

sydney symphony orchestra

David Robertson The Lowy Chair of Chief Conductor and Artistic Director

Mozart's Horn Concerto No.3

and the Linz Symphony

2018

MOZART IN THE CITY

THU 12 JUL, 7PM

Principal Partner

Planning on catching a show in
NEW YORK CITY?

Jump the queue and buy your
tickets early at broadway.org.

BROADWAY.org®

YOUR OFFICIAL ONLINE SOURCE
FOR ALL THINGS BROADWAY.

CLASSICAL

Pictures at an Exhibition

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

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

Spanish Nights

DEBUSSY Gigues (from Images)
J ANDERSON The Imaginary Museum –
 Piano Concerto **AUSTRALIAN PREMIERE**
FALLA Nights in the Gardens of Spain,
 for piano and orchestra
DEBUSSY Ibéria (from Images)
Ludovic Morlot conductor
Steven Osborne piano

Thursday Afternoon Symphony
Thu 2 Aug, 1.30pm
 Emirates Metro Series
Fri 3 Aug, 8pm
 Great Classics
Sat 4 Aug, 2pm
Sydney Opera House

Steven Osborne in Recital

DEBUSSY Estampes
PROKOFIEV Sonata No.6 [War Sonata 1]
DEBUSSY Images, Series 2
PROKOFIEV Sonata No.8 [War Sonata 3]
Steven Osborne piano

International Pianists in Recital
 Presented by
 Theme & Variations
 Piano Services
Mon 6 Aug, 7pm
City Recital Hall

Mahler Six

Simone Young Conducts
BRITTEN Les Illuminations
MAHLER Symphony No.6
Simone Young conductor
Steve Davislim tenor

APT Master Series
Wed 8 Aug, 8pm
Fri 10 Aug, 8pm
Sat 11 Aug, 8pm
Sydney Opera House

SSO PRESENTS

Funny Girl: The Musical in Concert

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

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

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

Star Wars: The Empire Strikes Back

In concert with the SSO

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

Hamish McKeich conductor

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

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

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

premier.ticketek.com.au

132 849
 Mon–Fri 9am–5pm Sat 10am–2pm

FREQUENT
FLYER

Earn 1 Qantas Point
per \$1 spent on APT holidays*

APT

UNFORGETTABLE

Experience Luxury in CANADA & ALAKSA

With over 27 years' experience in Canada & Alaska, APT will take you on an unforgettable journey from sun-lit shores to lofty mountain peaks, larger-than-life cities and more wilderness than can be imagined. With iconic hotels, epic train journeys, premier cruise ships, fine dining and five-star service, experience the APT difference in Canada & Alaska.

Rockies Odyssey & Alaska Cruise
22 days from \$13,595* per person, twin share. Companion Fly Free*

National Travel Industry Awards

National Travel Industry Awards

National Travel Industry Awards

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 based on per person (pp), in AUD, twin share and includes port charges. Prices are correct as at 25 June 2018. Book by 30 November 2018, unless sold out prior. Price is based on UT22BEVV: 20 April 2019. Price is based on a Verandah Stateroom. OFFERS: Limited seats/suites 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. ~QANTAS FREQUENT FLYER: You must be a Qantas Frequent Flyer Member to earn Qantas Points. A joining fee may apply. Membership and Qantas Points are subject to the Qantas Frequent Flyer Terms and Conditions, available at qantas.com/terms. Qantas Frequent Flyer members can earn 2 Qantas Points per AUS\$1 spent on APT Luxury River Cruise holidays (minimum 7 night river cruise) and 1 Qantas Point per AUS\$1 spent on all other APT holidays. See aptouring.com.au/Qantas for full conditions. Australian Pacific Touring Pty Ltd. ABN 44 004 684 619. ATAS accreditation #A10825. APT7056

MOZART IN THE CITY

THURSDAY 12 JULY, 7PM

CITY RECITAL HALL

**sydney symphony
orchestra**

David Robertson

Chief Conductor and Artistic Director

Mozart's Horn Concerto No.3 and Linz Symphony

Andrew Haveron *violin-director*

Ben Jacks *horn*

FRANZ SCHUBERT (1797–1828)

Overture in B flat major, D470

Adagio maestoso – Allegro

WOLFGANG AMADEUS MOZART (1756–1791)

Horn Concerto No.3 in E flat major, K447

Allegro

Romance (Larghetto)

Allegro

Symphony No.36 in C major, K425 (Linz)

Adagio – Allegro spiritoso

Andante

Menuetto – Trio

Presto

Pre-concert talk by David Garrett
at 6.15pm in the First Floor
Reception Room.

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/sydneysymphony

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

Estimated durations: 7 minutes,
16 minutes, 26 minutes, 5 minutes
The concert will conclude at
approximately 8.05pm.

COVER IMAGE: Ben Jacks (photo by
[TO COME])

Principal Partner

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

David Larkin, BachTrack.com

Pictures at an Exhibition

*Higdon Violin Concerto
with Benjamin Beilman*

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

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

RIMSKY-KORSAKOV

Russian Easter Festival Overture

HIGDON

Violin Concerto [AUSTRALIAN PREMIERE]

MUSSORGSKY orch. Ravel

Pictures at an Exhibition

Giancarlo Guerrero conductor

Benjamin Beilman violin

APT MASTER SERIES

Wed 18 Jul, 8pm

Fri 20 Jul, 8pm

Sat 21 Jul, 8pm

Sydney Opera House

**TICKETS
FROM \$39***

sydneyphilharmonic.com

Call (02) 8215 4600 (9am–5pm Mon–Fri)

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

Principal Partner

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

ABOUT THE MUSIC

Franz Schubert (1797–1828) Overture in B flat major, D470

Adagio maestoso – Allegro

The Schubert whose 1814 song 'Gretchen at the Spinning Wheel' declares him a 17-year-old genius may seem to have sprung, like Athena, fully formed from the head of Zeus. For this kind of song Schubert had virtually no models, but in other spheres the aspiring young composer had to serve an apprenticeship and there were models aplenty in his native Vienna. In 1816, when this overture was written, Rossini's operas were already taking the city by storm. Listen carefully to the beginning of tonight's music and you will hear the same idea as begins Rosina's aria 'Una voce poco fa', from *The Barber of Seville*.

Whether this overture in B flat was meant to preface another work is uncertain. Otto Erich Deutsch (whose catalogue gives the 'D' numbers for Schubert's work) thought Schubert used this music as the overture to a performance in January 1817 of his cantata (D472) in honour of Josef Spendou, who was not only a canon of Vienna's cathedral, Chancellor of the university and Inspector-General of Elementary Schools, but a patron of the school-teaching Schubert family.

The rather unusual scoring of the overture (horns, trumpets, drums, oboes, bassoons, but no flutes or clarinets) can be matched with the cantata. It's possible Schubert may have turned into an orchestral piece music he'd begun writing for string quartet (some of that version survives in Schubert's handwriting). The quartet version continued Schubert's experiments with overtures for strings alone, originally for the family string quartet in which he played viola and later for the school orchestra at the Stadtkonvikt, where his compositions came under the eye of the director, Salieri.

The title 'overture' was interchangeable with 'symphonic first movement' and Schubert would have to master that genre to emulate his boyhood heroes: Mozart, and the intimidating Beethoven. Schubert's very Mozartian Symphony No.5 (D485) – from the same year, in the same key, and from the same workshop – shows how well he was assimilating his models. This overture displays the same assurance, though the musical ideas are not quite so memorable. And the grand slow introduction? The model for that was in Haydn, and Mozart had copied it too, as we will be reminded in this concert.

DAVID GARRETT © 2018

Schubert's Overture in B flat calls for pairs of oboes, bassoons, horns and trumpets; timpani and strings.

According to our records this is our first performance of the overture.

The young Schubert – a portrait by an unknown artist from around the time of tonight's overture.

Wolfgang Amadeus Mozart (1756–1791) Horn Concerto No.3 in E flat major, K447

Allegro

Romance (Larghetto)

Allegro

Ben Jacks *horn*

When Mozart eventually got around to writing the horn concerto that his good friend Joseph Leutgeb had requested years before, he wrote across the top: 'Wolfgang Amadé Mozart finally took pity on Leutgeb, Ass, Ox and Fool.' The inscription confirms Mozart's quirky, irreverent sense of humour; the music (Concerto in E flat, K417, from 1783) reveals Leutgeb's mastery of that temperamental instrument, the natural horn.

Mozart wrote three more concertos for Leutgeb (or Leitgeb), an uncle-figure some 24 years older. The two men had a curious camaraderie. Mozart 'couldn't resist making fools of people' and Leutgeb was a frequent butt of his practical jokes: these ranged from throwing orchestral parts around the room and leaving Leutgeb to collect them, to inking the notes of one horn concerto (K495) in different colours. Then there were the wry comments Mozart made in the music. In K412, his last horn concerto, he writes 'Take a breather' above the soloist's rests and at the final appearance of the rondo theme in the finale: 'You're going to bore me for the fourth time, and thank God it's the last!'

A natural horn such as Joseph Leutgeb would have played. The interchangeable crooks allowed the performer to play in different keys, a function taken over by valves on a modern horn.

STANFORD UNIVERSITY ANCIENT INSTRUMENT COLLECTION

Leutgeb had played in the Salzburg court orchestra – doubling as a violinist – and seems to have shared the Mozarts’ dislike of the Archbishop there. Not long after Mozart had quit Salzburg to seek his fortune in Vienna, Leutgeb made the same journey. (The story of him acquiring a cheesemonger’s shop there in a kind of mid-life career change is unsubstantiated, in fact he continued playing until his retirement in 1792 at the age of 60.)

In his prime, Leutgeb was a ‘rare virtuoso’ who’d appeared throughout Europe as a soloist. In Paris he’d been praised in the *Mercure de France* for his ‘superior talent’ and his ability to ‘sing an adagio as perfectly as the most mellow, the most interesting and the most accurately pitched voice’. The music Mozart wrote for him exploits these lyrical gifts. But Leutgeb could also claim great facility and an impressive command of the full range of the horn from its lowest notes to its highest, as can be heard in the virtuosity of Mozart’s fast movements.

The third of Mozart’s horn concertos, completed in 1787, was clearly written for a horn player at the height of his accomplishment, allowing every opportunity to shine – musically as well as technically. There is a particular richness and the subtlety to this music, amplified by Mozart’s unusual choice of wind instruments in the orchestra: not oboes and horns as in the other horn concertos but clarinets and bassoons. The opening *Allegro* emphasises poetry over brilliance and takes the music into what would have been, for the 18th-century natural horn, some perilously remote keys.

The second movement (*Romanze*) has the character of a vocal aria, with a serenely floating main theme deftly accompanied by the orchestra. Keep that theme in your memory – it will return in the finale.

In the first two movements the horn has been allowed to step away from its traditional associations with the hunt and emerge as a true concert soloist. For the third movement, however, Mozart plunges into a rondo-finale with all the galloping rhythms and horn calls of hunting music. In this compact movement – barely four minutes long – the energetic rondo theme makes just three appearances, and the second of the contrasting episodes offers a speeded up version of the theme from the *Romanze* before returning to the rollicking tune of the beginning.

ADAPTED FROM A NOTE BY YVONNE FRINDLE © 2005

The orchestra for Mozart’s Horn Concerto K447 calls for pairs of clarinets and bassoons, and strings.

The SSO first performed the concerto in a 1972 Town Hall Prom concert, John Hopkins was the conductor and Clarence Mellor the soloist. Our most recent performance was in 1998 with János Fűrst conducting and Robert Johnson as soloist.

A silverpoint drawing of Mozart made in 1789 by Doris Stock

Mozart

Symphony No.36 in C major, K425 (Linz)

Adagio – Allegro spiritoso

Andante

Menuetto – Trio

Presto

Leopold Mozart had been miffed at his son's marriage to Constanze Weber, and so in 1783 the happy young couple set out from Vienna to Salzburg in an effort to appease the irascible father-in-law. They remained in Salzburg for three months, during which neither Wolfgang nor Constanze was able to make the dreaded father-in-law relent in his views on their marriage. So, in some distress, the couple packed their bags and headed back to Vienna.

On their way home, they stopped in at Linz on the Danube, a few hours north of Vienna, where they were received with great enthusiasm by Count Thun, with whom Mozart had a connection via a student of his. Indeed their reception that October was rather warmer than the one accorded to them by Leopold, and so when Count Thun asked Mozart to write him a symphony for a private concert, the composer was happy to oblige. The only problem was that the concert was scheduled for just five days after their arrival. But with a typical mixture of haste and genius, Mozart completed the task with a day to spare. And thus was born the *Linz* Symphony.

◀ Mozart's brother-in-law, Joseph Lange, painted this portrait of the composer in around 1783, the year of Mozart and Constanze's visit to Salzburg.

It's often described as one of Mozart's most Haydnesque works and it's easy to see the superficial resemblance to Haydn's symphonies, right from the beginning of the first movement with its characteristic slow introduction (*Adagio*). But for the most part this symphony is pure Mozartian inspiration. From its glorious opening to its spirited conclusion, this 'grand symphony' embraces both the sadness and the joy that the journey to Salzburg and the respite in Linz had offered the young couple.

Perhaps the introduction is more pessimistic than joyful, with its hint of chromaticism adding an edge to the overtly amiable intent of the first movement. When the *Allegro* proper enters, it too has a slightly reflective character, never truly settling during the course of its conventional sonata structure. The slow movement in F major (*Andante*) is still grimmer, characterised by a deeply moving main theme and some intricate writing for the strings. It is distinctive, too, for its use of trumpets and drums (for the first time in a Mozart symphonic slow movement), which adds to the feeling of underlying tragedy.

The mood lunges back toward joy in the C major *Menuetto*, where again an affinity with Haydn emerges in the bold, swinging rhythms and in the ländler-like *Trio* in which the oboe and bassoon join with the first violins.

The finale is a tour de force (*Presto*, or as fast as possible!), with the full ensemble in festive mood, complete with rushing figures in the violins, contrapuntal interplay, and then a rapid descent into a more serious mood. The sections of the orchestra are played off one against the other, as the movement progressively reconstructs itself back into the mood of festivity, leading to an emphatic conclusion.

Ironically, Leopold Mozart seems to have been more impressed with the *Linz* Symphony than his son was. In May 1784 Wolfgang sent the score and parts to his father for copying together with four concertos, noting that special care was to be taken with the concertos but that he was not so 'particular with the symphony'. For his part, Leopold wrote to his daughter in 1784, 'We had a big concert at Barisani's, where your brother's new and excellent symphony was performed under my direction.'

ADAPTED FROM A NOTE BY MARTIN BUZACOTT © 2002

Mozart's Symphony No.36 calls for pairs of oboes, bassoons, horns and trumpets, timpani and strings.

The SSO first performed this symphony in 1940 with Thomas Beecham conducting, and most recently in 2002, directed by Michael Dauth.

'When we reached the gates of Linz...we found a servant waiting there to drive us to Count Thun's, at whose house we are now staying. I really cannot tell you what kindnesses the family are showering on us. On Tuesday 4 November I am giving a concert in the theatre here and, as I have not a single symphony with me, I am writing a new one at break-neck speed, which must be finished by that time. Well, I must close, because I really must set to work.'

*Mozart to his father from Linz,
31 October 1783*

APT MASTER SERIES

8, 10 & 11 AUG

SYDNEY OPERA HOUSE

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

Mahler Six

SIMONE YOUNG CONDUCTS

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

Simone Young conductor • **Steve Davislim** tenor

TICKETS FROM \$39*

sydneySymphony.com

OR CALL **8215 4600** MON-FRI 9AM-5PM

TICKETS ALSO AVAILABLE AT:

sydneyoperahouse.com 9250 7777

Mon-Sat 9am-8.30pm Sun 10am-6pm

Principal Partner

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

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

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

SYMPHONY SERVICES INTERNATIONAL

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

This is a **PLAYBILL / SHOWBILL** publication.

Playbill Proprietary Limited / Showbill Proprietary Limited

ACN 003 311 064 ABN 27 003 311 064

**Head Office: Suite A, Level 1, Building 16,
Fox Studios Australia, Park Road North, Moore Park NSW 2021
PO Box 410, Paddington NSW 2021**

Telephone: +61 2 9921 5353

Fax: +61 2 9449 6053

Email: admin@playbill.com.au

Website: www.playbill.com.au

Chairman & Advertising Director Brian Nebenzahl OAM RFD

Managing Director Michael Nebenzahl | **Editorial Director** Jocelyn Nebenzahl

Manager-Production-Classical Music David Cooper

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

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. 18374 - 1/20718 - 27 557

PAPER PARTNER

K.W.DOGGETT Fine Paper

THE ARTISTS

KEITH SAUNDERS

Andrew Haveron *violin*

CONCERTMASTER, VICKI OLSSON CHAIR

Andrew Haveron joined the SSO as Concertmaster in 2013, arriving in Sydney with a reputation as a highly respected soloist, chamber musician and concertmaster. As a soloist, he has performed with many of the UK's finest orchestras, including the London Symphony, BBC Symphony, Hallé and City of Birmingham Symphony orchestras. As first violinist of the Brodsky Quartet (1999–2007), he collaborated with artists ranging from Anne-Sofie von Otter and Alexander Baillie to Elvis Costello, Björk, Paul McCartney and Sting.

As a concertmaster and director, he has worked with all the major UK orchestras – including the BBC SO and Philharmonia Orchestra – and many others worldwide. He has also led the World Orchestra for Peace and the John Wilson Orchestra since its inception, and toured with the Academy of St Martin in the Fields. In addition to regularly directing concerts for the SSO, he has performed the Walton concerto with David Robertson and later this year will perform the Brahms Double Concerto with cellist Umberto Clerici.

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 prizewinner at the Paganini Competition for the past 50 years.

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

KEITH SAUNDERS

Ben Jacks *horn*

PRINCIPAL HORN

Ben Jacks was born in Hobart in 1975 and, after studying with Heidi Kepper at the University of Western Australia, he travelled overseas, studying with Dale Clevenger and Gail Williams in Chicago, Stefan Dohr in Berlin, Erich Penzel in Cologne and Hector McDonald in Vienna.

He joined the Sydney Symphony Orchestra as Principal Third Horn in 1998 and in 2001 was appointed Principal Horn. He has appeared as a guest principal with the Tasmanian, Adelaide, Queensland, West Australian and Melbourne symphony orchestras and the Opera Australia Orchestra. He has also performed with the Academy of Vienna – a period instrument ensemble – and regularly appears as guest principal with the Malaysian Philharmonic Orchestra and Ensemble Kanazawa in Japan.

In 2003 he played Britten's Serenade for tenor, horn and strings with the SSO (also performing the same work with the WASO). Since then he has appeared as a soloist with the orchestra on a number of occasions, performing Mozart's Horn Concerto, K417, Schumann's Konzertstück for four horns and Richard Strauss's Horn Concerto No.1. He is a founding member of the Australian Brass Quintet, and maintains a busy schedule as a soloist and chamber musician. His debut recording, *Rhapsodie: Fantasia: Poème*, conducted by Barry Tuckwell, featured previously unrecorded works for horn and orchestra by Jean-Michel Damase.

SYDNEY SYMPHONY ORCHESTRA

PHOTO: KETH 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
Fiona Ziegler
ASSISTANT CONCERTMASTER
Jenny Booth
Nicola Lewis
Emily Long
Alexandra Mitchell
Lachlan O'Donnell^o
Sun Yi
ASSOCIATE CONCERTMASTER
Kirsten Williams
ASSOCIATE CONCERTMASTER
Lerida Delbridge
ASSISTANT CONCERTMASTER
Brielle Clapson
Sophie Cole
Claire Herrick
Georges Lentz
Alexander Norton
Anna Skálová
Léone Ziegler

SECOND VIOLINS

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

VIOLAS

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

CELLOS

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

DOUBLE BASSES

Alex Henery
PRINCIPAL
Stephen Newton^o
Kees Boersma
PRINCIPAL
David Campbell
Steven Larson
Richard Lynn
Jaan Pallandi
Benjamin Ward

FLUTES

Emma Sholl
A/ PRINCIPAL
Carolyn Harris
Rosamund Plummer
PRINCIPAL PICCOLO

OBOES

Diana Doherty
PRINCIPAL
David Papp
Shefali Pryor
ASSOCIATE PRINCIPAL
Alexandre Oguey
PRINCIPAL COR ANGLAIS

CLARINETS

Francesco Celata
A/ PRINCIPAL
Alexei Dupressoir*
Christopher Tingay

BASSOONS

Todd Gibson-Cornish
PRINCIPAL
Fiona McNamara
Matthew Wilkie
PRINCIPAL EMERITUS
Noriko Shimada
PRINCIPAL CONTRABASSOON

HORNS

Euan Harvey
Rachel Silver
Ben Jacks
PRINCIPAL
Geoffrey O'Reilly
PRINCIPAL 3RD
Marnie Sebire

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

BEHIND THE SCENES

Sydney Symphony Orchestra Board

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

Sydney Symphony Orchestra Council

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

HONORARY COUNCIL MEMBERS

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

Concertmasters Emeritus

Donald Hazelwood AO OBE
Dene Olding AM

Sydney Symphony Orchestra Staff

CHIEF EXECUTIVE OFFICER
Emma Dunch
EXECUTIVE OFFICER
Lisa Franey

ARTISTIC OPERATIONS

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

SYDNEY SYMPHONY PRESENTS

DIRECTOR OF SYDNEY SYMPHONY PRESENTS
Mark Sutcliffe
ASSOCIATE PRODUCER
Peter Silver
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
EDUCATION OFFICER
Tim Diacos

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,
SYDNEY SYMPHONY PRESENTS
Kate Jeffery
MARKETING MANAGER, CRM
Lynn McLaughlin
DESIGN LEAD
Tessa Conn

GRAPHIC DESIGNER
Amy Zhou
MARKETING MANAGER, DIGITAL & ONLINE
Meera Gooley
ONLINE MARKETING COORDINATOR
Andrea Reitano

Box Office

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

Publications

PUBLICATIONS EDITOR &
MUSIC PRESENTATION MANAGER
Yvonne Frindle

PHILANTHROPY

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

EXTERNAL AFFAIRS

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

BUSINESS SERVICES

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

PEOPLE AND CULTURE

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

TRANSFORMATION PROJECTS

DIRECTOR OF TRANSFORMATION PROJECTS
Richard Hemsworth

SSO PATRONS

Maestro's Circle

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

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

PHOTO: 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

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*

Justin Williams
 Assistant Principal Viola
*Mr Robert & Mrs L Alison Carr
 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 McCormick 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 Clappett
Howard & Maureen Connors
Kimberley Holden
Mrs WG Keighley
Roland Lee
Mr & Mrs Nigel Price
Mr Dougall Squair
Mr Robert & Mrs Rosemary Walsh
Anonymous (1)

Commissioning Circle

Supporting the creation of new works.

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

SSO Commissions

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

Forthcoming premieres...

JULIAN ANDERSON *The Imaginary Museum* – Piano Concerto
with soloist Steven Osborne
2, 3, 4 August (Australian premiere)
BRETT DEAN *Cello Concerto*
with soloist Alban Gerhardt
22, 24, 25 August (Premiere)

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

DAVID ROBERTSON SSO Chief Conductor and Artistic Director

BECOME A PATRON TODAY.

Call: (02) 8215 4650

Email: philanthropy@sydneyssymphony.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
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
Boyarsky Family Trust
The late Mrs P M Bridges OBE
Daniel & Drina Brezniak
Ian & Jennifer Burton
Hon. J C Campbell QC &
Mrs Campbell
Mr Lionel Chan
Dr Diana Choquette
Howard Connors
Ewen Crouch AM &
Catherine Crouch
Donus Australia Foundation Ltd
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
Mrs Sandra Plowman
Mr & Mrs Nigel Price
Mark & Lindsay Robinson
Manfred & Linda Salamon
Rod Sims & Alison Pert
Mr Dougall Squire
John & Jo Strutt
Ms Rosemary Swift
Mr David FC Thomas &
Mrs Katerina Thomas
Dr Alla Waldman
Mr Robert & Mrs Rosemary Walsh
Dr John Yu AC

PRESTO PATRONS

\$2,500–\$4,999

Rae & David Allen
David Barnes
In memory of Rosemary Boyle,
Music Teacher
Mrs Ros Bracher AM
In memory of RW Burley
Cheung Family
Mr B & Mrs M Coles
Dr Paul Collett
Andrew & Barbara Dowe
Suellen & Ron Enestrom
Anthony Gregg
Dr Jan Grose OAM
Roger Hudson & Claudia
Rossi-Hudson
Dr Michael & Mrs Penny Hunter
Fran & Dave 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
Timothy & Eva Pascoe
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
Peter & Jane Thornton
Kevin Troy
Judge Robyn Tupman
Russell van Howe & Simon Beets
John & Akky van Ogtrop
Mr Robert Veel
The Hon. Justice A G Whealy
Prof. Neville Wills & Ian Fenwicke
Ms Josette Wunder

Yim Family Foundation
Anonymous (3)

VIVACE PATRONS

\$1,000–\$2,499

Colin & Richard Adams
Mrs Lenore Adamson
Andrew Andersons AO
Mr Matthew Andrews
Mr Henri W Aram OAM
In memory of Toby Avent
Margaret & James Beattie
Dr Richard & Mrs Margaret Bell
Allan & Julie Bligh
Peter Braithwaite & Gary Linnane
Mrs H Breekveldt
Mrs Heather M Breeze
Mr David & Mrs Halina Brett
Eric & Rosemary Campbell
Michel-Henri Carriol
Debby Cramer & Bill Caukill
M D Chapman AM &
Mrs J M Chapman
Norman & Suellen Chapman
Mrs Stella Chen
Mrs Margot Chinneck
David Churches & Helen Rose
Mr Donald Clark
Joan Connery OAM &
Max Connery OAM
Constable Estate Vineyards
Dr Peter Craswell
Christie & Don Davison
Greta Davis
Lisa & Miro Davis
Kate Dixon
Stuart & Alex Donaldson
Professor Jenny Edwards
Dr Rupert C Edwards
Mrs Margaret Epps
Mr John B Fairfax AO
Mr & Mrs Alexander Fischl
Vic & Katie French
Mrs Lynne Frolich
Vernon Flay & Linda Gilbert
Julie Flynn
Victoria Furrer-Brown
Michele Gannon-Miller
Mrs Linda Gerke
Mr Stephen Gillies & Ms Jo Metzke
Ms Lara Goodridge
Clive & Jenny Goodwin
Michael & Rochelle Goot
Mr David Gordon
In Memory of Angelica Green
Akiko Gregory
Richard Griffin AM & Jay Griffin
Harry & Althea Halliday
Mrs Jennifer Hershon
Sue Hewitt
Jill Hickson AM
Dr Lybus Hillman
Dorothy Hoddinott AO
Mr Peter Howard
Aidan & Elizabeth Hughes
David Jeremy
Mrs Margaret Johnston
Dr Owen Jones &
Mrs 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
Benjamin Li
Airdrie Lloyd
Mrs A Lohan
Linda Lorenza
Peter Lowry OAM & Carolyn
Lowry OAM
Dr Michael Lunzer
Kevin & Susan McCabe
Kevin & Deidre McCann
Matthew McInnes
Dr V Jean McPherson
Mrs Suzanne Maple-Brown
John & Sophia Mar
Anna & Danny Marcus
Danny May
Guido & Rita Mayer
Mrs Evelyn Meaney
Kim Harding & Irene Miller
Henry & Ursula Mooser
Milja & David Morris
Judith & Roderick Morton
P Muller
Judith Mulveney
Ms Yvonne Newhouse &
Mr Henry Brender
Paul & Janet Newman
Darrol Norman & Sandra Horton
Prof. Mike O'Connor AM
Judith Olsen
Mr & Mrs Ortis
Mrs Elizabeth Ostor
Mrs Faye Parker
In memory of Sandra Paul
Greg Peirce
Mr Stephen Perkins
Almut Piatti
Peter & Susan Pickles
Erika & Denis Pidcock
Dr John I Pitt
Ms Ann Pritchard
Mrs Greeba Pritchard
The Hon. Dr Rodney Purvis AM QC &
Mrs Marian Purvis
Dr Raffi Qasabian &
Dr John Wynter
Mr Patrick Quinn-Graham
Mr Graham Quinton
Ernest & Judith Rapee
Anna Ro
In memory of Katherine Robertson
Mrs Judy Rough
Ms Christine Rowell-Miller
Jorie Ryan for Meredith Ryan
Mr Kenneth Ryan
Ms Donna St Clair
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
Mary Vallentine AO
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 Arnulf
Mr Garry & Mrs Tricia Ash
Miss Lauren Atmore
Lyn Baker
Mr Ariel Balague
Joy Balkind
Mr Paul Balkus
Simon Bathgate
Ms Jan Bell
Mr Chris Bennett
In memory of Lance Bennett
Susan Berger
Ms Baiba Berzins
Minnie Biggs
Jane Blackmore
Mrs Judith Bloxham
Kees Boersma
Mr Stephen Booth
R D & L M Broadfoot
William Brooks & Alasdair Beck
Commander W J Brash OBE
Dr Tracy Bryan
Professor David Bryant OAM
Mr Darren Buczma
Christine Burke & Edward
Nuffield
Mrs Anne Cahill
Hugh & Hilary Cairns
Mrs Jane Camillieri
P C Chan
Jonathan Chissick
Simone Chuah
In memory of L & R Collins
Jan & Frank Conroy
Suzanne Coorey
Dom Cottam & Kanako Imamura
Ms Fiona Cottrell
Ms Mary Anne Cronin
Mr David Cross
Robin & Wendy Cumming
D F Daly
Ms Anthoula Danilatos

Geoff & Christine Davidson
 Mark Dempsey & Jodi Steele
 Dr David Dixon
 Grant & Kate Dixon
 Susan Doenau
 E Donati
 Mr George Dowling
 JP & Jen Drysdale
 Ms Margaret Dunstan
 Dana Dupere
 Cameron Dyer & Richard Mason
 Miss Lili Du
 Mr Malcolm Ellis & Ms Erin O'Neill
 John 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
 Lynette Hilton
 A & J Himmelhoch
 Yvonne Holmes
 Mrs Georgina M Horton
 Mrs Suzanne & Mr Alexander
 Houghton
 Robert & Heather Hughes
 Geoffrey & Susie Israel
 Dr Mary Johnsson
 Ms Philippa Kearsley
 Mrs Leslie Kennedy
 In memory of
 Bernard M H Khaw
 Dr Henry Kilham
 Jennifer King
 Mr & Mrs Gilles Kryger
 Mr Patrick Lane
 The Laing Family
 Ms Sonia Lal
 Elaine M Langshaw
 Dr Leo & Mrs Shirley Leader
 Mr Cheok F Lee
 Peter Leow & Sue Choong
 Mrs Erna Levy
 Liftronic Pty Ltd
 Joseph Lipski
 Helen Little
 Norma Lopata
 Kevin McDonald
 Frank Machart
 Alastair McKean
 Ms Margaret McKenna
 Melvyn Madigan
 Mrs Silvana Mantellato
 Ms Kwok-Ling Mau
 Louise Miller
 Mr John Mitchell
 Kevin Newton Mitchell

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

SSO Vanguard

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

VANGUARD COLLECTIVE

Justin Di Lollo *Chair*
 Belinda Bentley
 Taine Moufarrige
Founding Patron
 Seamus Robert Quick
Founding Patron
 Oscar McMahon
 Shefali Pryor
 Chris Robertson & Katherine Shaw
Founding Patrons

VANGUARD MEMBERS

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

Peter Howard
 Jennifer Hoy
 Jacqui Huntington
 Katie Hryce
 Inside Eagles Pty Ltd
 Matt James
 Amelia Johnson
 Virginia Judge
 Tanya Kaye
 Bernard Keane
 Tisha Kelemen
 Aernout Kerbert
 Patrick Kok
 John Lam-Po-Tang
 Robert Larosa
 Ben Leeson
 Gabriel Lopata
 Alexandra McGuigan
 David McKean
 Carl McLaughlin
 Kristina Macourt
 Marianne Mapa
 Henry Meagher
 Sabrina Meier
 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

Principal Partner

GOVERNMENT PARTNERS

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

Create NSW
Arts, Screen & Culture

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

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

FOUNDATIONS

PACKER FAMILY
FOUNDATION

TECHNOLOGY PARTNER

OPTUS

GOLD PARTNERS

Allens > Linklaters

Bloomberg

CoxswainAlliance
Navigate change®

SILVER PARTNERS

MEDIA PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

SUPPORTERS

LOVE SUPREME, PADDINGTON

TICKETS ON SALE NOW

OPERA AUSTRALIA and JOHN FROST
in association with
DAVID IAN PRODUCTIONS
present
the original West End and Broadway production

Starring
**TINA
ARENA**

Lyrics by
TIM RICE

Music by
ANDREW LLOYD WEBBER

EVITA

Directed by
HAROLD PRINCE

SYDNEY OPERA HOUSE • FROM SEPTEMBER 2018
EVITATHEMUSICAL.COM.AU

AUSTRALIAN PREMIERE • SYDNEY • 7 WEEKS ONLY

Find your Art
Embrace the arts from
Australia and around
the world.

foxtel
arts

Channel 806

CALL 131 787

