sounded in the bass. Mendelssohn increases the tension with greater activity in the upper parts, leading to a restatement of the opening material in the major key. A gentle second movement, in simple binary form, is a reworking of a piece written by Felix for the wedding of his sister, Fanny.

'Different styles in music are like the different doors into a great temple. It does not matter much which one people go in, as long as they do go in'.

MARCEL DUPRÉ

Bach at the organ

Felix Mendelssohn

Sydney Opera House Car Park

Pre-book your parking
online with promo code **SOH**
to receive exclusive discounts.
Visit **[bookabay.com.au](https://www.bookabay.com.au)**

◀ Alexandre Guilmant in 1898. American organist and composer Clarence Eddy stands in the background.

French composers of the 19th century also looked to the Baroque era but, as in the case of **Alexandre Guilmant's Marche Religieuse**, did so through the prism of a typically French fascination with instrumental colour, aided by the huge strides in instrument-building technology that made new sounds, and newly imagined volumes of sounds, possible.

The early to mid-19th century saw a revival of interest, after the disruptions of the Revolution and the Napoleonic period, in church music and architecture. Among the greatest organ builders of the age was Aristide Cavallé-Coll (1811–1899) who, incidentally, built an instrument in the home of the Dupré dynasty. His innovations, influenced by and influencing British organ-building in particular, include configuring the console so that the whole organ could be activated from a single manual or keyboard, developing the English idea of the swell box, whereby shutters can open or shut to create a real crescendo, and refining the mechanism whereby a player can 'store' different combinations of stops and recall them at the touch of button, rather than requiring extravagant choreography and/or a team of assistants. This new flexibility in manipulating volume, mass and colour led almost inevitably to the creation of genuinely symphonic works for the instrument in the music of Widor, Vierne and others.

Cavallé-Coll's instruments included those of Saint-Sulpice and Notre Dame in Paris, both of which were inaugurated by Guilmant in the 1860s. He would go on to become organist at La Trinité church from 1871 until 1901, and was also organist at

the Palais du Trocadéro, which also boasted a Cavaillé-Coll instrument. Guilmant's *Marche Religieuse*, based on the main motif in 'Lift up your Heads' from Handel's *Messiah*, is from the first of 18 volumes of 'Pieces in different styles'. This one, written in homage to pianist and composer Sigismond Thalberg, embodies Guilmant's love of Baroque music and his embrace of the modern organ's orchestral possibilities. The published score, for instance, displays this in its very opening bar. Where Mendelssohn only indicates which manual to use, and at what volume to play, Guilmant gives much more detail: both hands use the 'récit' (or swell manual) so as to be able to crescendo and diminuendo together, but the articulation of each of the three lines is different, with the theme played legato in the right hand and the accompanying left hand more detached while the pedals play short notes, on the beat, to enhance the sense of distance and space. Beginning quietly in the depths, the march gathers power and volume before the blazing of a toccata-like passage of semiquavers played on the louder 'grand organ'. This material is treated contrapuntally, and, as it goes on, with increasingly frequent changes of manual, and therefore of colour and heft. The final section is a triumphant statement of Guilmant's version of Handel's theme.

Organist and composer **Maurice Durufé** was, like Dupré, a native of Rouen. He studied with Charles Tournemire and Vierne in Paris, and produced a small but important number of works. The 19th century had seen a revival of French church music, with pedagogues like Louis Niedermeyer building on the long traditions of Catholic church music 'submitting modern harmony

◀ Maurice Durufé

to the form of the ancient modes'. Tournemire contributed to this in his compositions and improvisations, and this heavily influenced Duruflé. Many of the latter's works, like his sublime Requiem, use traditional plainchant melodies as their starting-point. The melodies are always recognisable, but clothed in Duruflé's rich, modally inflected harmony. The **Scherzo** is his first published work, dating from 1924 and dedicated to Tournemire, and while it quotes no particular chant, its melodic construction is primarily modal and uses a lot of stepwise movements, in both the delicate dance rhythms of the main scherzo material and the more introspective sections.

Louis Vierne is a pivotal figure in the story of French organ music. A student of César Franck and Charles Widor – whom he assisted at the Conservatoire and as deputy organist at Saint-Sulpice – he taught the likes of Dupré and Nadia Boulanger. Like Widor, he cultivated the organ symphony, producing six major works in the genre as well as numerous smaller pieces.

The **Berceuse**, or lullaby, comes from a collection of '24 Pieces in free style', published in 1914, which can be played on organ or harmonium. That is to say, they are written on only two staves, with suggestions for passages which can be taken by the pedals if played on the organ, and others that should be played in a different octave if played on harmonium. The opening eight bars of the Berceuse, for instance, are marked *dolce*; the organ registration calls for the soft sounds of 'gambe' and 'voix céleste'; it should be played an octave higher if on harmonium.

Vierne's musical language is, as we might expect, seemingly simple here, with sonorous parallel fifths accompanying gently

About the Organ

The Grand Organ of the Sydney Opera House Concert Hall is believed to be the world's largest mechanical action pipe organ, with 10,154 pipes. It was built by Ronald Sharp, who is on record as saying: 'I set out to build a musical instrument, not a piece of machinery.' Despite its ambitious size (many doubted that such a huge organ with a mechanical action could be built), sound was Sharp's main concern. When it was completed in 1979, he said 'I hope music lovers will like it'. The organ's mechanical tracker action contributes to something of a baroque character – articulated and sensitive – and the instrument has a warm but relatively gentle sound that most agree is extremely well-suited to earlier music by composers such as Bach. At the same time, says today's organist David Drury, the organ holds some surprises and its distinctive sound is also very effective in French music.

◀ Louis Vierne in 1933. His student Bernard Gavoty looks on.

repetitious, regular, two-bar phrases. In fact, though, in a similar way to, say Debussy's *Des pas sur la neige*, simplicity and repetition gradually move the music through ever more remote, and fragrantly chromatic harmonies.

In 1927–28 Vierne published four volumes of 'Fantasy Pieces', consisting in turn of a series of suites from which individual, illustratively named pieces can be extracted. Of these the **Carillon de Westminster** is possibly the most famous.

Cavaillé-Coll worked in parallel with builders in Britain, such as Henry Willis and Sons and William Hill and Sons. (Hill, of course was the builder of the Sydney Town Hall instrument, which, as organist Robert Ampt has pointed out, Dupré praised: 'its diapason, its flutes, its reeds – they are some of the finest in the world. But ah, that 64ft, it is unique, it is superb.')

Vierne's piece is dedicated to Henry Willis III, hence its explicitly English connection. It begins as if all that mighty heart, as Wordsworth put it, were lying still, with a rippling ostinato in the right hand, using 8' and 4' stops (that is two octaves without any bright 'mixtures'). The 'Big Ben' chimes sound (in three octaves) in the left hand while the pedal, using the trick we noted in Guilment, plays isolated shorter notes to create a spatial effect. This material is varied and contrasted with passages where the chimes sound at double speed.

GORDON KERRY © 2018

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*
Ms Anne Dunn
Mr Michael Ebeid AM
Mr Matt Fuller
Ms Kathryn Greiner AO
Mr Chris Knoblanche AM
Ms Deborah Mailman AM
Ms Kylie Rampa
Ms Jillian Segal AM
Mr Phillip Wolanski AM

Executive Management

Louise Herron AM *Chief Executive Officer*
Michelle Dixon *Deputy CEO, Operations General Counsel*
Fatima Abbas *Director, People & Culture*
Jon Blackburn *Chief Financial Officer*
Ian Cashen *Director, Building*
Kate Dundas *Director, Performing Arts*
Jade McKellar *Director, Visitor Experience*
Brook Turner *Director, Engagement & Development*

SYDNEY OPERA HOUSE

Bennelong Point
GPO Box 4274
Sydney NSW 2001

Administration (02) 9250 7111
Box Office (02) 9250 7177
Facsimile (02) 9250 7666
Website sydneyoperahouse.com

SYMPHONY SERVICES INTERNATIONAL

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
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
18309 - 1/230318 - 11 525

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

David Drury

organ

Born in 1961, David Drury is well known to Australian audiences as an organist, choral conductor and composer. A graduate of the Sydney Conservatorium, in 1987 he became the first and only Australian to win the Tournemire prize for improvisation at the St Alban's International Organ Competition.

Since then he has toured England, France, Germany, Canada, USA and New Zealand as a recitalist, and appeared as a concerto soloist with the Sydney, Adelaide and West Australian symphony orchestras, the Australian Opera and Ballet Orchestra, Orchestra Victoria and the Hong Kong Philharmonic Orchestra.

He has recently performed solo recitals in Sydney, Adelaide, Hobart and Los Angeles, and at the Ballarat Goldfields Festival and New England Bach Festival. In addition to performing with the Sydney Symphony Orchestra when organ is required, he has also performed in concerts with Sydney Philharmonia Choirs, Bel a cappella, Coro Innominata, Australian Baroque Brass and the early music ensemble Camerata Antica.

He has recorded four solo albums and performed on recordings with the SSO, The Song Company, Cantillation and Australian Baroque Brass. He is also Director of Music at St Paul's College at the University of Sydney. His choral music is published by Crescendo Music Publications.

David has recently returned from playing for the Choir of The Pilgrim Church, Adelaide on a tour of ten English Cathedrals. In June he will play again in Notre Dame Cathedral, Paris and Southwark Cathedral, London. He will also play the Bach B minor Mass with Sydney Philharmonia Choirs, and give recitals in the Sydney Town Hall and Brisbane City Hall.

BEHIND THE SCENES

Sydney Symphony Orchestra Board

Terrey Arcus AM *Chairman*
Andrew Baxter
Ewen Crouch AM
Catherine Hewgill
Jennifer Hoy
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
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 ADMINISTRATOR
Lisa Davies-Galli

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

ORCHESTRA MANAGEMENT

DIRECTOR OF ORCHESTRA MANAGEMENT
Aernout Kerbert
ORCHESTRA MANAGER
Rachel Whealy
ORCHESTRA COORDINATOR
Rosie Marks-Smith
DIRECTOR OF SYDNEY SYMPHONY PRESENTS
Mark Sutcliffe
OPERATIONS MANAGER
Kerry-Anne Cook
OPERATIONS & COMMERCIAL COORDINATOR
Alex Norden
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

DIRECTOR OF SALES & MARKETING
Mark J Elliott
A/ SENIOR SALES & MARKETING MANAGER
Matthew Rive
MARKETING MANAGER, SUBSCRIPTION
SALES
Simon Crossley-Meates
MARKETING MANAGER, CRM
Lynn McLaughlin
DESIGN LEAD
Tessa Conn
GRAPHIC DESIGNER
Amy Zhou

MARKETING MANAGER, DIGITAL & ONLINE
Meera Gooley
ONLINE MARKETING COORDINATOR
Andrea Reitano

MARKETING COORDINATOR
Doug Emery

Box Office

HEAD OF TICKETING
Emma Burgess
BOX OFFICE SALES & SYSTEMS MANAGER
Joshua Ransom
CUSTOMER SERVICE REPRESENTATIVES
Pim den Dekker
Michael Dowling
Shareeka Helaluddin

Publications

PUBLICATIONS EDITOR &
MUSIC PRESENTATION MANAGER
Yvonne Frindle

PHILANTHROPY

DIRECTOR OF PHILANTHROPY
Lindsay Robinson
PHILANTHROPY MANAGER
Jennifer Drysdale
PATRONS EXECUTIVE
Claire Whittle

EXTERNAL AFFAIRS

DIRECTOR OF EXTERNAL AFFAIRS
Lizzi Nicoll

Corporate Relations

CHIEF CORPORATE RELATIONS OFFICER
Tom Carrig
A/ HEAD OF CORPORATE RELATIONS
Benjamin Moh
CORPORATE RELATIONS COORDINATOR
Mihka Chee

Communications

HEAD OF COMMUNICATIONS
Bridget Cormack
PUBLICIST
Alyssa Lim
MULTIMEDIA CONTENT PRODUCER
Daniela Testa

BUSINESS SERVICES

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

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce
LEGAL INTERN
Georgie Hannam

SSO PATRONS

Maestro's Circle

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

Roslyn Packer AC *President*
Terrey Arcus AM *Chairman & Anne Arcus*
Brian Abel
Tom Breen & Rachel Kohn
The Berg Family Foundation
John C Conde AO
Michael Crouch AO & Shanny Crouch
Vicki Olsson
Drs Keith & Eileen Ong
Ruth & Bob Magid
Kenneth R Reed AM
David Robertson & Orli Shaham
Penelope Seidler AM
Mr Fred Street AM & Dorothy Street
Peter Weiss AO *President Emeritus* & Doris Weiss
Brian White AO & Rosemary White
Ray Wilson OAM in memory of the late James Agapitos OAM
Anonymous (1)

PHOTO: JAY FRAM

David Robertson

Chair Patrons

David Robertson
The Lowy Chair of
Chief Conductor and
Artistic Director

Andrew Haveron
Concertmaster
Vicki Olsson Chair

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

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

Kees Boersma
Principal Double Bass
SSO Council Chair

Francesco Celata
Acting Principal Clarinet
Karen Moses Chair

Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair

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 Clappett Chair
in memory of Carolyn Clappett

Claire Herrick
Violin
Mary & Russell McMurray Chair

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

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

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

Elizabeth Neville
Cello
Ruth & Bob Magid Chair

Shefali Pryor
Associate 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)

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

DAVID ROBERTSON *SSO Chief Conductor and Artistic Director*

BECOME A PATRON TODAY.

Call: **(02) 8215 4650**

Email: **philanthropy@sydneyssosymphony.com**

SSO Bequest Society

Honouring the legacy of Stuart Challender

Warwick K Anderson	Dr Barry Landa
Mr Henri W Aram OAM & Mrs Robin Aram	Peter Lazar AM
Timothy Ball	Daniel Lemesle
Stephen J Bell	Ardelle Lohan
Christine Bishop	Linda Lorenza
Mr David & Mrs Halina Brett	Louise Miller
R Burns	James & Elsie Moore
David Churches & Helen Rose	Vincent Kevin Morris & Desmond McNally
Howard Connors	Mrs Barbara Murphy
Greta Davis	Douglas Paisley
Glenys Fitzpatrick	Kate Roberts
Dr Stephen Freiberg	Dr Richard Spurway
Jennifer Fulton	Rosemary Swift
Brian Galway	Mary Vallentine AO
Michele Gannon-Miller	Ray Wilson OAM
Miss Pauline M Griffin AM	Anonymous (41)
John Lam-Po-Tang	

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 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
 Tom Breen & Rachael Kohn
 Mr John C Conde AO
 Robert & Janet Constable
 Michael Crouch AC & 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
 Sandra & Neil Burns
 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'Conor
 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
 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
 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 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
Manfred & Linda Salamon
Rod Sims & Alison Pert
Mr Dougall Squair
John & Jo Strutt
Ms Rosemary Swift
Dr Alla Waldman
Mr Robert & Mrs Rosemary Walsh
Mary Whelan & Rob Baulderstone
Dr John Yu AC

PRESTO PATRONS \$2,500-\$4,999

Rae & David Allen
David Barnes
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 Kallaway
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
In memory of Rosemary Boyle, Music Teacher
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 Chinnack
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
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 Meaney
Kim Harding & Irene Miller
Henry & Ursula Mooser
Milja & David Morris
Judith & Roderick Morton
P Muller
Judith Mulveney
Ms Yvonne Newhouse & Mr Henry Brender
Paul & Janet Newman
Darrol 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
Mrs Solange Schulz
George & Mary Shad
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
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

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
Alexandra McGuigan
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
Paul Colgan
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
David McKean
Carl McLaughlin
Kristina Macourt
Marianne Mapa
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

Mark Dempsey & Jodi Steele
Dr David Dixon
Grant & Kate Dixon
Susan Doenau
E Donati
Mr George Dowling
Ms Margaret Dunstan
Dana Dupere
Cameron Dyer & Richard Mason
Miss Lili Du
Mr Malcolm Ellis & Ms Erin O'Neill
John Favaloro
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
A & J Himmelhoch
Yvonne Holmes
Mrs Georgina M Horton
Mrs Suzzanne & 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
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
Dr Kevin Pedemont
Michael Quailey
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
Titia Sprague
Mrs Jennifer Spitzer
Robert Spry
Ms Donna St Clair
Cheri Stevenson
Fiona Stewart
Dr Vera Stoermer
Margaret & Bill Suthers
Mr Ian Taylor
Mr Ludovic Theau
Alma Toohey
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
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
Anonymously [52]

Correct at time of publication

SALUTE

PRINCIPAL PARTNER

GOVERNMENT PARTNERS

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

FOUNDATIONS

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

SUPPORTERS

LOVE SUPREME, PADDINGTON