

**sydney symphony
orchestra**

David Robertson
The Lowy Chair of
Chief Conductor and Artistic Director

MAGNIFICENT

MOZART

Season Opening Gala

APT MASTER SERIES

Saturday 10 February, 8pm

Principal Partner

CLASSICAL

Seductive Mozart

MOZART
 Così fan tutte: Overture
 Piano Concerto No.16 in D, K451
 Piano Concerto No.17 in G, K453
 Symphony No.39

David Robertson conductor • Emanuel Ax piano

Mondays @ 7
Mon 5 Feb, 7pm
 APT Master Series
Wed 7 Feb, 8pm
 Sydney Opera House

Magnificent Mozart

MOZART
 The Marriage of Figaro: Overture
 Piano Concerto No.19 in F, K459
 Piano Concerto No.27 in B flat, K595
 Symphony No.41 (Jupiter)

David Robertson conductor • Emanuel Ax piano

APT Master Series
Fri 9 Feb, 8pm
Sat 10 Feb, 8pm
 Sydney Opera House

Taikoz and the SSO

BRITTEN
 The Prince of the Pagodas: Highlights
WATANABE Dreams
LEE & CLEWORTH Cascading Waterfall
CLEWORTH Waves
SKIPWORTH Breath of Thunder **PREMIERE**

Gerard Salonga conductor • Taikoz taiko ensemble
 Ian Cleworth Artistic Director • Riley Lee shakuhachi
 Kaoru Watanabe shinobue, taiko

Presented by
 Premier Partner Credit Suisse
 Meet the Music
Thu 22 Feb, 6.30pm
 Kaleidoscope
Fri 23 Feb, 8pm
Sat 24 Feb, 8pm
 Sydney Opera House

Mozart and the French Connection

FAURÉ Pelléas et Mélisande: Suite
DEBUSSY arr. Silvestrini Rhapsody
 for cor anglais and orchestra
MOZART Wind Serenade in E flat, K375
BIZET Symphony in C

François Leleux conductor, oboe, cor anglais

Mozart in the City
Thu 22 Feb, 7pm
 City Recital Hall
 Tea & Symphony
Fri 23 Feb, 11am
 Sydney Opera House

SSO PRESENTS

Evanescence

Two-time GRAMMY award-winners Evanescence will be making their Sydney Opera House debut with the Sydney Symphony Orchestra to celebrate their fourth studio album *Synthesis*.

Amy Lee lead singer-songwriter and piano
 Tim McCord bass • Will Hunt drums
 Troy McLawhorn lead guitar/backing vocalist
 Jen Majura guitar

Tue 13 Feb, 8pm
Wed 14 Feb, 8pm
 Sydney Opera House

Star Wars
A New Hope In Concert

Film Live with the Sydney Symphony Orchestra

Experience *Star Wars* on the giant screen with John Williams' epic score played live by your SSO.

Nicholas Buc conductor

Fri 16 Feb, 7.45pm
Sat 17 Feb, 5.45pm
 ICC Sydney Theatre^A

In association with 20th Century Fox, Lucasfilm and Warner /Chappell Music.
 © 2017 & TM LUCASFILM LTD.
 ALL RIGHTS RESERVED © Disney

sydnaysymphony.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

^premier.ticketek.com.au

132 849
 Mon-Fri 9am-5pm Sat 10am-2pm

Principal Partner

WELCOME

Welcome to tonight's performance in the APT Master Series. The Sydney Symphony Orchestra is opening its 2018 season with A Mozart Celebration, featuring some of Mozart's great piano concertos and the return to Sydney of soloist Emanuel Ax.

For these all-Mozart programs, the SSO's chief conductor David Robertson has chosen to frame a pair of concertos with a Mozart opera overture and one of his final three symphonies. The music you'll hear tonight is full of the virtuosity and drama of a composer who was 'a man of the theatre' – who knew how to touch the emotions and to entertain. Each concert in A Mozart Celebration promises to be an absolute treat, as great performers bring their insights to great music. All that remains is for you to attune your ears and experience the genius of Mozart.

In the same way, when you travel with APT, we take care of everything, so that you can feel free to immerse yourself in the history and beauty of each destination, discovering it in your own way, whether it's Salzburg, where Mozart was born, or Vienna, where tonight's music was composed, or one of our many other destinations worldwide.

We're delighted to see you at this concert and hope you'll return for many APT Master Series performances through the year.

Geoff McGeary OAM
APT Company Owner

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

APT MASTER SERIES

FRIDAY 9 FEBRUARY, 8PM

SATURDAY 10 FEBRUARY, 8PM

SYDNEY OPERA HOUSE CONCERT HALL

Magnificent Mozart

A Mozart Celebration

David Robertson *conductor*

Emanuel Ax *piano*

WOLFGANG AMADEUS MOZART (1756–1791)

The Marriage of Figaro: Overture

Piano Concerto No.19 in F, K459

Allegro

Allegretto

Allegro assai

INTERVAL

Piano Concerto No.27 in B flat, K595

Allegro

Larghetto

Allegro

Symphony No.41 in C, K551 (Jupiter)

Allegro vivace

Andante cantabile

Menuetto e Trio (Allegretto)

Molto allegro

92.9 ABC
Classic FM

Friday's performance will be broadcast live on ABC Classic FM, and again on Saturday 10 February at 2pm

Pre-concert talk by David Robertson at 7.15pm in the Northern Foyer.

Estimated durations: 4 minutes, 28 minutes, 20-minute interval, 32 minutes, 32 minutes

The concert will conclude at approximately 10.10pm.

COVER IMAGE: Portrait of Mozart by Barbara Krafft (1819)

PRESENTED BY

This portrait of Mozart by his brother-in-law Joseph Lange is an incomplete enlargement of a miniature, dating from around 1782–83. The outline of the missing portion suggests the finished version would have shown the composer seated at the piano.

Magnificent Mozart

Welcome to the third program in A Mozart Celebration: an intense and stimulating exploration of the genius of Mozart – dramatist, symphonist and piano virtuoso. The piano concertos Mozart composed for Vienna are at the heart of the programming, and with two concertos in each program, there's an opportunity to hear the astonishing breadth and fertility of Mozart's imagination.

Since this is the final program in this mini festival, it's perhaps appropriate that we take our leave with Mozart's final piano concerto (No.27 in E flat major, K595, composed in 1791) and his final symphony, No.41, known as the 'Jupiter' (1788). They could not be more different. While the concerto really does have a sense of resignation and farewell, the symphony is a grand statement, both in spirit and technique.

Perhaps of all the programs, this one offers the broadest picture of Mozart. Not simply the man of the theatre, with an instinct for drama and emotion; not simply the Mozart who delights us with his genius. Tonight we hear humorous Mozart with his overture for 'the mad day', virtuoso Mozart in richly confident music that hints at his extraordinary gifts as a performer, and mature Mozart in masterpieces that are just as powerful in the 21st century as they would have been in the Age of Enlightenment.

READ IN ADVANCE

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

PLEASE SHARE

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

ABOUT THE MUSIC

Wolfgang Amadeus Mozart *The Marriage of Figaro: Overture*

The Marriage of Figaro is a long opera, but its overture is short, Mozart's shortest. Its bustling, scurrying single-mindedness makes it a favourite concert opener, and a staple of Mozart samplers on disc. To those who know and love the opera, Mozart's richest and most humane comedy, the overture will bring a contented chuckle over the delights to follow. The orchestra's first bassoon will look forward to an exposed 'lick' – or not, depending on the conductor's tempo. To those who know their cultural history, the very title will bring premonitions of the French Revolution, and they will remember the alternative title of the play by Beaumarchais on which the opera is based: *La folle journée* – 'the mad day', a day that seems ideally prefaced by this overture.

Of course the libretto which Lorenzo da Ponte devised, working closely with Mozart, is not Beaumarchais' play – had it been, the opera would not have been allowed on stage in the Vienna of 1786. Nor was the overture originally as short as it is. During the rehearsals, or perhaps even after the first performance, Mozart deleted the middle section, a small slow movement in 6/8 time, a siciliano with oboe solo. If the deleted section ever turns up, it will be possible to restore the overture to its original form, a typical three-section Italian *opera buffa* overture. But the opera which follows was not typical, but revolutionary. Not politically revolutionary, though the eventual triumph of the servant Figaro over the designs on his betrothed Susanna of his lecherous master, the Count, still contains elements of class conflict.

The count discovers the page, engraving from the first Paris edition of Beaumarchais' *Le Mariage de Figaro* (1785)

MOZART

Born Salzburg, 1756

Died Vienna, 1791

To his family and admirers, the young Mozart was the 'miracle that was born in Salzburg'. But, though he died at 35, he lived long enough to shuck off the prodigy's reputation and produce an unrivalled body of mature work, arguably most tellingly in a trio of operas that more closely approached perfection than anything anybody had previously done: *The Marriage of Figaro*, *Don Giovanni* and *The Magic Flute*.

FIGARO OVERTURE

Mozart's *Figaro* overture 'is' the spirit of Europe in 1786. It belongs to an opera about a philandering nobleman who gets his comeuppance (this to the sound of the guillotine being sharpened in Paris). Musically, it brings a new sophistication and individuality – inspired lunacy, even – to the stock-in-trade, off-the-rack operatic overture.

In an opera performance, we hear the overture first, just as tonight in the concert hall. But Mozart composed it last, and his sheer thrill at having completed a full-length opera bubbles through. Part of its brilliance comes from the trumpets and drums. Meanwhile, the scurrying string and bassoon opening seem to anticipate the opera's very last words: 'Let us all run to celebrate.'

The Emperor Joseph II had forbidden the performance of Beaumarchais' play, and da Ponte, in his memoirs, records (or invents) a conversation he had with the Emperor on this subject:

'Yes sire,' I rejoined, 'but I was writing an opera, not a play. I had to omit many scenes and to cut others quite considerably. I have omitted or cut anything that might offend good taste or public decency at a performance over which the Sovereign Majesty might preside. The music, I may add, as far as I may judge of it, seems to me marvellously beautiful.'

Beautiful, but long and difficult, for the performers and the audience. They probably expected a sequel to Paisiello's *The Barber of Seville*, the most popular opera in Vienna at the time. The story was a sequel, but Mozart's music took *opera buffa* to an altogether new level of richness and structural complexity. Hence the length, more than half as much again as Paisiello's opera. A good practical reason in the theatre for keeping the overture short? What remains is an overture in sonata form, but without a 'development' section. The bassoon solo completes the link to the clearly contrasted 'second subject'.

Mozart's orchestra is rich and brilliant, with wind instruments, and especially trumpets and drums, enjoying the key of D major. The impression of the operatic intrigue which is to follow is promoted by the 'lopsidedness' of the scurrying opening theme from the strings and bassoon, seven bars long where the convention leads the listener to expect eight. The key, and the character of this music, recall the very end of the opera, after the dénouement and the Count's accepted plea to his wife for forgiveness. Everyone sings of the 'day of torment, whims and folly', crowned by love with happiness and joy. The last words are, 'Let us all run to celebrate,' and the running music recalls the very beginning of the overture. This may reflect the fact that the overture, which could be copied while the vocal parts were in rehearsal, was the last music to be written. More likely it is a sign of the masterly control Mozart shows over his structure in music. Such an overture should make everyone want to hear the whole opera!

DAVID GARRETT © 2004

The orchestra for *The Marriage of Figaro* overture comprises pairs of flutes, oboes, clarinets, bassoons, horns and trumpets; timpani and strings.

The SSO first performed the overture in July 1936 under Bernard Heinze, and more recently in 2011 conducted by Nicholas Carter.

'The music, I may add, as far as I may judge of it, seems to me marvellously beautiful.'

LORENZO DA PONTE

INTERLUDE

In the Land of the Piano Concerto, Mozart is King

Oh to have been in Vienna in the 1780s! Listening to the orchestra and waiting for Mozart himself to begin playing one of his own concertos... New music, but anticipated with delight by those who had heard Mozart do it before. We, on the other hand, in 2018, will be hearing music we've probably heard before... perhaps – many of us will have heard at least one Mozart piano concerto. For those new to the Mozart experience, there could hardly be a better introduction than his piano concertos, featuring the composer-as-virtuoso on his main instrument. In Mozart's concerts, this was the main event. For us, too: programming in each concert one symphony, but *two* piano concertos.

Something is ephemeral here, remains in the moment. Years ago a pianist and a conductor asked me if they could change the Mozart concerto for their concerts in Sydney. They had been playing it in other cities, and wanted a refresh. I had to say no – the concerto they wanted to play instead had been heard too recently here. So in the (advertised) concerto, the pianist improvised different cadenzas each night. Mozart improvised, too, and not just in cadenzas. At one of his performances in Vienna, an observer was astonished that the music paper Mozart had in front of him was blank!

Although Mozart's piano concertos were performed by himself, his pupils, his sister and his admirers, nothing in the press of his time discusses any one of the concertos as such. His concertos were considered less as individual 'works' than as specimens of a genre, written for performance as part of musical daily business – not 'classics' but popular music, to be enjoyed, used up, then replaced by newer works. Hearing two Mozart concertos one after another, we can recapture some of this immediacy.

Yet these concertos were already on their way to becoming classics. Only three of Mozart's symphonies were published during his lifetime, as against seven of his piano concertos.

Listening to Mozart piano concertos, we hear what makes them classics. It's hard to disagree that 'Mozart enriched the concerto form with a larger number of masterpieces than any other of the great composers'. Or that 'the piano concerto as a significant genre can almost be said to have been invented by Mozart'. And: 'No other department of Mozart's work is quite so rich in productions of the first rank.'

Classics, then, but not bound by rules or carved in stone. In his book *Mozart and his Piano Concertos*, Cuthbert Girdlestone enthused over how their apparent uniformity disappears with familiarity: 'The feeling is never the same from one to the other... each has a personality of its own and the variety of their inspiration shows itself ever greater as we travel more deeply into them.'

'Vienna is the land of
the piano'

MOZART

Hearing more than one Mozart piano concerto reveals common features. The musical dialectic of the Viennese classical style in the 18th century was masterfully evolved by Haydn, primarily in symphonies and string quartets, and by Mozart, in piano concertos as well. It is a style based on dramatic opposition and reconciliation of contrasted but related tonalities or harmonic centres.

In the concertos, this form is defined mainly in the first movements. Many a concerto's beginning sounds as if it could continue as a symphony (e.g., in these Mozart Celebration concerts, K451 in D major and K466 in D minor). But there's a difference: the soloist's entry needs to be prepared. The piano will then take part in the presentation of the themes. Often the piano brings its own musical idea ('solo subject'). After the full 'exposition' – first orchestra, then orchestra with piano – comes a comparatively brief game with the ideas thus far, and often new ones, in a fantasia of virtuosic invention. Then the themes are re-traversed, now all in the same tonal region, leading to the soloist's own fantasia display, elaborating the concluding cadence: the 'cadenza'.

Mozart's concertos incomparably match soloist and orchestra, especially the wind instruments. They interact in an amazing variety of ways, with kaleidoscopically shifting colours. The initial theme is usually in common time, often like a march (K451, K459). K449 (heard in the Dramatic Mozart program) is rarer in being in triple time, giving a more urgently nervous effect. The last concerto of all, K595 (Magnificent Mozart), is one of a kind – beginning, as does Symphony No.40, with accompaniment, then an almost languid theme, rising and falling.

Second and third movements can be variations (the finale of K453) or sonata form (the second movement of K 459). Or what Mozart would call a 'romanze': the second movement of K451, and explicitly in K466 (one of only two Mozart piano concertos in a minor key), where the idyll is interrupted by a furiously rushing episode. In the finale of K466, and in that of the F major concerto K459, there is a blend of virtuosity, entertainment and 'learned' contrapuntal writing. Mozart was shifting the concerto's centre of gravity closer to the end, as he did in his last symphonies.

There are more great Mozart piano concertos than great symphonies. In the interplay of the one with the many, Mozart found something ideally matching his artistic personality. Often the solo piano behaves like a character in an opera, comic, full of sentiment, or serious. His piano concertos epitomize how instinctively made was Mozart for drama in music. Like his operas, the piano concertos make us declare him a genius.

**Mozart's concertos
incomparably match
soloist and orchestra...
They interact in an
amazing variety of
ways...**

Mozart

Piano Concerto No.19 in F, K.459

Allegro

Allegretto

Allegro assai

Emanuel Ax *piano*

Mozart wrote this concerto for his own use in 1784. He probably played it in one of his Lenten subscription concerts in Vienna the next year, and it is easy to imagine him scoring a great success in 1790 when he took it on tour, playing it at the coronation festivities in Frankfurt for the Emperor Leopold II. Hearing Mozart play one of his concertos in Prague, a listener was filled with wonder: 'we did not know what to admire the more – the extraordinary composition or the extraordinary playing.' This concerto is both brilliant and cheerful, but certainly not lightweight – on the contrary, it reveals Mozart's powers of composition at their richest, and the virtuoso piano part is matched by a fully equal part for the orchestra. Confident, even soloistic, playing is required, especially from the woodwind.

Interpreters of this concerto must agree on a tempo for the first movement: this one admits of alternatives. The first subject, whose rhythm dominates the movement, is a kind of march, and this gives strength; but Mozart's *alla breve* time signature (effectively two beats in the bar), shows that heaviness should be avoided. In characteristic *galant* style, the subject is presented first softly, then loudly. In spite of, or perhaps because of, the dominance of this rhythm, the movement is amazingly rich and varied in themes, especially in the orchestral exposition. But as Cuthbert Girdlestone observes in *Mozart and his Piano Concertos*, once the soloist has entered, almost all the themes derive in some way from the opening, as if Mozart moves from wastefulness to economy. The triplets which the piano contrasts with the orchestral material become an accompaniment to the march theme. Even in the free fantasia development, which begins with a peremptory gesture from the soloist, and seems to have abandoned the predominant rhythm, the winds begin to interject it, and it spreads to the piano part. Mozart's cadenza for this movement is one of his most effective and broad-ranging. Thus far the movement seems not sectionally divided, but cumulatively developing; it ends with a coda featuring the horns and repeating the final bars of the exposition – lilting figures which do *not* feature the march rhythm.

Allegretto, a pace somewhere between *Andante* ('walking') and *Allegro* ('fast') is a tempo marking quite common for a 'slow'

movement in the music of Joseph Haydn, but rare in Mozart – indeed this movement is unique in Mozart’s concertos. It has been described as an idyll, or an intermezzo, graceful, even capricious. The key is C major, with an excursion into C minor: only a brief, passing departure from the mood of the movement, with the effect of pathos rather than tragedy. In few of Mozart’s concerto movements do the winds take part as fully and imaginatively as here – flute, oboes and bassoon join the piano in leading the discourse, and it seems fitting that the flute should have the last word, with the rising scale which grows in importance as the movement goes on.

One would hardly suspect, on hearing the light-hearted theme of the finale, that this is to be the weightiest and perhaps the most memorable movement in the concerto, but so it proves. After the statement of the refrain by piano followed by orchestra, the cellos and basses begin a four-part fugue. Suddenly we are in the same world as the finale of the ‘Jupiter’ Symphony: Mozart follows the brothers Joseph and Michael Haydn in combining elements of sonata-rondo form with fugal writing. But the effect, while powerful and exciting, is far from a display of learning – Mozart only for a moment allows us to forget that he is writing a concerto. Soon the soloist re-enters with considerable virtuosity, and the humorous, chattering themes even suggest an *opera buffa* finale. Twice more the *fugato* returns, first as a development, then in a superb passage for orchestra and soloist, before the sweeping cadenza. The fugal passages, with their sustained many-voiced texture, invade the comic bantering of the rest of the music, as power and play are winningly combined.

DAVID GARRETT
SYMPHONY AUSTRALIA © 2000

The orchestra for Piano Concerto K459 comprises one flute, pairs of oboes, bassoons and horns; and strings.

The SSO first performed this concerto in 1956 with Paul Badura-Skoda directing from the keyboard, and most recently in the 2013 Mozart in the City series with soloist Avan Yu and Dene Olding directing.

**This concerto reveals
Mozart’s powers of
composition at their
richest...**

Mozart

Piano Concerto No.27 in B flat, K595

Allegro

Larghetto

Allegro

Emanuel Ax *piano*

This piano concerto – first heard in 1791 and Mozart’s last – isn’t like any of the others. It has a special character, with little to attract a virtuoso out to impress, or an audience seeking something sensational. Many have found in this concerto a feeling of resignation and nostalgia. These commentators note that Mozart composed it following a period when he was chronically short of money and wrote comparatively little. The music seems to herald a new tone in Mozart’s work. ‘Longing for Spring’, the title of the children’s song (K596) with the same tune as the rondo, suggests yearning and hoping for a fresh world to begin. 1791 turned out to be the last year of Mozart’s life. Did a premonition of his end creep into his music? Is this Mozart’s ‘late’ style – of greater simplicity, as in other creators’ last works, and with a sense of leave-taking?

Mozart completed the concerto on 5 January 1791. It was his first for three years, after a fall off in audience for his concerts as a virtuoso in Vienna. The first two movements were already written more than two years earlier. Mozart biographer Maynard Solomon suggests Mozart’s completing the concerto marks a renewal of creative impulse. His professional life was looking up. Commissions now enabled him to devote himself almost entirely to composing, including two operas (*The Magic Flute* and *La clemenza di Tito*), a large part of a Requiem Mass, and a clarinet concerto for Anton Stadler.

Mozart premiered the piano concerto on 4 March 1791, his last performance in a public concert. Yet this, more than any other Mozart concerto, has the character (in mood if not in scoring) of chamber music, to be heard in an intimate circle of music lovers. It begins – as no other music of Mozart’s does except the G minor Symphony No.40 – with several bars of accompaniment. In few of Mozart’s concertos does the first theme so completely set the mood of much that will follow: shy, reluctant to appear, this theme is free and expressive, yet perhaps a little weary, too. Each of its three phases sinks to rest before being roused again by an interruption of the wind instruments. The soloist then intensifies the same ideas rather than introducing a contrast. The development is entirely related to the themes already presented, taking them through ceaseless changes of key. Winds and strings take turns, while the piano fills the texture with arabesques.

The slow movement (*Larghetto*) has the utter simplicity of a Romance – intimate in feeling, celestially beautiful. In the key of E flat, it shares the tonality and feeling of *The Magic Flute*, soon to be begun. So unforced and unanimous is the exchange between soloist and orchestra that the other’s contribution resonates in the mind even when each is playing alone. A sense of farewell is difficult to deny here.

The mood of the finale is ambiguous – there is something of the ‘hunting’ rondos of several earlier concertos, and an element of light capriciousness too. The tempo is set by that of the song Mozart wrote just eight days after completing the concerto; the words begin: ‘Come, sweet May, and make the trees green again.’ The piano writing here is more virtuosic than in the first two movements, but the feeling of rejoicing is tempered by several passages oscillating between major and minor keys. The song-like theme does show Mozart trying a new style, perhaps aiming, as in *The Magic Flute*, for a popular tone without any condescension. As a whole, the concerto is one of Mozart’s richest, both in invention and in feeling.

DAVID GARRETT © 2000/2018

The orchestra for Mozart’s Piano Concerto K595 comprises flute, pairs of oboes, bassoons and horns; and strings.

...intimate in feeling, celestially beautiful...

The SSO first performed the concerto in 1957 with soloist Leonard (Bruce) Hungerford and conductor Nicolai Malko, and most recently in the 2013 Mozart in the City series with soloist Kathryn Selby and Roger Benedict conducting.

Discover **Backstage News+**

For the latest galleries, videos and behind-the-scenes insights from your Orchestra, check out our multimedia content hub. Featuring stories by our musicians, guest artists and expert music commentators, Backstage News+ is the No.1 destination for stories about the Sydney Symphony Orchestra.

sydneyssymphony.com/backstage-news-plus

FEEL FREE

LUXURY CRUISING & TOURING

With APT, everything is taken care of, so you're free to do as you please. Free to take in the famous sights or to cycle the hidden laneways. Free to indulge in fine dining or enjoy a casual meal. Free to get active or just relax in style. Free to make as many or as few choices as you like. It's time to feel free on an unforgettable holiday.

Hurry, 'Feel Free' offers must end 15 March 2018. Don't miss out!

National Travel Industry Awards

National Travel Industry Awards

National Travel Industry Awards

SSO Subscribers receive an exclusive offer with every booking.

aptouring.com.au/sso

1300 335 714 | See your local travel agent

Mozart

Symphony No.41 in C, K.551 (Jupiter)

Allegro vivace

Andante cantabile

Menuetto e Trio (Allegretto)

Molto allegro

The concept of a 'masterpiece' deserving to be played over and over again with a permanent place in the concert repertoire developed at the end of the 18th century, with the growth of a paying music public and orchestras devoted to public concert-giving. It is no accident that this was the time when pieces began to acquire nicknames – the late symphonies of Joseph Haydn are the best example: *Surprise*, *Miracle*, *Military* and so on. Musicians often complain that the titles are misleading, and, more seriously, that lack of a title has prevented many a fine work from becoming well-known.

Only rarely was the title given by the composer. On the autograph of this, his last symphony, Mozart wrote only 'Sinfonia'. The American musicologist and Mozart expert Neal Zaslaw informs us that the title *Jupiter* probably originated in London, where it may have been coined by Haydn's London sponsor, the violinist and entrepreneur Salomon. The earliest edition of the symphony to employ the subtitle *Jupiter* was a piano arrangement made and published in London in 1823 by Muzio Clementi. This is particularly interesting as it was in England

Keynotes

MOZART

In 1788 – when he composed the symphonies Nos.39, 40 and 41 – Mozart had no idea that they were to be his last. He was experiencing his share of difficulties: after a promising premiere in Prague, *Don Giovanni* wasn't well-received in Vienna; his subscription audiences were waning; his baby daughter died; and he was deeply in debt.

But even so, he was optimistic. He planned a series of summer concerts, and he hoped to return to London, which he'd visited as a boy, for concerts there.

So although there is no surviving record of the last three symphonies being performed in Mozart's lifetime, he certainly composed them with performances – and an audience! – in mind.

JUPITER SYMPHONY

The 'Jupiter' nickname isn't Mozart's (it emerged in Britain after his death), but it has stuck because its neoclassical associations and grand images of nobility and godliness match the music so well. Meanwhile, in German-speaking countries, it became known as 'the symphony with the fugue finale', and that's true of the music too. The symphony appeals on two levels – emotional and intellectual – and that it is one of the things that makes it truly great.

◀ Portrait of the Mozart family, painted by Della Croce in 1780–81

during this period that Mozart's late music first began to be widely appreciated, including, somewhat surprisingly, the powerful but old-fashioned opera seria *La clemenza di Tito*, with its theme from Roman antiquity.

The title *Jupiter* has a neoclassical ring. Images of stately architecture and godly nobility are conjured up by the grand opening of the symphony, recalling Mozart's piano concerto in the same key, K.503. But it is doubtful whether Mozart had any extra-musical ideas in mind – more likely he was anticipating what the 'atonalist' Schoenberg said in the 20th century: that there is still much good music to be written in the key of C major. And varied music, too. The grand, rich orchestral exposition of this first movement concludes with a quotation from a comic aria Mozart had composed earlier in the same year, for inclusion in another composer's opera buffa, to the words 'You've but sluggish wit, dear Signor Pompeo! Go learn a bit of the ways of the world.' The Classical Viennese symphony establishes a balance between serious and comic elements and makes no barrier between them; this same theme becomes the basis of Mozart's powerful development section.

Muted violins and the subdominant key, F major, contribute to a completely different mood for the slow movement. Intensely expressive figures for the strings are punctuated by strong chords, and a disturbing undercurrent of emotion is maintained by syncopations and repeated figures. Leading notes emphasise the chromaticism of the music with its constantly shifting harmonic colours, a feature so Mozartian that it is immediately recognisable when Haydn, in the symphony he was writing when he heard of Mozart's death (No.98), quotes from this movement.

The *Menuetto* is this symphony's most subtle movement, the one whose achievement may slip past the listener's attention because it is dressed in the most conventional 18th-century garb. But who else wrote any minuet like this of Mozart's, with its subtly scored beginning wrapped in waving string figures, its chromaticism, and its brief but powerful reminders of the majesty of the whole symphony? The *Trio* seems more continuous with the minuet than usual, though its beginning arrests the ear, causing us to wonder what will follow. Many have found in this *Trio* more than an outline of the theme of the great last movement.

In 19th-century Germany the *Jupiter* was known as 'the symphony with the fugal finale'. Learned commentators have hastened to point out that it is not in fact a fugue, but a sonata-form movement with *fugato* episodes. In itself, that was not unusual, and Mozart's models almost certainly included several symphonies by Joseph Haydn's brother Michael (and perhaps,

'There is still much good music to be written in the key of C major'

ARNOLD SCHOENBERG

too, Joseph Haydn's Op.20 string quartets). Mozart himself had developed the sonata-rondo movement with fugal episodes in his piano concertos, notably K.459 in F. What is unusual here is the consistent seriousness and weight of the finale (though not without contrast), shifting the centre of gravity towards the end of the symphony, an example not lost on Mozart's successors in the next century.

The thematic basis of this movement is a four-note tag used by many composers: Haydn, Mozart himself, and others from Palestrina through Bach to Brahms. We do not think of Mozart as a 'learned' composer, but this movement is the most triumphant evidence of Haydn's remark to his young colleague's father Leopold: that his son had the most complete knowledge of the science of composition. The coda of the movement, where five motives are combined in inverted counterpoint, is not an effect inviting analysis, but sweeps the listener away through its exciting power. Mozart remains an entertainer even at his most serious.

DAVID GARRETT © 2001

Mozart's *Jupiter* Symphony calls for flute and pairs of oboes, bassoons, horns and trumpets; timpani and strings.

The SSO first performed the *Jupiter* Symphony in 1939 under George Szell, and most recently in the 2013 Mozart in the City series, conducted by Jessica Cottis.

What is unusual here is the consistent seriousness and weight of the finale...

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

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

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

Principal Partner

SAMSUNG

Sydney Opera House Trust

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

Executive Management

Louise Herron AM *Chief Executive Officer*
Ian Cashen *Director, Building*
Michelle Dixon *Director, Safety, Security & Risk*
Kate Dundas *Director, Performing Arts*
Louise Ingram *Chief Financial Officer (Acting)*
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
E-mail: admin@playbill.com.au Website: www.playbill.com.au

Chairman & Advertising Director Brian Nebenzahl OAM RFD
Managing Director Michael Nebenzahl | **Editorial Director** Jocelyn Nebenzahl
Manager-Production-Classical Music David Cooper

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

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
18276 - 1/090218 - 03 56/7

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

PHOTO: JAN FRAM

David Robertson

THE LOWY CHAIR OF CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

David Robertson – conductor, artist, thinker and American musical visionary – is a highly sought-after figure in the worlds of opera, orchestral music and new music. A consummate and deeply collaborative musician, he is hailed for his intensely committed music-making and celebrated worldwide as a champion of contemporary composers, an ingenious and adventurous programmer, and a masterful communicator and advocate for his art form.

He made his Australian debut with the SSO in 2003 and soon became a regular visitor to Sydney, with highlights including the Australian premiere of John Adams' *Doctor Atomic* Symphony and concert performances of *The Flying Dutchman*. In 2014, his inaugural season as Chief Conductor and Artistic Director, he led the SSO on a tour of China. More recent highlights have included presentations of *Elektra*, *Tristan und Isolde*, Beethoven's *Missa Solemnis*, and *Porgy and Bess*; the Australian premiere of Adams' *Scheherazade.2* violin concerto, Messiaen's *From the Canyons to the Stars* and Stravinsky ballet scores (also recorded for CD release), as well as the SSO at Carriageworks series (2016–17).

Currently in his farewell season as Music Director of the St Louis Symphony, David Robertson has served as artistic leader to many musical institutions, including the BBC Symphony Orchestra, Orchestre National de Lyon, and – as a protégé of Pierre Boulez – Ensemble Intercontemporain. With frequent projects at the world's leading opera houses, including the

Metropolitan Opera, La Scala, Bavarian State Opera, Théâtre du Châtelet and San Francisco Opera, he is also a frequent guest with major orchestras worldwide, conducting the New York Philharmonic, Los Angeles Philharmonic, Boston and Chicago symphony orchestras, Philadelphia and Cleveland orchestras, Berlin Philharmonic, Staatskapelle Dresden, BBC Symphony Orchestra and Hong Kong Philharmonic Orchestra.

David Robertson is devoted to supporting young musicians and has worked with students at the Aspen, Tanglewood and Lucerne festivals; as well as the Paris Conservatoire, Juilliard School, Music Academy of the West, National Orchestral Institute (University of Maryland) and the National Youth Orchestra of Carnegie Hall.

His awards and accolades include Musical America Conductor of the Year (2000), Columbia University's 2006 Ditson Conductor's Award, and the 2005–06 ASCAP Morton Gould Award for Innovative Programming. In 2010, he was elected a Fellow of the American Academy of Arts and Sciences, and in 2011 a Chevalier de l'Ordre des Arts et des Lettres.

David Robertson was born in Santa Monica, California, and educated at the Royal Academy of Music in London, where he studied French horn and composition before turning to conducting. He is married to pianist Orli Shaham.

The position of Chief Conductor and Artistic Director is also supported by Principal Partner Emirates.

PHOTO: LISA MARIE MAZZUCCO

Emanuel Ax

piano

Born in Lvov, Poland, Emanuel Ax moved to Canada with his family when he was a boy. He studied at the Juilliard School, and subsequently won the Young Concert Artists Award; he also attended Columbia University, where he majored in French. He captured public attention in 1974 when he won the first Arthur Rubinstein International Piano Competition in Tel Aviv. Five years later he won the coveted Avery Fisher Prize.

He began the 2017–18 season with performances of six Mozart concertos, in partnership with frequent collaborator David Robertson and the St Louis Symphony. Other season highlights include opening the Philadelphia Orchestra's season with Yannick Nézet-Séguin; appearances with the orchestras in Cleveland, New York, San Francisco and Boston; and a Carnegie Hall recital. In Europe he performs in Stockholm, Vienna, Paris and London, and on tour with the Budapest Festival Orchestra.

He is a committed exponent of contemporary composers, with works written for him by John Adams, Christopher Rouse, Krzysztof Penderecki, Bright Sheng and Melinda Wagner and, most recently, HK Gruber's Piano Concerto and Samuel Adams' *Impromptus*.

Emanuel Ax has been a Sony Classical exclusive recording artist since 1987 and recent releases include Strauss's *Enoch Arden* narrated by Patrick Stewart, and piano duo music by Brahms and Rachmaninoff with Yefim Bronfman. He has received Grammy Awards for two volumes

of his Haydn piano sonatas cycle, and he has made Grammy-winning recordings with Yo-Yo Ma of the Beethoven and Brahms cello sonatas. Other recordings include the Liszt and Schoenberg concertos, solo Brahms albums, Piazzolla tangos, and John Adams' *Century Rolls*. In the 2004–05 season he contributed to an award-winning BBC documentary commemorating the Holocaust. In 2013, his album *Variations* received the Echo Klassik Award for Solo Recording of the Year (19th-century music/Piano).

As a committed chamber musician, he has worked regularly with such artists as Young Uck Kim, Cho-Liang Lin, Yo-Yo Ma, Edgar Meyer, Peter Serkin, Jaime Laredo and the late Isaac Stern. Recent chamber music recordings include trios by Brahms (with Yo-Yo Ma and Leonidas Kavakos) and Mendelssohn (Yo-Yo Ma and Itzhak Perlman).

Emanuel Ax is a Fellow of the American Academy of Arts and Sciences and holds honorary doctorates of music from Yale and Columbia Universities. His most recent appearances with the SSO were in 2014, when he performed a Beethoven piano concerto cycle with David Robertson conducting.

www.emanuelax.com

ABOUT THE 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

Andrew Haveron

CONCERTMASTER

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

Sun Yi

ASSOCIATE CONCERTMASTER

Brielle Clapson

Claire Herrick

Léone Ziegler

SECOND VIOLINS

Kirsty Hilton

Marina Marsden

Emma Jezek

ASSISTANT PRINCIPAL

Alice Bartsch

Victoria Bihun

Rebecca Gill

Emma Hayes

Shuti Huang

Monique Irik

Wendy Kong

Benjamin Li

Nicole Masters

Marianne Edwards

Stan W Kornel

Maja Verunica

VIOLAS

Roger Benedict

Tobias Breider

Justin Williams

ASSISTANT PRINCIPAL

Sandro Costantino

Rosemary Curtin

Jane Hazelwood

Graham Hennings

Stuart Johnson

Justine Marsden

Amanda Verner

Anne-Louise Comerford

Felicity Tsai

Leonid Volovelsky

CELLOS

Umberto Clerici

Catherine Hewgill

Leah Lynn

ASSISTANT PRINCIPAL

Kristy Conrau

Fenella Gill

Timothy Nankervis

Elizabeth Neville

Adrian Wallis

Christopher Pidcock

David Wickham

DOUBLE BASSES

Kees Boersma

Alex Henery

Steven Larson

Richard Lynn

Jaán Pallandi

Josef Bisits^o

David Campbell

Benjamin Ward

FLUTES

Emma Sholl

A/ PRINCIPAL

Rosamund Plummer

PRINCIPAL PICCOLO

Carolyn Harris

OBOES

Shefali Pryor

David Papp

Diana Doherty

Alexandre Oguey

PRINCIPAL COR ANGLAIS

CLARINETS

Francesco Celata

A/ PRINCIPAL

Christopher Tingay

BASSOONS

Matthew Wilkie

PRINCIPAL EMERITUS

Fiona McNamara

Todd Gibson-Cornish

Noriko Shimada

PRINCIPAL CONTRABASSOON

HORNS

Ben Jacks

Euan Harvey

Geoffrey O'Reilly

PRINCIPAL 3RD

Marnie Sebire

Rachel Silver

TRUMPETS

Paul Goodchild

Anthony Heinrichs

David Elton

TROMBONES

Ronald Prussing

Scott Kinmont

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

TUBA

Steve Rossé

TIMPANI

Mark Robinson

ASSISTANT PRINCIPAL

PERCUSSION

Rebecca Lagos

Timothy Constable

HARP

Louise Johnson

Bold = PRINCIPAL

Bold Italic = ASSOCIATE PRINCIPAL

^o = CONTRACT MUSICIAN

* = GUEST MUSICIAN

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

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
HEAD OF COMMERCIAL PROGRAMMING
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
EDUCATION OFFICER
Laura Andrew

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

MARKETING MANAGER, DIGITAL & ONLINE
Meera Gooley
MARKETING COORDINATOR
Doug Emery

Box Office

HEAD OF TICKETING
Emma Burgess
BOX OFFICE SALES & SYSTEMS MANAGER
Joshua Ransom
CUSTOMER SERVICE REPRESENTATIVES
Rosie Baker
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
TRUSTS & FOUNDATIONS OFFICER
Sally-Anne Biggins

EXTERNAL AFFAIRS

DIRECTOR OF EXTERNAL AFFAIRS
Elizabeth 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

DIRECTOR OF FINANCE
John Horn
FINANCE MANAGER
Ruth Tolentino
ACCOUNTANT
Minerva Prescott
ACCOUNTS ASSISTANT
Emma Ferrer
PAYROLL OFFICER
Laura Soutter

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce
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 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

Shefali Pryor
Associate Principal Oboe
Emma & David Livingstone Chair

Mark Robinson
Assistant Principal Timpani
*Rodney Rosenblum Memorial
Chair*

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

Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

PHOTO: CHRISTIE BREWSTER

Nora Goodridge with Tutti Second Violin Nicole Masters. Nicole says she feels incredibly privileged to have this connection with someone who wants to support her chair in the orchestra. 'I feel really grateful that there are people like Nora still in this world.' For her part, Nora sums it up: 'It's my choice, and it's a joy!'

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

SSO PATRONS

Learning & Engagement

PHOTO: KEITH SAUNDERS

Sydney Symphony Orchestra 2017 Fellows

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

FELLOWSHIP PATRONS

Robert Albert AO & Elizabeth Albert *Flute Chair*
Christine Bishop *Percussion Chair*
Sandra & Neil Burns *Clarinet Chair*
In Memory of Matthew Krel *Violin Chair*
Dr Gary Holmes & Dr Anne Reeckmann *Horn 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*
Anonymous *Double Bass Chair*

FELLOWSHIP SUPPORTING PATRONS

Bronze Patrons & above
Mr Stephen J Bell
Bennelong Arts Foundation
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)

Foundations

BENNELONG
ARTS FOUNDATION

PACKER FAMILY
FOUNDATION

Commissioning Circle

Supporting the creation of new works

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

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

DAVID ROBERTSON *SSO Chief Conductor and Artistic Director*

BECOME A PATRON TODAY.

Call: (02) 8215 4650

Email: philanthropy@sydneyssmphony.com

SSO Bequest Society

Honouring the legacy of Stuart Challender

Warwick K Anderson
Mr Henri W Aram OAM &
Mrs Robin Aram
Timothy Ball
Stephen J Bell
Christine Bishop
Mr David & Mrs Halina Brett
R Burns
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
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 Mrs Lenore Adamson
Estate of Carolyn Clampett
Estate of Jonathan Earl William Clark
Estate of Colin T Enderby
Estate of Mrs E Herrman
Estate of Irwin Imhof
The late Mrs Isabelle Joseph
The Estate of Dr Lynn Joseph
Estate of Matthew Krel
Estate of Helen MacDonnell Morgan
The late Greta C Ryan
Estate of Rex Foster Smart
Estate of Joyce Sproat
June & Alan Woods Family Bequest

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

Playing Your Part

The Sydney Symphony Orchestra gratefully acknowledges the music lovers who donate to the orchestra each year.

Each gift plays an important part in ensuring our continued artistic excellence and helping to sustain important education and regional touring programs.

DIAMOND PATRONS \$50,000 and above

Geoff Ainsworth AM &
Johanna Featherstone
Anne Arcus & Terrey Arcus AM
The Berg Family Foundation
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
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
Tom Breen & Rachael Kohn
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'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
Audrey Blunden

Dr Hannes &
Mrs Barbara Boshoff
Mr Robert & Mrs L Alison Carr
Dr Rebecca Chin
Bob & Julie Clampett
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 Breznjak
Ian & Jennifer Burton
Hon. J C Campbell QC &
Mrs Campbell
Mr Lionel Chan
Dr Diana Choquette
Richard Cobden SC
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

SSO PATRONS

Playing Your Part

Mr Ervin Katz
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 Douglal Squair
John & Jo Strutt
Ms Rosemary Swift
Dr Alla Waldman
Mr Robert & Mrs Rosemary Walsh
Mary Whelan & Rob Boulderstone
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 Veal
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

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 Breckveldt
Mrs Heather M Breeze
Mr David & Mrs Halina Brett
Eric & Rosemary Campbell
Michel-Henri Carriol
Debby Cramer & Bill Caukili
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
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
Mr David Lemon
Airdrie Lloyd
Mrs A Lohan
Peter Lowry OAM & Carolyn Lowry OAM
Dr Michael Lunzer
Kevin & Susan McCabe
Kevin & Deirdre 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
Milija & 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
Ms 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 Tay

Dr Jenefer Thomas
Mrs Helen Twibill
Mr Ken Unsworth
In memory of Denis Wallis
Michael Watson
Henry Weinberg
Jerry Whitcomb
Betty Wilkenfeld
A L Willmers & R Pal
Dr Edward J Willis
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 Arnul
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
Mark Dempsey & Jodi Steele
Dr David Dixon

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

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 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
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 Hauseman & 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 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
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 Walledege
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
Anonymous [52]

SSO Patrons pages correct as of September 2017

SALUTE

PRINCIPAL PARTNER

GOVERNMENT PARTNERS

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

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

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

