

sydney symphony orchestra

David Robertson The Lowy Chair of Chief Conductor and Artistic Director

Pictures at an Exhibition

Benjamin Beilman plays Higdon's Violin Concerto

APT MASTER SERIES

WED 18 JUL, 8PM • FRI 20 JUL, 8PM • SAT 21 JUL, 8PM

CLASSICAL

Spanish Nights

DEBUSSY Gigue (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

**Brahms Revelation:
Symphony No.4**

ELGAR Serenade for strings
DEAN Cello Concerto **PREMIERE**
BRAHMS Symphony No.4
David Robertson conductor
Alban Gerhardt cello

Meet the Music
Wed 22 Aug, 6.30pm
 Emirates Metro Series
Fri 24 Aug, 8pm
 Great Classics
Sat 25 Aug, 2pm
Sydney Opera House

**Brahms Revelation:
Favourite Concertos**

BRAHMS Academic Festival Overture
BRAHMS Double Concerto
BRAHMS Piano Concerto No.1
David Robertson conductor • **Andrew Haveron** violin
Umberto Clerici cello • **Alexander Gavrylyuk** piano

APT Master Series
Wed 29 Aug, 8pm
Fri 31 Aug, 8pm
Sat 1 Sep, 8pm
 Mondays @ 7
Mon 3 Sep, 7pm
Sydney Opera House

SSO PRESENTS

Harry Potter and the Goblet of Fire™
in Concert

Get ready to fight a dragon, swim with merpeople,
 and find out just who put Harry's name in the
 Goblet of Fire™! Harry Potter™ soars across
 the big screen in HD with the Sydney Symphony
 performing Patrick Doyle's unforgettable score.

HARRY POTTER characters, names and related indicia are © & ™ Warner Bros Entertainment Inc. J.K. ROWLING'S WIZARDING WORLD™ J.K. Rowling and Warner Bros. Entertainment Inc. Publishing Rights © JKR. [s18]

Wed 15 Aug, 7pm
Thu 16 Aug, 7pm
Fri 17 Aug, 7pm
Sat 18 Aug, 1.30pm
Sat 18 Aug, 7pm
Sydney Opera House

sydneysymphony.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

Principal Partner

WELCOME

Welcome to this concert in the APT Master Series. Tonight we witness the Sydney Symphony Orchestra debuts of two exciting guest artists, conductor Giancarlo Guerrero and violinist Benjamin Beilman, in a program that ranges from much-loved classics to the Australian premiere of Jennifer Higdon's Pulitzer Prize-winning Violin Concerto.

The concert begins and ends in Russia, with music that is rich, sumptuous and uplifting. In the middle is the breathtaking drama and beauty of music by one of North America's brightest stars.

We have recently launched our Canada and Alaska program of tours for 2019 – offering you unforgettable travel experiences that will, in some ways, echo the spirit of this concert. Journeying in true luxury with dedicated tour directors and local guides, you can enjoy panoramic vistas, colourful characters and new discoveries that will forever form part of your personal story. Just as the Sydney Symphony Orchestra brings great music to life in the concert hall, so we bring to life the wonderful landscapes and vibrant personalities of each place we visit.

Please enjoy tonight's performance and we hope to see you again at APT Master Series performances through the year.

A handwritten signature in black ink that reads 'Geoff McGeary'. The signature is fluid and cursive, with a long horizontal stroke extending to the right.

Geoff McGeary OAM
APT Company Owner

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

APT MASTER SERIES

WEDNESDAY 18 JULY, 8PM

FRIDAY 20 JULY, 8PM

SATURDAY 21 JULY, 8PM

.....
SYDNEY OPERA HOUSE CONCERT HALL

**Pictures at an
Exhibition**

Giancarlo Guerrero *conductor*

Benjamin Beilman *violin*

NIKOLAI RIMSKY-KORSAKOV (1844–1908)

Russian Easter Festival – Overture on

Liturgical Themes, Op.36

JENNIFER HIGDON (born 1962)

Violin Concerto

1726

Chaconni

Fly Forward

AUSTRALIAN PREMIERE

INTERVAL

MODEST MUSSORGSKY (1839–1881)

orchestrated by Maurice Ravel (1875–1937)

Pictures at an Exhibition

See page 12 for a 'catalogue' of the individual movements.

92.9 ABC
Classic FM

Friday's performance will be broadcast live across Australia by ABC Classic FM, with a repeat broadcast on Sunday 22 July at 2pm.

.....
Pre-concert talk by Natalie Shea in the Northern Foyer at 7.15pm.

.....
Estimated durations:
14 minutes, 32 minutes, 20-minute interval, 35 minutes
The performance will conclude at approximately 10pm.

.....
COVER IMAGE: Interior of the New Hermitage (Spanish Room) – watercolour by Eduard Petrovich Hau (1807–c.1888)

PRESENTING PARTNER

Principal Partner

ABOUT THE MUSIC

Nikolai Rimsky-Korsakov

Russian Easter Festival – Overture on Liturgical Themes, Op.36

In 988 CE, all of Russia and Ukraine under Vladimir the Great was converted to Christianity. In a comparison-shopping exercise, Vladimir had sent envoys to investigate the Greek and Roman churches, the Mohammedans and the Jews. They were so impressed by the ritual in the basilica of Hagia Sophia in Constantinople – ‘We knew not whether we were in heaven or on earth’ – that the decision was made in favour of the Orthodox church.

Exactly 900 years later, Rimsky-Korsakov found musical inspiration in Russian Orthodox celebrations. He was an agnostic freethinker and yet, just as his pagan ancestors had been, he was deeply attracted to the mystery and exuberance of the Orthodox ritual. He also recognised elements that suggested ancient, pre-Christian ritual: the joy of Easter morning, for example, celebrated in the character of ‘pagan merry-making’. In his autobiography, *My Musical Life*, he asked:

Surely the Russian orthodox obikhod is instrumental dance music of the church, is it not? And do not the waving beards of the priests and sextons clad in white vestments and surplices, and intoning ‘Beautiful Easter’ in a [fast and lively] tempo... transport the imagination to pagan times? And all these Easter loaves and twists and glowing tapers...How far a cry from the philosophic and socialistic teaching of Christ!

Which is why this overture ‘on liturgical themes’ – its musical material drawn exclusively from the chants of the *obikhod* – is not as solemn in character as you’d expect. ‘Festival’ is the operative word. Rimsky-Korsakov continues:

This legendary and heathen side of the holiday, this transition from the gloomy and mysterious evening of Passion Saturday to the unbridled pagan-religious merrymaking on the morn of Easter Sunday, is what I was eager to reproduce in my overture.

Keynotes

RIMSKY-KORSAKOV

*Born 1844, Tikhvin, near Novgorod
Died 1908, St Petersburg*

Like Mussorgsky, Rimsky-Korsakov belonged to the group of nationalist Russian composers known as ‘The Mighty Handful’, drawing on Russian history, literature and folk traditions for his inspiration. He is best known for his colourful and virtuosic use of the orchestra, as well as his exotic musical ideas, both evident in his most famous orchestral work, *Scheherazade*. He also wrote many operas, and while these are not well-known in English-speaking countries, one of them, *The Tale of Tsar Saltan*, is the source of the virtuoso miniature *The Flight of the Bumble Bee*.

RUSSIAN EASTER FESTIVAL

This overture was inspired by Rimsky-Korsakov’s childhood memories of the Easter celebrations – mysterious and exuberant – held in the Russian Orthodox cathedrals. All the themes are taken from the *obikhod*, the collection of liturgical chants used in the Orthodox church. The emotional shape of the music follows the drama of the Easter liturgy, with what the composer describes as a ‘transition from the gloomy and mysterious evening of Passion Saturday to the unbridled pagan-religious merrymaking on the morn of Easter Sunday’.

◀ Russian symbolist Nicholas Roerich captured the mystery of an Easter procession in this painting from 1924.

Listening Guide

Rimsky-Korsakov's written narrative (drawn from the gospel of Mark and Psalm 68) sets out the emotional journey of the music: God arises and scatters his enemies; the discovery of the risen Christ; the joyous news spreads; and the choirs of heaven and earth sing of the resurrection to the accompaniment of trumpets and bells.

The overture begins slowly in the gloomy key of D minor (by the end it will have shifted to the triumphant key of D major) and introduces two chants from the *obikhod*.

Let God arise – a solemn, measured tune intoned by the woodwinds, then the strings.

This is followed by a brief cadenza or solo for the concertmaster, almost a Russian 'Lark Ascending', full of hope.

An angel wailed – played by a solo cello against fluttering flutes and violins.

These musical ideas are repeated with variations in colour as they are passed to different instruments. A more sinister section, with a tiny cello cadenza, leads to the moment of resurrection and on to the main, fast section of the overture, where Rimsky-Korsakov develops two new contrasting ideas.

Let them also that hate Him flee before Him – this chant joins the 'Let God arise' theme from the introduction; its stirring rhythms continually throw the accents off the main beat.

Christ is arisen – a joyous tune first heard in the strings, with high, bell-like harmonics from two of the violins.

These musical ideas are repeated in blocks with increasing richness of colour and mounting excitement. The momentum is interrupted by a solemn 'recitative' from the trombone, accompanied by just six cellos and two double basses. The music is joyful, but that joy is profound. At the climax the low brass play the 'Let God arise' chant, juxtaposed with rapid, dance-like figurations – a mix of wild abandonment, sombre recitation and bright colours that scholar Steven Griffiths has dubbed 'jubilant solemnity'.

At its conclusion, the music takes its grandeur from a solid pulse and broadly played themes in the brass. But the effect is not at all heavy, as the free ebb and flow of the vocally inspired chant themes both disrupts the rhythms and carries the music forward. Of special note are the characteristic bell effects – beloved of so many Russian composers – achieved not just through the use of chiming instruments like the glockenspiel, but through ingenious combinations of harp, flutes and piccolo.

ABRIDGED FROM A NOTE BY YVONNE FRINDLE
SYDNEY SYMPHONY ORCHESTRA © 2006

Rimsky-Korsakov's *Russian Easter Festival* calls for three flutes (one doubling piccolo), two oboes, two clarinets and two bassoons; four horns, two trumpets, three trombones and tuba; timpani and percussion (glockenspiel, triangle, cymbals, bass drum, tam tam); harp and strings.

The overture was premiered in St Petersburg in the winter of 1888–89 with the composer conducting. The SSO first performed it in 1941 under Percy Code, and most recently in 2006, conducted by Jaap van Zweden.

Jennifer Higdon (born 1962)

Violin Concerto

1726

Chaconni

Fly Forward

Benjamin Beilman *violin*

The composer writes...

I believe that one of the most rewarding aspects of life is exploring and discovering the magic and mysteries held within our universe. For a composer this thrill often takes place in the writing of a concerto...it is the exploration of an instrument's world, a journey of the imagination, confronting and stretching an instrument's limits, and discovering a particular performer's gifts.

The first movement of this concerto, written for the violinist Hilary Hahn, carries the somewhat enigmatic title of **1726**. This number represents an important aspect of such a journey of discovery, for both the composer and the soloist. 1726 happens to be the street address of the Curtis Institute of Music, where I first met Hilary as a student in my 20th-Century Music class. An exceptional student, Hilary devoured the information in the class and was always open to exploring and discovering new musical languages and styles. As Curtis was also a primary training ground for me as a young composer, it seemed an appropriate tribute. To tie into this title, I make extensive use the intervals of unisons, 7ths and 2nds throughout this movement.

The excitement of the first movement's intensity certainly deserves the calm and pensive relaxation of the second movement. Its title, **Chaconni**, comes from 'chaconne' – a chord progression that repeats throughout a section of music. In this particular

Concertos throughout history have always allowed the soloist to delight the audience with feats of great virtuosity...

PHOTO: CANDICE DICARLO

case, there are several chaconnes, which create the stage for a dialogue between the soloist and various members of the orchestra. The beauty of the violin's tone and the artist's gifts are on display here.

The third movement, **Fly Forward**, seemed like such a compelling image, that I could not resist the idea of having the soloist do exactly that. Concertos throughout history have always allowed the soloist to delight the audience with feats of great virtuosity, and when a composer is confronted with a real gift in the soloist's ability to do so, well, it would be foolhardy not to allow that dream to become a reality.

© JENNIFER HIGDON

About the composer...

Pulitzer Prize and two-time Grammy winner Jennifer Higdon was born in Brooklyn and taught herself to play flute at the age of 15. She began formal musical studies at the remarkably late age of 18, with an even later start in composition at the age of 21. Despite these obstacles, she has become a major figure in contemporary classical music and one of America's most acclaimed living composers, receiving the 2010 Pulitzer Prize for Music for her Violin Concerto and Grammy awards for her Percussion Concerto (2010) and her Viola Concerto (2018). The Pulitzer Prize committee described the Violin Concerto as 'a deeply engaging piece that combines flowing lyricism with dazzling virtuosity'.

Higdon is also one of America's most frequently performed composers; she enjoys several hundred performances a year of her works, and has been widely recorded. Her *blue cathedral* is one of the most frequently performed contemporary orchestral works today, with more than 600 performances worldwide since its premiere in 2000.

Her first opera, *Cold Mountain*, won the International Opera Award for Best World Premiere in 2016 (the first American opera to do so in the award's history) and the recording was nominated for two Grammy awards. More recent highlights include the premieres of her Low Brass Concerto (Chicago Symphony and Philadelphia orchestras), her Tuba Concerto (Pittsburgh Symphony and Royal Scottish National orchestras) and her Harp Concerto (Rochester Philharmonic and Harrisburg Symphony Orchestra). Forthcoming commissions include a double percussion concerto and a flute concerto.

Jennifer Higdon holds a music degree from Bowling Green State University, an artist diploma from the Curtis Institute of Music, and an M.A. and a Ph.D. from the University of Pennsylvania. She currently holds the Rock Chair in Composition at Curtis.

www.jenniferhigdon.com

In addition to the solo violin, Higdon's Violin Concerto calls for two flutes (one doubling piccolo), two oboes (one doubling cor anglais), two clarinets and two bassoons; four horns, three trumpets, three trombones and tuba; timpani and percussion; harp and strings.

The concerto was first performed in 2009 with dedicatee Hilary Hahn as soloist and Mario Venzago conducting the Indianapolis Symphony Orchestra. Hilary Hahn subsequently recorded it with the Royal Liverpool Philharmonic Orchestra and Vasily Petrenko. In 2010 it was awarded the Pulitzer Prize for Music. This is its Australian premiere.

FREQUENT
FLYER

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

APT

UNFORGETTABLE

Experience Luxury in
CANADA & ALASKA

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/ssso,
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 AUS1 spent on APT Luxury River Cruise holidays (minimum 7 night river cruise) and 1 Qantas Point per AUS1 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

Modest Mussorgsky **orchestrated by Maurice Ravel** ***Pictures at an Exhibition***

The original piano version of *Pictures at an Exhibition* (or 'Pictures from an Exhibition' as it's more properly translated) was not performed in Mussorgsky's lifetime. And even after its publication in 1886 it 'crept' into the repertoire – its unconventional form and character making it a mere pianistic curiosity until it found 20th-century champions in Vladimir Horowitz and Sviatoslav Richter. It was Ravel's phenomenal orchestration, commissioned by Serge Koussevitzky in 1920, that brought this remarkable work to the public eye.

Mussorgsky revealed no plan to orchestrate *Pictures...* and yet many have felt that the music calls out for orchestral colours and large-scale performance. These have included Sir Henry Wood, Leopold Stokowski and Vladimir Ashkenazy, as well as Koussevitzky, whose instructions to Ravel were that the orchestration be in the manner of Rimsky-Korsakov, the one composer who *didn't* attempt the task. In Ravel's orchestration the essential idiomatic character of Mussorgsky's style remains. Its integrity and vigour, when married to Ravel's brilliance, has given us an orchestral work full of strength and colour.

An Exhibition

The exhibition in question was a memorial in honour of Mussorgsky's friend, the architect and artist Viktor Hartmann. Hartmann had died the year before, in 1873, at the age of 39. As an architect he was notoriously bad at constructing 'ordinary, everyday things' but, given palaces or 'fantastic' structures, his artist's imagination was capable of astonishing creativity. The St Petersburg exhibition included hundreds of Hartmann's delicate drawings, watercolours and designs. Of these Mussorgsky, in his own tribute, selected ten. Four of those sketches are now lost, but they survive, as does Hartmann's memory and reputation, in music.

Mussorgsky's musical structure is driven by the narrative of a program that combines baroque pictorialism with romantic expression of feeling. *Pictures...* places the listener *at* the exhibition itself, 'promenading' from picture to picture in 'modo russo' and an alternating five- and six-beat metre. (In these interludes Mussorgsky said his own 'physiognomy' was evident.) Then, at each selected artwork, the composer uses music to take us into its world.

Keynotes

MUSSORGSKY

Born Karevo, Russia, 1839
Died St Petersburg, 1881

With a background in the army and the civil service rather than a conservatorium education, Mussorgsky developed an idiosyncratic and 'unschooled' musical style. He belonged to the group of five Russian nationalist composers known as 'The Mighty Handful'. He is at his finest in songs and opera, such as his masterpiece *Boris Godunov*.

Mussorgsky is one of the most 'rearranged' composers in the orchestral repertoire. Shostakovich, Rimsky-Korsakov, Ravel, the conductor Stokowski and others reworked pieces such as *Night on Bald Mountain* (heard in the movie *Fantasia*), and the opera *Khovanshchina* was completed by Rimsky-Korsakov. But the music that has attracted the most attention has been *Pictures at an Exhibition*, with more than a dozen different versions for orchestra.

PICTURES AT AN EXHIBITION

***Pictures at an Exhibition* was conceived as a piano piece in 1874. Mussorgsky took his inspiration from an exhibition in memory of the Russian artist and designer Viktor Hartmann, which included artwork ranging from portraits and pictorial scenes to costume designs and architectural sketches. The music recreates the experience of wandering through the art gallery, with 'promenades' linking the vividly characterised and very Russian pictures. The music is played without pause.**

A Catalogue

Pictures at an Exhibition was dedicated to Vladimir Stasov, who also provided descriptions and explanations for the 1886 edition. These are included in italics.

Promenade

Gnomus (Gnome)

A drawing representing a small gnome walking awkwardly on deformed legs – a design for a nutcracker.

In his orchestration of this movement Ravel exploits nearly every imaginable orchestral effect. The Gnome is a caricature – at once grotesque and tragic, menacing and pitiful – and among its colours is the eerie sound of glissandos to harmonics in the strings.

Promenade

Il vecchio castello (The Old Castle)

A mediæval castle before which stands a singing troubadour.

The minstrel sings in an Italian siciliano rhythm, but his melody has a mournful Russian character and his voice is given to the saxophone – a stroke of genius from the French Ravel.

Promenade

Tuileries. Dispute d'enfants après jeux (Tuileries. Children quarrelling at play)

A walk in the gardens of the Tuileries with a group of children and their nurse.

Michael Russ speculates that the children in Hartmann's Tuileries watercolour were most likely a detail, which sparked Mussorgsky's inspiration. The composer liked children (as did Ravel) and he captures perfectly their childish shrieking and the shapes of their speech. Ravel represents them with woodwinds.

Bydlo (Oxen)

A Polish wagon on enormous wheels drawn by oxen.

Bydlo simply means cattle or oxen in Polish, but Stasov's description gives Mussorgsky's 'secret' away. Ravel introduces the melancholy, lumbering music with a solo for the tuba, and the thick, bass-heavy chords are preserved to suggest the massive, rumbling wheels of the approaching cart and the ponderous tread of oxen hooves.

Promenade

Ballet of the Unhatched Chicks

A little picture by Hartmann for the setting of a picturesque scene in the ballet Trilby.

Mussorgsky's imaginary ballet, a fleeting and playful piece, takes the music from the bass register of *Bydlo* to the treble; here again Ravel uses the woodwinds for fluttering trills and the tapping of the chicks at their shells.

Ilya Repin's famous portrait of Mussorgsky was painted just days before the composer's death. As Richard Taruskin and others have pointed out, this image of a man in decline has long reinforced the misleading view of Mussorgsky as some kind of 'idiot savant', undermining what is known of his technique and the extreme care he took with his manuscripts as well as his refined and aristocratic personal appearance.

Design for the 'unhatched chicks' in the ballet *Trilby*.

'Samuel' Goldenberg and 'Schmuyle'

Two Polish Jews, rich and poor.

In 1868 Hartmann had given Mussorgsky two life sketches, those of the rich and the poor Jew from Sandomir. Probably Mussorgsky named them himself, with the Germanicised 'Samuel' for the wealthy Goldenberg and its Yiddish equivalent 'Schmuyle'. The two sketches are united in a timeless narrative – the poor man begging from a rich one – and again Mussorgsky's fascination with the representation of speech emerges. Goldenberg appears first – assertive, powerful and measured – with (in Ravel's version) full strings. Then, in a stroke of genius to match the earlier use of the saxophone, Ravel casts a muted, stuttering trumpet as Schmuyle. The coda makes no attempt to reconcile the two and the poor man is sent away with nothing.

Limoges. Le marché (Limoges Market) –

French women furiously disputing in the market place.

Stasov says the women are arguing, but Mussorgsky's sketched scenario suggests they are gossiping – about a lost cow, one neighbour's dentures and another's obtrusive red nose. This miniature is racing and excited, and brilliantly scored – as everyone knows, the big news cannot wait!

Catacombæ Sepulcrum romanum (Catacombs. A Roman Sepulchre) –

Con mortuis in lingua mortua (With the Dead in a Dead Language)

Hartmann's picture represented the artist himself looking at the catacombs in Paris by the light of a lantern

These two movements were both inspired by a single image. The catacombs are first represented in literal terms (with stark brass scoring in Ravel's version). Then, says Mussorgsky alongside his dodgy Latin, 'The creative spirit of the departed Hartmann leads me to the skulls and invokes them: the skulls begin to glow faintly.'

'Samuel'

'Schmuyle'

LEBRECHT MUSIC & ARTS / BRIDGEMAN IMAGES

◀ **Hartmann in the Paris Catacombs**

The mood of sombre introspection is sustained with a vaporous evocation of the *Promenade* theme in a minor key, which Ravel scores with oboes and cor anglais against high string tremolos.

The Hut on Hen's Legs (Baba Yaga) –

Hartmann's drawing represented a clock in the form of Baba Yaga's Hut on Hen's Legs. Mussorgsky has added the ride of Baba Yaga in her mortar.

Russian children grow up with the tale of Baba Yaga, the witch who lives in a hut mounted on hen's legs and devours children. Unlike Western witches, Baba Yaga travels in a mortar propelled by a pestle – her broomstick is strictly for sweeping over her tracks.

As Stasov says, Mussorgsky portrays Baba Yaga's ride as much as her dwelling place with this terrifying and inexorable music (and, marked at one bar of music per second, clocklike as well!).

The Great Gate of Kiev

Hartmann's drawing represented his project for a gate in the city of Kiev in the massive old Russian style, with a cupola in the form of a Slavonic helmet.

PRIVATE COLLECTION / SPUTNIK / BRIDGEMAN IMAGES

Hartmann's gate – a competition entry from 1869 – was never built but he considered it his masterpiece. Mussorgsky's music conveys the grandeur of the Hartmann's concept and its suggestion of 'old heroic Russia'. It includes a quotation of a Russian Orthodox chant ('As you are baptised in Christ', introduced by a choir of clarinets and bassoons in imitation of the Russian reed organs) and a characteristically Russian peal of bells. Through this the *Promenade* theme rings out. Here, if nowhere else, *Pictures...* calls on an orchestral sound to give it the mighty and sonorous climax it demands.

YVONNE FRINDLE © 2008

Design for the Baba Yaga clock

Ravel's orchestration of *Pictures at an Exhibition* calls for a large orchestra: three flutes (two doubling piccolo), three oboes (one doubling cor anglais), two clarinets, bass clarinet, alto saxophone, two bassoons and contrabassoon; four horns, three trumpets, three trombones and tuba; timpani and five percussionists; two harps and celesta; and strings.

The SSO first performed *Pictures at an Exhibition* (in Ravel's orchestration) in 1941 with Percy Code and most recently in 2015, conducted by Miguel Harth-Bedoya. In 2009 Vladimir Ashkenazy conducted his own orchestration, and in recent years the SSO Brass Ensemble has performed an arrangement by Elgar Howarth and the SSO Fellows have performed Julian Yu's chamber arrangement. Our most recent presentation of the piano original was in 2001, in a recital by Joanna MacGregor.

A woman in a black dress is the central focus, holding a violin. She is looking towards the camera with a slight smile. In the background, several other people in formal attire are visible, including a man in a tuxedo and a woman in a black dress. The setting appears to be a formal event or concert.

Choose Music.

2019

A year of
spectacular events.

Join us.

2019... An incredible season ahead

Every concert night, when the musicians of the Sydney Symphony Orchestra pick up their instruments, they take musical notations that are fixed on a page and breathe extraordinary life into them. It is their artistry that miraculously brings the score alive.

The music we share with you in the Concert Hall tonight is the artistic realisation of pen and ink, ideas on paper – it may be a bit different to how it was in rehearsal, or how it sounds on other nights. That's one of the gifts of live music-making – the shared energy, here and now, makes each performance special.

It's exactly what we strive to achieve each time we present a new season to you – a season that is special, that anticipates the enthusiasm you bring as a music lover, that stimulates your curiosity and inspires you to enjoy more music with us.

The 2019 season is wonderfully diverse. The Season Opening Gala places Diana Doherty – a musical treasure – centre stage with Nigel Westlake's *Spirit of the Wild* oboe concerto, reprising one of the most exciting premieres of my time in Sydney. The operas-in-concert continue with Britten's *Peter Grimes*, headlined by a powerhouse duo – Stuart Skelton and Nicole Car. And, in a first for Australia, an amazing piece of theatre-with-music: Tom Stoppard and André Previn's satirical *Every Good Boy Deserves Favour*.

My final program in 2019 – American Harmonies – brings together all-American showstoppers: the lyrical beauty of Copland's *Appalachian Spring*; a new concerto by Christopher Rouse that showcases the incredible talent of one of our own musicians, bassoonist Todd Gibson-Cornish; and *Harmonielehre* by John Adams – one of the greats and a very dear personal friend. That spirit of warm friendship between you, me and the musicians is so important to our musical community.

Please join us in 2019 and let's celebrate together.

David Robertson

The Lowy Chair of
Chief Conductor and Artistic Director

Highlights – David Robertson Conducts

FEBRUARY Season Opening Gala – Diana Doherty performs Westlake

The Sydney Symphony Orchestra
and Jazz at Lincoln Center Orchestra

JUNE Lang Lang Gala Performance – Mozart Piano Concerto No.24

AUGUST Keys to the City Festival
Kirill Gerstein – piano concertos by Grieg, Ravel and Gershwin

SEPTEMBER Britten's *Peter Grimes*
with Stuart Skelton and Nicole Car

NOVEMBER André Previn and Tom Stoppard's *Every Good Boy Deserves Favour* – A play for actors and orchestra
with Mitchell Butel and Martin Crewes

American Harmonies – Adams, Copland and Rouse

EARLY BIRDS – SUBSCRIBE AND WIN!

See the Sydney Symphony in Vienna!

Subscribe by **Saturday 1 September 2018** and you'll be in the draw to win an incredible week in Vienna in November 2018, courtesy of our Principal Partner, Emirates, and Gold Partner, the Austrian National Tourist Office.

The winner and partner will fly in Emirates' award-winning Business Class to the Austrian capital, then transfer by private car to their accommodation in the luxurious Palais Hansen Kempinski, on the world-famous Ring Boulevard. Then it's six incredible days of guided tours and a whole program of delights.

If your travel dates match, you can attend the Sydney Symphony's gala concert (26 November 2018) at the Wiener Konzerthaus, conducted by David Robertson. With breakfasts and special dinners included, this will be an experience of a lifetime.

Prize Valued at \$27,000
Simply subscribe to the 2019 Season
by 1 September to be in the draw!

For full details and terms visit sydneyorchestra.com/terms or call (02) 8215 4600.
Authorised under NSW Permit Number: LTPS/18/25304

Principal Partner

APT MASTER SERIES

8, 10 & 11 AUG

SYDNEY OPERA HOUSE

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

Mahler Six

SIMONE YOUNG CONDUCTS

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

Simone Young conductor • **Steve Davislim** tenor

TICKETS FROM \$39*

sydneyorchestra.com

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

TICKETS ALSO AVAILABLE AT:
sydneyoperahouse.com 9250 7777
Mon-Sat 9am-8.30pm Sun 10am-6pm

Principal Partner

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

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

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

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

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

Principal Partner

SAMSUNG

Sydney Opera House Trust

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

Executive Management

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

SYDNEY OPERA HOUSE

Benelong Point	Administration (02) 9250 7111
GPO Box 4274	Box Office (02) 9250 7777
Sydney NSW 2001	Facsimile (02) 9250 7666
	Website sydneyoperahouse.com

SYMPHONY SERVICES INTERNATIONAL

SYMPHONY SERVICES INTERNATIONAL

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

18386 - 1/180718 - 28 558/60

PAPER PARTNER

K.W.DOGGETT Fine Paper

KURTHEINECKE

Giancarlo Guerrero *conductor*

A natural and instinctive musician, Giancarlo Guerrero is the six-time Grammy Award-winning Music Director of the Nashville Symphony, a post he has held since 2009 and has committed until the 2024–25 season. Last year, he was also appointed Music Director of the Wrocław Philharmonic at the National Forum of Music in Poland and Principal Guest Conductor of the Gulbenkian Orchestra in Lisbon.

A passionate proponent of new music, he has championed music by several of America's most respected composers through commissions, recordings and premieres, and his advocacy has helped make Nashville a destination for contemporary music. With the Nashville Symphony he has premiered eight new works, including Michael Daugherty's cello concerto *Tales of Hemingway*, as well as recording the orchestral music of Terry Riley, Richard Danielpour and Jennifer Higdon.

As a guest conductor, he enjoys relationships with orchestras around the world, and in the 2017–18 season his engagements include the Boston Symphony Orchestra, Cleveland Orchestra, Detroit Symphony Orchestra, Brussels Philharmonic and the Residentie Orkest in The Hague, as well as the Queensland Symphony Orchestra and his Sydney Symphony Orchestra debut.

He has conducted many of the prominent North American orchestras, including those of Baltimore, Cincinnati, Dallas, Houston, Indianapolis,

Milwaukee, Montréal, Seattle, Toronto and Vancouver, and the Philadelphia Orchestra, Los Angeles Philharmonic and National Symphony Orchestra in Washington, DC. He has also developed a strong profile in Europe appearing with the Frankfurt Radio Symphony, Brussels Philharmonic, Deutsches Radio Philharmonie, Orchestre Philharmonique de Radio France, Netherlands Philharmonic, Residentie Orkest and the London Philharmonic Orchestra.

He made his Houston Grand Opera debut in 2015 conducting *Madama Butterfly*. Early in his career he worked regularly with the Lyric Opera in his native Costa Rica, and in 2008 he conducted the Australian premiere of Osvaldo Golijov's *Ainadamar* at the Adelaide Festival to great acclaim.

Previous posts include Principal Guest Conductor of the Cleveland Orchestra Miami Residency (2011–2016), Music Director of the Eugene Symphony (2002–2009), and Associate Conductor of the Minnesota Orchestra (1999–2004).

Giancarlo Guerrero is particularly engaged with training orchestras and works regularly with the Curtis School of Music, Colburn School in Los Angeles and Yale Philharmonia, as well as the National Youth Orchestra (NYO2) in New York.

GIORGIA BERTAZZI

Benjamin Beilman

violin

Born in 1989, American violinist Benjamin Beilman is winning plaudits across the globe for his compelling and impassioned performances, his deep rich tone and searing lyricism, and is quickly establishing himself as one of the most significant artists of his generation. Having toured Australia in recital with Andrew Tyson in 2016, he returns for his Sydney Symphony Orchestra and Australian concerto debut.

He has performed with many of the major orchestras in Europe and North America, with highlights including concerts with the London Philharmonic, Rotterdam Philharmonic and San Francisco Symphony, as well as performances with the Philadelphia Orchestra and Yannick Nézet-Séguin at both the Kimmel Center and Carnegie Hall, and the premiere of Elizabet Ogonek's *In Silence* with members of the Chicago Symphony Orchestra

He also performs regularly in recital and chamber music, appearing at leading venues such as Wigmore Hall, the Berlin Philharmonie, Amsterdam Concertgebouw and Carnegie Hall, as well as in festivals such as Music@Menlo, Marlboro and Seattle Chamber Music.

Highlights of the 2017–18 season have included debuts with the Scottish Chamber Orchestra and the Trondheim, Houston, Oregon and Indianapolis symphony orchestras, and a return to the London Chamber Orchestra. He appeared in recital in Wigmore Hall with Boris Giltburg and made his Seoul recital debut, and in

the US he premiered a work written for him by Frederic Rzewski. Chamber music appearances included Heidelberg Spring Festival and the Chamber Music Society of Lincoln Center.

He has received many prestigious awards, including an Avery Fisher Career Grant, and in 2010 he won First Prize in the Young Concert Artists International Auditions. As winner of the 2010 Montreal International Musical Competition and the People's Choice Award, he recorded Prokofiev's violin sonatas, and in 2016 he released an album, *Spectrum*, featuring music by Stravinsky, Janáček and Schubert.

Benjamin Beilman studied with Almita and Roland Vamos (Music Institute of Chicago), Ida Kavafian and Pamela Frank (Curtis Institute of Music) and Christian Tetzlaff (Kronberg Academy). He plays the 'Engleman' Stradivarius (1709), generously on loan from the Nippon Music Foundation.

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

Challenger, 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

Elizabeth Layton*

CONCERTMASTER

Kirsten Williams

ASSOCIATE CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Jenny Booth

Georges Lentz

Nicola Lewis

Emily Long

Alexandra Mitchell

Alexander Norton

Anna Skálová

Léone Ziegler

Sercan Danis°

Gemma Lee*

Bridget O'Donnell*

Cristina Vaszilcsin°

Andrew Haveron

CONCERTMASTER

Sun Yi

ASSOCIATE CONCERTMASTER

Brielle Clapson

Sophie Cole

Claire Herrick

SECOND VIOLINS

Kirsty Hilton

PRINCIPAL

Marianne Edwards

ASSOCIATE PRINCIPAL

Emma Jezek

ASSISTANT PRINCIPAL

Alice Bartsch

Victoria Bihun

Rebecca Gill

Shuti Huang

Monique Irik

Wendy Kong

Stan W Kornel

Benjamin Li

Nicole Masters

Maja Verunica

Benjamin Tjoa*

Marina Marsden

PRINCIPAL

Emma Hayes

VIOLAS

Tobias Breider

PRINCIPAL

Anne-Louise Comerford

ASSOCIATE PRINCIPAL

Justin Williams

ASSISTANT PRINCIPAL

Sandro Costantino

Graham Hennings

Stuart Johnson

Amanda Verner

Leonid Volovelsky

Jacqueline Cronin*

Andrew Jezek*

Justin Julian†

Stephen Wright*

Roger Benedict

PRINCIPAL

Rosemary Curtin

Jane Hazelwood

Justine Marsden

Felicity Tsai

CELLOS

Umberto Clerici

PRINCIPAL

Catherine Hewgill

PRINCIPAL

Kristy Conrau

Timothy Nankervis

Adrian Wallis

David Wickham

Eleanor Betts*

Minah Choe*

Daniel Pini†

Rebecca Proietto*

Leah Lynn

ASSISTANT PRINCIPAL

Fenella Gill

Elizabeth Neville

Christopher Pidcock

DOUBLE BASSES

Kees Boersma

PRINCIPAL

David Campbell

Richard Lynn

Jaan Pallandi

Maxime Bibeau*

Josef Bisits°

Alanna Jones†

Stephen Newton°

Alex Henery

PRINCIPAL

Steven Larson

Benjamin Ward

FLUTES

Geoffrey Collins*

PRINCIPAL

Carolyn Harris

Rosamund Plummer

PRINCIPAL PICCOLO

Emma Sholl

A/ PRINCIPAL

OBOES

Diana Doherty

PRINCIPAL

David Papp

Alexandre Oguey

PRINCIPAL COR ANGLAIS

Shefali Pryor

ASSOCIATE PRINCIPAL

CLARINETS

Francesco Celata

A/ PRINCIPAL

Alex McCracken*

Alexei Dupressoir*

PRINCIPAL BASS CLARINET

Christopher Tingay

BASSOONS

Todd Gibson-Cornish

PRINCIPAL

Melissa Woodroffe°

Noriko Shimada

PRINCIPAL CONTRABASSOON

Matthew Wilkie

PRINCIPAL EMERITUS

Fiona McNamara

SAXOPHONE

Christina Leonard*

HORNS

Ben Jacks

PRINCIPAL

Geoffrey O'Reilly

PRINCIPAL 3RD

Marnie Sebire

Rachel Silver

Aidan Gabriels†

Euan Harvey

TRUMPETS

Brent Grapes*

PRINCIPAL

Daniel Henderson°

Owen Morris*

David Elton

ASSISTANT

Paul Goodchild

A/ PRINCIPAL

Anthony Heinrichs

TROMBONES

Ronald Prussing

PRINCIPAL

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

Scott Kinnmont

ASSOCIATE PRINCIPAL

TUBA

Steve Rossé

PRINCIPAL

TIMPANI

Mark Robinson

A/ PRINCIPAL

PERCUSSION

Rebecca Lagos

PRINCIPAL

Timothy Constable

Brian Nixon°

Philip South*

Hugh Tidy*

HARP

Louise Johnson

PRINCIPAL

Julie Kim*

CELESTA

Susanne Powell*

° = CONTRACT MUSICIAN

* = GUEST MUSICIAN

† = SSO FELLOW

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

G·A·Zink & Sons
TAILORS & SHIRTMAKERS

The men's tails are hand tailored
by Sydney's leading bespoke
tailors, G.A. Zink & Sons.

www.sydneyssymphony.com/SSO_musicians

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
Peter Weiss AO & Doris Weiss
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 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
Isaac Wakil AO & the late Susan Wakil AO

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
In memory of Dr Bill Webb & Mrs Helen Webb
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@sydneyssophony.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

Brian Abel
Geoff Ainsworth AM &
Johanna Featherstone
Anne Arcus & Terrey Arcus AM
The Berg Family Foundation
Dr Gary Holmes &
Dr Anne Reeckmann
Mr Frank Lowy AC &
Mrs Shirley Lowy OAM
Vicki Olsson
Roslyn Packer AC
Paul Salteri AM & Sandra Salteri
Peter Weiss AO & Doris Weiss

PLATINUM PATRONS \$30,000–\$49,999

Mr John C Conde AO
Robert & Janet Constable
The late Michael Crouch AO &
Shanny Crouch
Ms Ingrid Koiser
Ruth & Bob Magid
Justice Jane Mathews AO
David Robertson & Orli Shaham
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
Mrs Carolyn Githens
Mr Andrew Kaldor AM &
Mrs Renata Kaldor AO
I Kallinikos
Dr Barry Landa
Russell & Mary McMurray
Karen Moses
Rachel & Geoffrey O'Connor
Drs Keith & Eileen Ong
Kenneth R Reed AM
Mrs Penelope Seidler AM
In memory of Joyce Sproat
Geoff Stearn
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
Daniel & Drina Brezniak
Mr Robert & Mrs L Alison Carr
Dr Rebecca Chin
Bob & Julie Clampett

Mrs Janet Cooke
Ian Dickson & Reg Holloway
Emma Dunch
Dr Lee MacCormick Edwards
Charitable Foundation
Edward & Diane Federman
Nora Goodridge
Simon Johnson
Warren & Marianne Lesnie
Emma & David Livingstone
Helen Lynch AM & Helen Bauer
Susan Maple-Brown AM
The Hon. Justice A J Meagher
& Mrs Fran Meagher
Dr Janet Merewether
The late Mrs T Merewether OAM
Mr John Morschel
Dr Dominic Pak &
Mrs Cecilia Tsai
Mr & Mrs Nigel Price
Seamus Robert Quick
Garry & Shiva Rich
Sylvia Rosenblum
Tony Strachan
Isaac Wakil AO &
the late Susan Wakil AO
In memory of Dr Bill Webb &
Mrs Helen Webb
Judy & Sam Weiss
In memory of
Anthony Whelan MBE
In memory of Geoff White
Caroline Wilkinson
Anonymous (4)

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
Richard Cobden SC
Howard Connors
Ewen Crouch AM &
Catherine Crouch
Donus Australia Foundation Ltd
Paul & Roslyn Espie
In memory of Lyn Fergusson
Mr Richard Flanagan
Dr Stephen Freiberg &
Donald Campbell
James & Leonie Furber
Dr Colin Goldschmidt
Mr Ross Grant
Mr David Greatorex AO &
Mrs Deirdre Greatorex

SSO PATRONS

Playing Your Part

Warren Green
The Hilmer Family Endowment
James & Yvonne Hochroth
Angus & Kimberley Holden
Jim & Kim Jobson
Mr Ervin Katz
Mrs W G Keighley
Roland Lee
Gabriel Lopata
Robert McDougall
Judith A McKernan
Mora Maxwell
Mrs Elizabeth Newton
Ms Jackie O'Brien
Mrs Sandra Plowman
Mark & Lindsay Robinson
Manfred & Linda Salamon
Rod Sims & Alison Pert
Mr Dougall Squair
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 Kalloway
Professor Andrew Korda AM &
Ms Susan Pearson
A/Prof. Winston Liauw &
Mrs Ellen Liauw
Mrs Juliet Lockhart
Ian & Pam McGaw
Barbara Maidment
Renee Markovic
Mrs Alexandra Martin & the late
Mr Lloyd Martin AM
Helen & Phil Meddings
James & Elsie Moore
Timothy & Eva Pascoe
Andrew Patterson & Steven Barty
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
Sarah & Tony Falzarano
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 Hoddnott 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 Lampirati
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 & Deirdre McCann
Matthew McInnes
Dr V Jean McPherson
Mrs Suzanne Maple-Brown
John & Sophia Mar
Anna & Danny Marcus
Danny May
Guido & Rita Mayer
Mrs Evelyn Meaney
Kim Harding & Irene Miller
Henry & Ursula Mooser
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
Mr Brian White AO &
Mrs Rosemary White
Betty Wilkenfeld
A L Willmers & R Pal
Dr Edward J Willis
Ann & Brooks C Wilson AM
Margaret Wilson
Dr Richard Wing
Mr Evan Wong & Ms Maura Cordial
Dr Peter Wong &
Mrs Emmy K Wong
Lindsay & Margaret Woolveridge
In memory of Lorna Wright
Mrs Robin Yabsley
Anonymous [26]

ALLEGRO PATRONS

\$500-\$999

Mr Nick Andrews
Mr Luke Arnull
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 Camilleri
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 Suzzanna & Mr Alexander
 Houghton
 Robert & Heather Hughes
 Geoffrey & Susie Israel
 Dr Mary Johnson
 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
 Liftronc Pty Ltd
 Joseph Lipski
 Helen Little
 Norma Lopata
 Kevin McDonald
 Frank Machart
 Alastair McKean
 Ms Margaret McKenna
 Melvyn Madigan
 Mrs Silvana Mantellato
 Ms Kwok-Ling Mau
 Louise Miller
 Mr John Mitchell
 Kevin Newton Mitchell

Robert Mitchell
 Howard Morris
 Alan Hauserman & Janet Nash
 Mr John R Nethercote
 Mrs Janet & Mr Michael Neustein
 Mr Davil Nolan
 John & Verity Norman
 Mr Graham North
 Paul O'Donnell
 Mr Edmund Ong
 Kate Parsons
 Dr Kevin Pedemont
 Michael Quailley
 Suzanne Rea &
 Graham Stewart
 Kim & Graham Richmond
 Dr Peter Roach
 Mr David Robinson
 Alexander & Rosemary Roche
 Mr Michael Rollinson
 Agnes Ross
 Mrs Audrey Sanderson
 Garry E Scarf & Morgie Blaxill
 Mr Tony Schlosser
 Lucille Seale
 Peter & Virginia Shaw
 David & Alison Shillington
 Mrs Diane Shteinman AM
 Dr Evan Siegel
 Margaret Sikora
 Jan & Ian Sloan
 Maureen Smith
 Ann & Roger Smith
 Charles Solomon
 Titia Sprague
 Mrs Jennifer Spitzer
 Robert Spry
 Cheri Stevenson
 Fiona Stewart
 Dr Vera Stoermer
 Margaret & Bill Suthers
 Mr Ian Taylor
 Mr Ludovic Theau
 Alma Toohey
 Hugh Tregarthen
 Ms Laurel Tsang
 Gillian Turner & Rob Bishop
 Ms Kathryn Turner
 Ross Tzannes
 Mr Thierry Vancaillie
 Jan & Arthur Waddington
 Ronald Walledge
 In memory of Don Ward
 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
 Shefall 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 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 Johnstone
 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

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