

sydney symphony orchestra

David Robertson The Lowy Chair of Chief Conductor and Artistic Director

Mozart and the Piano

With Daniel de Borah

2018

MOZART IN THE CITY
THU 24 MAY, 7PM

Principal Partner

CLASSICAL

Introduced Species

This one hour special event explores the crisis of the trash vortex in our oceans through sound and image and the dangerous cuteness of rubber ducks.

K ABBOTT Introduced Species – Symphony No.2
Iain Grandage conductor

Co-presented with
 Sydney Ideas

Thu 31 May, 6.30pm
 Seymour Centre

**Anne-Sophie Mutter
 plays Tchaikovsky**

KALINNIKOV Symphony No.1 [1895]
J WILLIAMS Markings **AUSTRALIAN PREMIERE**
TCHAIKOVSKY Violin Concerto

David Robertson conductor
Anne-Sophie Mutter violin

Presented by
 Premier Partner
 Credit Suisse

Thu 14 Jun, 8pm
Fri 15 Jun, 8pm
Sat 16 Jun, 8pm
 Sydney Opera House

SSO Percussion Stars

WESTLAKE Kalabash
KOPETZKI Le Chant du Serpent
NISHIMURA Padma in Meditation
GRAINGER Arrival Platform Humlet
GRAINGER Random Round
MIKI Marimba Spiritual
MÁRTA A Doll's House Story

SSO Percussionists

Tea & Symphony

Fri 15 Jun, 11am
 Sydney Opera House

Verdi's Requiem

VERDI Requiem

Oleg Caetani conductor • **Angel Blue** soprano
Catherine Carby mezzo-soprano • **Diego Torre** tenor
Jérôme Varnier bass • **Sydney Philharmonia Choirs**

Meet the Music

Thu 21 Jun, 6.30pm
 Great Classics
Sat 23 Jun, 2pm
 Mondays @ 7
Mon 25 Jun, 7pm
 Sydney Opera House

**A Night at the Speakeasy
 Rhapsody in Blue**

Knock three times and tell them George sent you!
 Then enter the shady world of the 1920s speakeasy
 for an evening of moonshine and martinis in a
 transformed concert hall.

Guy Noble conductor and host
George Gershwin piano roll

Fri 29 Jun, 8pm
Sat 30 Jun, 8pm
 Sydney Opera House

SSO PRESENTS

Last Night of the Proms

Wear your red, white and blue, grab your flag
 and head to the Sydney Opera House for a
 night celebrating the best of British including
Rule, Britannia!, *Elgar's Pomp and Circumstance*
 and *Jerusalem*.

Guy Noble conductor and host
Lorina Gore soprano
Sydney Philharmonia Choirs

Fri 8 Jun, 8pm
Sat 9 Jun, 2pm
Sat 9 Jun, 8pm
 Sydney Opera House

sydneyssymphony.com
 8215 4600 Mon–Fri 9am–5pm

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

cityrecitalhall.com
 8256 2222
 Mon–Fri 9am–5pm

UNFORGETTABLE
.....

See Europe like you never imagined

Experience Europe like you've never imagined with APT. Only with APT can you board Australia's most awarded, all-inclusive luxury Europe River Cruise. Where absolutely everything down to the last detail is taken care of, so that you're free to lose yourself in the moment. It truly is unforgettable.

Magnificent Europe - Budapest to Amsterdam

15 days from \$6,995* per person, twin share

Fly Free or Fly Business Class for \$3,995* - All Suites, All Dates

SSO Subscribers receive an exclusive offer with every booking.
For further details visit aptouring.com.au/sso, call **1300 514 213**
or see your local travel agent

*Conditions apply. SEE: aptouring.com.au/SpecialDeals for full conditions. Price is per person (pp), AUD, twin share. Price is correct as at 1 May 2018. Price based on EUMCR15: 15 March 2019 (Cat. E). Limited seats on set departures are available and are subject to availability. DEPOSITS: A first non-refundable deposit of \$1,000 pp is due within 7 days of booking. Australian Pacific Touring Pty Ltd. ABN 44 004 684 619. ATAS accreditation #A10825. APT6805

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

MOZART IN THE CITY
THURSDAY 24 MAY, 7PM
.....
CITY RECITAL HALL

Mozart and the Piano

Andrew Haveron *violin-director*
Daniel de Borah *piano*

JOSEF SUK (1874–1935)

Serenade in E flat major for strings, Op.6

Andante con moto

Allegro ma non troppo e grazioso

Adagio

Allegro giocoso, ma non troppo presto

WOLFGANG AMADEUS MOZART (1756–1791)

Piano Concerto No.21 in C major, K467

Allegro maestoso

Andante

Allegro vivace assai

Pre-concert talk by David Garrett
at 6.15pm in the Level 3 foyer. Visit
sydney-symphony.com/speaker-bios
for more information.

.....
The concert will conclude with a
MOZART MYSTERY MOMENT, to be
announced on Friday:

Check our Twitter feed:
twitter.com/sydsymph

Or visit our Facebook page:
facebook.com/sydney-symphony

*These web pages are public and can be
viewed by anyone.*

.....
Estimated durations:
30 minutes, 29 minutes, 5 minutes
The concert will conclude at
approximately 8.10pm

ABOUT THE MUSIC

Josef Suk

Serenade in E flat major for strings, Op.6

Andante con moto

Allegro ma non troppo e grazioso

Adagio

Allegro giocoso, ma non troppo presto

It was fresh from studies with the foremost Czech composer, Antonín Dvořák (and indeed at Dvořák's suggestion), that the 18-year-old Josef Suk set out during the European summer of 1892 to write a serenade for string orchestra. The resulting composition was effectively a young man's music of love. And, although an early work, it would become probably the most widely loved of all Suk's compositions.

Suk's music would in time bring fame to his birthplace, the small village of Křečovice, some 40 kilometres from Prague in what is virtually the centre of today's Czech Republic. It was there that the boy had his first music lessons from his choirmaster father; and from there in 1885, not yet a teenager, that he gained admittance to the Prague Conservatory. There, in the capital, a mere six years later, he would become a founding member and longtime second violinist of the internationally celebrated Bohemian (or Czech) String Quartet.

Having begun composing seriously in 1888, Suk opted for an extra year at the Conservatory when, in 1891, Dvořák joined the faculty. Suk's studies under Dvořák gave rise to the suggestion that he compose a string serenade.

The strong mutual respect that developed between student and teacher became a virtual father-son relationship. Dvořák was sensitive to his favourite pupil's moody temperament, expressed repeatedly in melancholy minor-key compositions, and told him that his new composition for the summer vacation of 1892 should contain, as he put it, 'something cheerful' as a change from the lad's habitual gloom.

Suk's dutiful efforts at bringing sunshine into his music found a model in which Dvořák himself had chosen a lighter, more classical style against the prevailing monumentality of nineteenth-century orchestral music. While Suk conscientiously avoided imitating Dvořák's Serenade in E, Op.22, that work clearly gave him inspiration in terms of overall structure and style.

In the charm of his own String Serenade, and its evident benefit from his teacher's example, may be sensed an expression of Suk's growing love for Dvořák's daughter Otilie, whom he would marry in 1898.

Suk cast his serenade, like Dvořák's, in four movements, though opening not with the expectable *Allegro* but with a lyrical *Andante* – seeming immediately to offer the pleasurable relaxation Dvořák

Keynotes

SUK

Born Křečovice, 1874

Died Benešov, near Prague, 1935

Josef Suk (his name rhymes with book) was a Czech violinist and composer. As a 17-year-old he stayed on at the Prague Conservatory for an extra year in order to study with the new teacher, Dvořák. Seven years later he married Dvořák's daughter. Like Dvořák, Suk enjoyed the encouragement of Brahms, who recommended him to his publisher. He played second violin in the Czech Quartet for 40 years (retiring in 1933) and from 1922 he was a professor at the Prague Conservatory, where his students included Martinů.

STRING SERENADE

Suk's Serenade has its origins in the 18th-century tradition of serenades as relaxed entertainments for social events. Its more direct models can be heard in Tchaikovsky's Serenade for strings and, especially, the string serenade by his teacher and mentor, Dvořák. It is a youthful work – Suk was only 18 years old when he wrote it – and the impetus for its cheerful character came from Dvořák, who gave him a summer assignment of composing a piece using only major keys. (He was concerned about his student's excessive fondness for composing in 'gloomy' minor keys!)

◀ The young Josef Suk (far right) with his fellow founding members of the Bohemian Quartet in 1895. He played second violin in the quartet, which was renamed the Czech Quartet in 1918, until 1933.

wanted, as it were, in the summer sun. An *Allegro* follows as the second movement, based on a chirpy but amiable little waltz theme which gets to overindulge its good humour and needs to be disciplined by a sudden dramatic outburst.

It is in the longest movement, an expressive *Adagio*, that a lyrical cello melody builds to an intensity beyond mere cheerfulness and seems almost to be taking the Serenade deeper than the nocturnal song to one's lady love that is implied in the title. While there are serious moments in the ostensibly 'joyous' finale (*Allegro giocoso*), the work resolves in relaxed charm reminiscent of the first movement.

The Serenade was published in Berlin by Simrock, in whose hands the score was sighted, and warmly approved, by Johannes Brahms. The Conservatory Orchestra premiered the Serenade in Prague in February 1894, only months after Suk himself had conducted the first two movements in a concert in Tábor.

The happiness of Suk's youthful serenade and his relationship with Dvořák were lost when his father-in-law died in 1904 and his wife the following year. Despite the personal heartbreak, Suk addressed these events in his tragic *Asrael* Symphony, emerging intent on directing his art towards the affirmative redemption of life's sorrows.

So it was that Suk's musical family became part of a continuing Dvořák tradition in Czech music. Suk became grandfather (and Dvořák therefore great-grandfather) of the eminent violinist Josef Suk (1929–2011), who toured as soloist on the Czech Philharmonic Orchestra's first visit to Australia in 1959. And the said grandson Josef Suk commemorated grandfather Josef Suk's centenary in 1974 by founding the Suk Chamber Orchestra. He remained its leader and conductor until 2000.

ANTHONY CANE © 2018

According to our records, the SSO has performed Suk's Serenade only once before: in 1941, conducted by Kenneth Murison Bourn.

Wolfgang Amadeus Mozart

Piano Concerto No.21 in C major, K467

Allegro maestoso

Andante

Allegro vivace assai

Daniel de Borah *piano*

This concerto is one of six Mozart completed between February 1785 and December 1786, during which time he also wrote *The Marriage of Figaro*. They were composed for a series of subscription concerts intended to raise money and consolidate Mozart's position with the Viennese public, both as performer and composer. He finished the Concerto in C major on 9 March 1785, only a month after the Concerto in D minor, and apparently played it at a concert in the Royal Imperial National Court Theatre the next day.

It is an interesting comment on changing attitudes to Mozart that this concerto, the antithesis of the stormy, even demonic D minor concerto, K466, should have joined, perhaps even surpassed its immediate predecessor in popularity. This is not just because a tantalisingly truncated part of the slow movement was used in the soundtrack of the 1967 film *Elvira Madigan*, though that no doubt helped. One would prefer to think that greater familiarity and sympathy with Mozart had led to the realisation that his music is not necessarily at its richest and most impressive when it breathes the accents of Romantic pathos. Anyone who loves the operas *The Marriage of Figaro* or *Così fan tutte* should love this concerto. It is like a dialogue between two partners, piano and orchestra, speaking different languages but to the same purpose: heroic or mock heroic, coruscating and massive

Keynotes

MOZART

Born Salzburg, 1756

Died Vienna, 1791

In 1781 Mozart moved from Salzburg, where he felt stifled, to Vienna. There he found a fresh audience that was eager to hear him as a composer and as a performer, and in his piano concertos the two opportunities were combined. He was also composing operas, and the concerto K467 was written around the same time as his work on *The Marriage of Figaro*.

PIANO CONCERTO K467

Mozart brought his operatic instincts to his instrumental music, and nowhere more effectively than in his piano concertos. The interaction between soloist and orchestra suggests the dialogue of drama, and the music embraces a world of theatrical scenes: at times heroic, sometimes impassioned, elsewhere comic and mercurial. This concerto has always been popular, but it found a boost (and a nickname) in the 1960s when Bo Widerberg adopted it for the soundtrack of *Elvira Madigan*.

In this concert Daniel de Borah plays his own cadenzas.

◀ The unfinished portion of this 1782 portrait of Mozart by his brother-in-law Joseph Lange suggests that it would have shown the composer seated at a piano.

by turns in the first movement; a dream of beauty speaking of a passion freed from earthly trammels in the second; a comic opera scene with a quicksilver leading character in the third.

The march theme which opens the concerto (so simple: just the notes of the common chord), is charmingly described by Cuthbert Girdlestone in his book on Mozart's piano concertos as a tiptoed march, in stocking feet. The tempo indication *maestoso* (majestically) may not be Mozart's, but it correctly identifies the breadth which is soon proclaimed by the full orchestra. The elaborately prepared entry of the soloist, who is eventually called in by repeated invitations from solo wind instruments, sets the tone for the movement – the piano's material seems concerned to be as different as possible from that of the *tutti*. Every time the opening march is stated, the piano branches off into quite different excursions. The piano part is of a virtuosity at least equal to anything in Mozart's concertos thus far, and comparable with that of the very different D minor concerto. But the orchestra is a very full partner – indeed Mozart's father Leopold commented after reading the parts, 'The concerto is astonishingly difficult, but I very much doubt whether there are any mistakes, as the copyist has checked it. Several passages do not harmonise unless one hears all the instruments playing together.'

The slow movement induces its rapture by the magic of its atmosphere, with the piano as one voice among many in a lapping, throbbing texture of muted strings and long-breathed winds. The piano here is a singer, as though Mozart was dreaming at the keyboard of an aria where the limitations of the human voice were overcome. This is Alfred Einstein's insight, and Girdlestone adds that this is the most beautiful of what he calls Mozart's 'dream Andantes' (which include those of the Violin Concerto K216 and Symphony No.34).

Many writers on Mozart confess themselves a little disappointed with the Rondo which concludes the concerto – finding in it little that is searching or exquisite. Doesn't this show the instinctive soundness of Mozart's judgment? How better to refresh the ear almost surfeited with beauty and intensity than with this playful banter, full of irregularities and witty interplay between piano and wind instruments, not to mention the revelling in powers of execution with which Mozart must have lifted his audience to its feet?

© DAVID GARRETT

Mozart's Piano Concerto K467 calls for an orchestra of flute, two oboes and two bassoons; two horns and two trumpets; timpani and strings.

The first performance of this concerto by an ABC orchestra was given by the SSO in 1939, with conductor George Szell and pianist Artur Schnabel. Most recently it was performed in the Mozart in the City and Tea & Symphony series in 2014 with pianist Alexander Gavrylyuk and former concertmaster Dene Olding directing from the violin.

...as though Mozart
was dreaming at the
keyboard...

Play your part

DONATE TODAY

sydneyssymphony.com/appeal • (02) 8215 4600

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

CITY RECITAL HALL

City Recital Hall Limited

Chair, Board of Directors Renata Kaldor AO
CEO Elaine Chia

2-12 Angel Place, Sydney NSW 2000

Administration 02 9231 9000

Box Office 02 8256 2222

Website www.cityrecitalhall.com

The City of Sydney is a

Principal Sponsor of City Recital Hall

SYMPHONY SERVICES INTERNATIONAL

Clocktower Square, Shops 6-9
35 Harrington Street, The Rocks 2000
Telephone (02) 8215 4666
Facsimile (02) 8215 4669
www.symphonyservicesinternational.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. 18353 - 1/240518 - 20 S41

PAPER
PARTNER

K.W.DOGGETT Fine Paper

MORE MUSIC

JOSEF SUK

For a collection of the great 19th-century string serenades, look for *Serenade*, a 2-CD set featuring performances by the Academy of St Martin in the Fields, the London Symphony Orchestra conducted by István Kertész, and, for the Suk Serenade, the Los Angeles Chamber Orchestra and Neville Marriner. In addition to the Tchaikovsky Serenade for strings, Brahms's Serenade No.2 and Dvořák's serenades for winds and for strings, the album includes the Mozart-influenced serenade by 20th-century Swedish composer Dag Wirén.

DECCA 466 4592

And if you'd like to discover more of Josef Suk's music, look for the recording of his *Asrael* Symphony by the Czech Philharmonic and Jiří Bělohlávek. On the same album: tonight's serenade and another relatively early work, *Fairy Tale*, an orchestral suite developed from incidental music for a play.

CHANDOS 9640

MOZART PIANO CONCERTOS

Vladimir Ashkenazy has recorded the complete piano concertos of Mozart in a 10-CD set, directing the Philharmonia Orchestra from the piano in Concerto No.21 in C, K467.

DECCA 4437272

Or look for Murray Perahia, directing the English Chamber Orchestra from the piano, in an album that pairs K467 with Piano Concerto No.23 in A major, K488, and includes for good measure the two piano rondos, K382 and 386.

SONY CLASSICAL 88697757852

May–June Broadcasts

92.9 ABC
Classic FM

abc.net.au/classic

Friday 25 May, 8pm

Saturday 30 June, 8pm (repeat)

ROYAL FIREWORKS MUSIC

Robert Johnson conductor

SSO Brass Ensemble

Britten, Gabrieli, Debussy, Elgar, Hartley, Handel

Saturday 26 May, 2pm

Friday 22 June, 1pm

YULIANNA AVDEEVA IN RECITAL

Yulianna Avdeeva piano

Chopin, Liszt

Wednesday 13 June, 8pm

TAIKOZ AND THE SSO

Gerard Salonga conductor

Riley Lee shakuhachi

Kaoru Watanabe shinobie, taiko

Taikoz (Ian Cleworth, Artistic Director)

Cleworth, Watanabe, Britten, Lee, Skipworth

Saturday 16 June, 8pm

Sunday 17 June, noon (repeat)

ANNE-SOPHIE MUTTER PLAYS TCHAIKOVSKY

David Robertson conductor

Anne-Sophie Mutter violin

Kalinnikov, J Williams, Tchaikovsky

Thursday 21 June, 6.30pm

Sunday 24 June, 2pm (repeat)

VERDI'S REQUIEM

Oleg Caetani conductor

Angel Blue, Catherine Carby, Diego Torre,

Jérôme Varnier soloists

Sydney Philharmonia Choirs

SYDNEY SYMPHONY ORCHESTRA HOUR

Tuesday 12 June, 6pm

Musicians and staff of the SSO talk about the life of the orchestra and forthcoming concerts.

Hosted by Andrew Bukenya.

finemusicfm.com

Andrew Haveron *violin-director*

CONCERTMASTER, VICKI OLSSON CHAIR

Andrew Haveron joined the SSO as Concertmaster in 2013, arriving in Sydney with a reputation as one of the most sought-after violinists of his generation. With his unrivalled versatility, he is highly respected as a soloist, chamber musician and concertmaster.

As a soloist, he has played concertos with conductors such as Colin Davis, Roger Norrington, Jiří Bělohlávek, Stanisław Skrowaczewski and John Wilson, as well as David Robertson, performing a broad range of well-known and less familiar repertoire with many of the UK's finest orchestras.

As first violinist of the internationally acclaimed Brodsky Quartet (1999–2007), his work included collaborations with artists ranging from Anne-Sofie von Otter and Alexander Baillie to iconic crossover work with Elvis Costello, Björk, Paul McCartney and Sting, and many prize-winning recordings. He has also appeared with numerous other chamber groups, such as the Nash and Hebrides ensembles, the Logos Chamber Group, Kathy Selby, and the Omega Ensemble.

Andrew Haveron is in great demand as a concertmaster and director, and has worked with all the major symphony orchestras in the UK and many others around the world.

In 2007 he became concertmaster of the BBC Symphony Orchestra and in 2012 he joined the Philharmonia Orchestra. He also led the World Orchestra for Peace at the request of Valery Gergiev, has been the leader of the John Wilson Orchestra since its inception, and has toured with the Academy of St Martin in the Fields. With the SSO and David Robertson he has performed Walton's Violin Concerto and later this year he will perform the Brahms Double Concerto with cellist Umberto Clerici. He also regularly directs concerts in the orchestra's subscription series.

Born in London in 1975, Andrew Haveron studied at the Purcell School and the Royal College of Music and in 1996 was the highest British prize winner at the Paganini Competition for the past 50 years. In 2004 he received an honorary doctorate from the University of Kent for his services to music.

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

DARREN JAMES

Daniel de Borah

piano

Daniel de Borah has emerged in recent years as one of Australia's foremost musicians, consistently praised for the grace, finesse and imaginative intelligence of his performances. His busy performance schedule finds him equally at home as a concerto soloist, recitalist and chamber musician.

Since his prize-winning appearances at the 2004 Sydney International Piano Competition, he has given recitals on four continents and toured extensively throughout the United Kingdom and Australia. As a concerto soloist he has appeared with the English Chamber Orchestra, London Mozart Players, Royal Philharmonic Orchestra, Australian Chamber Orchestra and the Sydney, Melbourne, Adelaide and Auckland symphony orchestras.

He has also partnered many leading soloists and ensembles including Baiba Skride, Li-Wei Qin, Nicolas Altstaedt, Umberto Clerici and the Navarra and Australian string quartets. Other appearances have included the Musica Viva Festival, Adelaide Festival, Huntington Estate Music Festival and the Australian Festival of Chamber Music.

In 2015 Daniel de Borah joined the Australia Piano Quartet, ensemble-in-residence at the University of Technology Sydney, with whom he has toured to China, France and the UK.

He is also a founding member of Ensemble Q, ensemble-in-residence at the Queensland Conservatorium, Griffith University.

During his studies, he won numerous awards including third prizes at the 2004 Sydney International Piano Competition, the 2001 Tbilisi International Piano Competition and the 2000 Arthur Rubinstein in Memoriam Competition in Poland. In 2005 he was selected for representation by the Young Classical Artists Trust, London. He is also a past winner of the Australian National Piano Award and the Royal Overseas League Piano Award in London.

Born in Melbourne in 1981, Daniel de Borah studied at the Liszt Academy of Music in Budapest, the St Petersburg State Conservatory and the Royal Academy of Music, London. His teachers have included Zsuzsa Esztó, Mira Jevtic, Nina Seryogina, Tatyana Sarkissova and Alexander Satz. He now lives in Brisbane where he serves on the faculty of the Queensland Conservatorium, Griffith University.

SYDNEY SYMPHONY ORCHESTRA

PHOTO: KEITH SAUNDERS

DAVID ROBERTSON

THE LOWY CHAIR OF
CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

PATRON Professor The Hon. Dame Marie Bashir AD CVO

Founded in 1932 by the Australian Broadcasting Commission, the Sydney Symphony Orchestra has evolved into one of the world's finest orchestras as Sydney has become one of the world's great cities. Resident at the iconic Sydney Opera House, the SSO also performs in venues throughout Sydney and regional New South Wales, and international tours to Europe, Asia and the USA have earned the orchestra worldwide recognition for artistic excellence.

Well on its way to becoming the premier orchestra of the Asia Pacific region, the SSO has toured China on five occasions, and in 2014 won the arts category in the Australian Government's inaugural Australia-China Achievement Awards, recognising ground-breaking work in nurturing the cultural and artistic relationship between the two nations.

The orchestra's first chief conductor was Sir Eugene Goossens, appointed in 1947; he was followed by Nicolai Malko, Dean Dixon, Moshe Atzmon, Willem van Otterloo, Louis Frémaux, Sir Charles Mackerras, Zdeněk Mácal, Stuart

Challender, Edo de Waart and Gianluigi Gelmetti. Vladimir Ashkenazy was Principal Conductor from 2009 to 2013. The orchestra's history also boasts collaborations with legendary figures such as George Szell, Sir Thomas Beecham, Otto Klemperer and Igor Stravinsky.

The SSO's award-winning Learning and Engagement program is central to its commitment to the future of live symphonic music, developing audiences and engaging the participation of young people. The orchestra promotes the work of Australian composers through performances, recordings and commissions. Recent premieres have included major works by Ross Edwards, Lee Bracegirdle, Gordon Kerry, Mary Finsterer, Nigel Westlake, Paul Stanhope and Georges Lentz, and recordings of music by Brett Dean have been released on both the BIS and SSO Live labels.

Other releases on the SSO Live label, established in 2006, include performances conducted by Alexander Lazarev, Sir Charles Mackerras and David Robertson, as well as the complete Mahler symphonies conducted by Vladimir Ashkenazy.

2018 is David Robertson's fifth season as Chief Conductor and Artistic Director.

THE ORCHESTRA

David Robertson
THE LOWY CHAIR OF
CHIEF CONDUCTOR
AND ARTISTIC DIRECTOR

Brett Dean
ARTIST IN RESIDENCE
SUPPORTED BY
GEOFF AINSWORTH AM &
JOHANNA FEATHERSTONE

Andrew Haveron
CONCERTMASTER
SUPPORTED BY VICKI OLSSON

FIRST VIOLINS

Andrew Haveron
CONCERTMASTER

Sun Yi

ASSOCIATE CONCERTMASTER

Georges Lentz

Alexandra Mitchell

Léone Ziegler

Elizabeth Jones^o

Kirsten Williams

ASSOCIATE CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Jenny Booth

Brielle Clapson

Sophie Cole

Claire Herrick

Nicola Lewis

Emily Long

Alexander Norton

Anna Skálová

SECOND VIOLINS

Marina Marsden

PRINCIPAL

Marianne Edwards

ASSOCIATE PRINCIPAL

Shuti Huang

Wendy Kong

Nicole Masters

Maja Verunica

Kirsty Hilton

PRINCIPAL

Emma Jezek

ASSISTANT PRINCIPAL

Alice Bartsch

Victoria Bihun

Rebecca Gill

Emma Hayes

Monique Irik

Stan W Kornel

Benjamin Li

VIOLAS

Tobias Breider

PRINCIPAL

Anne-Louise Comerford

ASSOCIATE PRINCIPAL

Rosemary Curtin

Felicity Tsai

Jacqueline Cronin*

Roger Benedict

PRINCIPAL

Justin Williams

ASSISTANT PRINCIPAL

Sandro Costantino

Jane Hazelwood

Graham Hennings

Stuart Johnson

Justine Marsden

Amanda Verner

Leonid Volovelsky

CELLOS

Umberto Clerici

PRINCIPAL

Catherine Hewgill

PRINCIPAL

Fenella Gill

Adrian Wallis

Leah Lynn

ASSISTANT PRINCIPAL

Kristy Conrau

Timothy Nankervis

Elizabeth Neville

Christopher Pidcock

David Wickham

DOUBLE BASSES

Alex Henery

PRINCIPAL

Richard Lynn

Kees Boersma

PRINCIPAL

David Campbell

Steven Larson

Jaan Pallandi

Benjamin Ward

FLUTES

Katie Zagorski*

Emma Sholl

A/ PRINCIPAL

Lisa Osmialowski^o

ASSOCIATE PRINCIPAL

Carolyn Harris

Rosamund Plummer

PRINCIPAL PICCOLO

OBOES

Shefali Pryor

ASSOCIATE PRINCIPAL

David Papp

Diana Doherty

PRINCIPAL

Alexandre Oguey

PRINCIPAL COR ANGLAIS

CLARINETS

Francesco Celata

A/ PRINCIPAL

Christopher Tingay

BASSOONS

Ben Hoadley*

ASSOCIATE PRINCIPAL

Fiona McNamara

Todd Gibson-Cornish

PRINCIPAL

Matthew Wilkie

PRINCIPAL EMERITUS

Noriko Shimada

PRINCIPAL CONTRABASSOON

HORNS

Casey Rippon^o

Bourian Boubbov*

Ben Jacks

PRINCIPAL

Geoffrey O'Reilly

PRINCIPAL 3RD

Euan Harvey

Marnie Sebire

Rachel Silver

TRUMPETS

Paul Goodchild

A/ PRINCIPAL

Daniel Henderson^o

David Elton

PRINCIPAL

Anthony Heinrichs

TROMBONES

Ronald Prussing

PRINCIPAL

Scott Kinmont

ASSOCIATE PRINCIPAL

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

TUBA

Steve Rossé

PRINCIPAL

TIMPANI

Mark Robinson

A/ PRINCIPAL

PERCUSSION

Rebecca Lagos

PRINCIPAL

Timothy Constable

HARP

Louise Johnson

PRINCIPAL

^o = CONTRACT MUSICIAN

* = GUEST MUSICIAN

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

This week members of the
Sydney Symphony Orchestra
are also performing on tour
in the Illawarra and Southern
Highlands.

BEHIND THE SCENES

Sydney Symphony Orchestra Board

Terrey Arcus AM *Chairman*
Andrew Baxter
Kees Boersma
Ewen Crouch AM
Catherine Hewgill
David Livingstone
The Hon. Justice AJ Meagher
Karen Moses
John Vallance

Sydney Symphony Orchestra Council

Geoff Ainsworth AM
Doug Battersby
Christine Bishop
The Hon. John Della Bosca
John C Conde AO
Alan Fang
Erin Flaherty
Dr Stephen Freiberg
Robert Joannides
Simon Johnson
Gary Linnane
Helen Lynch AM
David Maloney AM
Justice Jane Mathews AO
Danny May
Jane Morschel
Dr Eileen Ong
Andy Plummer
Deirdre Plummer
Seamus Robert Quick
Paul Salteri AM
Sandra Salteri
Juliana Schaeffer
Fred Stein OAM
Mary Whelan
Brian White AO
Rosemary White

HONORARY COUNCIL MEMBERS

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

Concertmasters Emeritus

Donald Hazelwood AO OBE
Dene Olding AM

Sydney Symphony Orchestra Staff

CHIEF EXECUTIVE OFFICER
Emma Dunch
EXECUTIVE 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

SYDNEY SYMPHONY PRESENTS

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

ORCHESTRA MANAGEMENT

DIRECTOR OF ORCHESTRA MANAGEMENT
Aernout Kerbert
ORCHESTRA MANAGER
Rachel Whealy
ORCHESTRA COORDINATOR
Rosie Marks-Smith
OPERATIONS MANAGER
Kerry-Anne Cook
HEAD OF PRODUCTION
Jack Woods
STAGE MANAGER
Suzanne Large
PRODUCTION COORDINATORS
Elissa Seed
Brendon Taylor

LEARNING AND ENGAGEMENT

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

SALES AND MARKETING

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

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

Box Office

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

Publications

PUBLICATIONS EDITOR &
MUSIC PRESENTATION MANAGER
Yvonne Frindle

PHILANTHROPY

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

EXTERNAL AFFAIRS

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

BUSINESS SERVICES

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

TRANSFORMATION PROJECTS

DIRECTOR OF TRANSFORMATION PROJECTS
Richard Hemsworth

SSO PATRONS

Maestro's Circle

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

Roslyn Packer AC *President*

Peter Weiss AO *President Emeritus*

Terrey Arcus AM *Chairman & Anne Arcus*

Brian Abel

Tom Breen & Rachel Kohn

The Berg Family Foundation

John C Conde AO

The late Michael Crouch AO & Shanny Crouch

Vicki Olsson

Drs Keith & Eileen Ong

Ruth & Bob Magid

Kenneth R Reed AM

David Robertson & Orli Shaham

Penelope Seidler AM

Mr Fred Street AM & Dorothy Street

Peter Weiss AO & Doris Weiss

Brian White AO & Rosemary White

Ray Wilson OAM in memory of the late James Agapitos OAM

Anonymous [1]

PHOTO: JAYFRAM

David Robertson

Chair Patrons

David Robertson
*The Lowy Chair of
Chief Conductor and
Artistic Director*

Andrew Haveron
Concertmaster
Vicki Olsson Chair

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

Kees Boersma
Principal Double Bass
SSO Council Chair

Francesco Celata
Acting Principal Clarinet
Karen Moses Chair

Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair

Anne-Louise Comerford
Associate Principal Viola
White Family Chair

Kristy Conrau
Cello
*James Graham AM &
Helen Graham Chair*

Timothy Constable
Percussion
*Justice Jane Mathews AO
Chair*

Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
Principal Oboe
John C Conde AO Chair

Carolyn Harris
Flute
Dr Barry Landa Chair

Jane Hazelwood
Viola
*Bob & Julie Clampett Chair
in memory of Carolyn Clampett*

Claire Herrick
Violin
Mary & Russell McMurray Chair

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

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

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

Nicole Masters
Second Violin
Nora Goodridge Chair

Timothy Nankervis
Cello
Dr Rebecca Chin & Family Chair

Elizabeth Neville
Cello
Ruth & Bob Magid Chair

Alexandre Oguey
Principal Cor Anglais
GC Eldershaw Chair

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

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

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

Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

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

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

SSO PATRONS

Learning & Engagement

PHOTO: KEITH SAUNDERS

Sydney Symphony Orchestra 2018 Fellows

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

FELLOWSHIP PATRONS

Robert Albert AO & Elizabeth Albert *Flute Chair*
Christine Bishop *Percussion Chair*
Sandra & Neil Burns *Clarinet Chair*
Dr Gary Holmes & Dr Anne Reeckmann *Horn Chair*
In Memory of Matthew Krel *Violin Chair*
Warren & Marianne Lesnie *Trumpet Chair*
Paul Salteri AM & Sandra Salteri *Violin, Double Bass and Trombone Chairs*
In Memory of Joyce Sproat *Viola Chair*
Mrs W Stening *Cello Chairs*
June & Alan Woods Family Bequest *Bassoon Chair*
Anonymous *Oboe Chair*

FELLOWSHIP SUPPORTING PATRONS

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

TUNED-UP!

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

MAJOR EDUCATION DONORS

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

Commissioning Circle

Supporting the creation of new works

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

SSO Commissions

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

Forthcoming premieres...

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

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

Play your part

Share your passion for music
across the generations.

DONATE TODAY

sydneyssm.com/appeal

Call (02) 8215 4600

SSO Bequest Society

Honouring the legacy of Stuart Challender

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

Dr Barry Landa
Peter Lazar AM
Daniel Lemesle
Ardelle Lohan
Linda Lorenza
Mary McCarter
Louise Miller
James & Elsie Moore
Vincent Kevin Morris &
Desmond McNally
Mrs Barbara Murphy
Douglas Paisley
Kate Roberts
Dr Richard Spurway
Rosemary Swift
Mary Vallentine AO
Ray Wilson OAM
Anonymous [41]

*Stuart Challender, SSO Chief Conductor
and Artistic Director 1987–1991*

BEQUEST DONORS

We gratefully acknowledge donors who have left a bequest to the SSO

The late Mr Ross Adamson
Estate of Carolyn Clampett
Estate of Jonathan Earl William Clark
Estate of Colin T Enderby
Estate of Mrs E Herrman
Estate of Irwin Imhof
The late Mrs Isabelle Joseph
The Estate of Dr Lynn Joseph
Estate of Matthew Krel
Estate of Helen MacDonnell Morgan
The late Greta C Ryan
Estate of Rex Foster Smart
Estate of Joyce Sproat
June & Alan Woods Family Bequest

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

Playing Your Part

The Sydney Symphony Orchestra gratefully acknowledges the music lovers who donate to the orchestra each year. Each gift plays an important part in ensuring our continued artistic excellence and helping to sustain important education and regional touring programs.

DIAMOND PATRONS

\$50,000 and above

Geoff Ainsworth AM &
Johanna Featherstone
Anne Arcus & Terrey Arcus AM
The Berg Family Foundation
Mr Frank Lowy AC &
Mrs Shirley Lowy OAM
Vicki Olsson
Roslyn Packer AC
Paul Salteri AM & Sandra Salteri
In memory of Joyce Sproat
Peter Weiss AO & Doris Weiss
Mr Brian White AO &
Mrs Rosemary White

PLATINUM PATRONS

\$30,000–\$49,999

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

GOLD PATRONS

\$20,000–\$29,999

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

SILVER PATRONS

\$10,000–\$19,999

Ainsworth Foundation
Doug & Alison Battersby

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

BRONZE PATRONS

\$5,000–\$9,999

Dr Raji Ambikairajah
Stephen J Bell
Beverley & Phil Birnbaum
The late Mrs P M Bridges OBE
Daniel & Drina Breznik
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

SSO PATRONS

Playing Your Part

Angus & Kimberley Holden
Jim & Kim Jobson
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 Dougal Squair
John & Jo Strutt
Ms Rosemary Swift
Dr Alla Waldman
Mr Robert & Mrs Rosemary Walsh
Dr John Yu AC

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

Rae & David Allen
David Barnes
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

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 Caultik
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 Mulveny
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 Annull
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
 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 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 Quailay
 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 Stenvengel
 Fiona Stewart
 Dr Vera Stoermer
 Margaret & Bill Suthers
 Mr Ian Taylor
 Mr Ludovic Theau
 Alma Toohy
 Hugh Tregarthen
 Ms Laurel Tsang
 Gillian Turner & Rob Bishop
 Ms Kathryn Turner
 Ross Tzannes
 Mr Thierry Vancaillie
 Jan & Arthur Waddington
 Ronald Walledge
 In memory of Don Ward
 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
 LD & H Y
 Michele & Helga Zwi
 Anonymous [52]

SSO Vanguard

A membership program for a dynamic group of Gen X & Y
 SSO fans and future philanthropists

VANGUARD COLLECTIVE

Justin Di Lollo Chair
 Belinda Bentley
 Taine Moufarrige
Founding Patron
 Seamus Robert Quick
Founding Patron
 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

Correct at time of publication

SALUTE

PRINCIPAL PARTNER

GOVERNMENT PARTNERS

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

FOUNDATIONS

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

SUPPORTERS

LOVE SUPREME, PADDINGTON