

sydney symphony orchestra

David Robertson The Lowy Chair of Chief Conductor and Artistic Director

Playlist with Catherine Hewgill

2018

TUE 11 SEP, 6.30PM

Principal Partner

SEPTEMBER

Disney in Concert: Mary Poppins

A magical event for the whole family – the beloved Disney film accompanied by the Sydney Symphony Orchestra playing *A Spoonful of Sugar*, *Chim Chim Cher-ee*, *Supercalifragilisticexpialidocious* and every note in between!

Erik Ochsner conductor

Presentation licensed by Disney Concerts. © All rights reserved.

Fri 14 Sep, 7pm
Sat 15 Sep, 2pm
Sat 15 Sep, 7pm
 Sydney Opera House

Thum Prints

An SSO Family Concert

HAMILTON & TOM THUM Thum Prints

Gordon Hamilton conductor

Tom Thum beatboxer

Sun 16 Sep, 2pm
 Sydney Opera House

Benjamin Grosvenor in Recital

JS BACH French Suite No.5, BWV 816

MOZART Piano Sonata in B flat, K333

CHOPIN Barcarolle, Op.60

GRANADOS Two pieces from Goyescas:

Los requiebros and Quejas ó La maja y el ruiseñor

RAVEL Gaspard de la nuit

Benjamin Grosvenor piano

International Pianists in Recital
Mon 17 Sep, 7pm
 City Recital Hall

Ashkenazy's Romeo and Juliet

Steinbacher plays Bruch

TCHAIKOVSKY Romeo and Juliet – Fantasy Overture

BRUCH Violin Concerto No.1

PROKOFIEV Romeo and Juliet: Suite

Vladimir Ashkenazy conductor

Arabella Steinbacher violin

APT Master Series
Wed 19 Sep, 8pm
Fri 21 Sep, 8pm
Sat 22 Sep, 8pm
 Sydney Opera House

Tchaikovsky Cello Favourites

Ashkenazy conducts Strauss

TCHAIKOVSKY Andante cantabile
 for cello and strings

TCHAIKOVSKY Rococo Variations

R STRAUSS Symphonia domestica

Vladimir Ashkenazy conductor

Gautier Capuçon cello

Thursday Afternoon Symphony
Thu 27 Sep, 1.30pm
 Emirates Metro Series
Fri 28 Sep, 8pm
 Great Classics
Sat 29 Sep, 2pm
 Sydney Opera House

Principal Partner

OCTOBER

The Last Days of Socrates

Haydn's Philosopher

MENDELSSOHN The Fair Melusina – Overture

HAYDN Symphony No.22 (The Philosopher)

DEAN (Text by Graeme William Ellis)

The Last Days of Socrates

Brett Dean conductor • **Peter Coleman-Wright** baritone

Andrew Goodwin tenor • **Sydney Philharmonia Choirs**

Thursday Afternoon Symphony
Thu 11 Oct, 1.30pm
 Emirates Metro Series
Fri 12 Oct, 8pm
 Sydney Opera House

Principal Partner

Thibaudet plays the Egyptian Concerto

With Sibelius 2

DEBUSSY Prelude to the Afternoon of a Faun

SAINT-SAËNS Piano Concerto No.5 (Egyptian)

SIBELIUS Symphony No.2

Jukka-Pekka Saraste conductor

Jean-Yves Thibaudet piano

APT Master Series
Wed 17 Oct, 8pm
Fri 19 Oct, 8pm
Sat 20 Oct, 8pm
 Sydney Opera House

Alexander Gavrylyuk

Elio Villafranca

Joyce Yang

THEME
&
VARIATIONS
PIANO SERVICES

Own a Steinway with a story

This 3 day sales event features one of a kind pre-owned Steinway & Sons pianos plus much more. Don't miss your opportunity to own an instrument of unique provenance.

Come to the store that Steinway artists choose to visit.

On Sale by appointment only
21–23 September, 2018.

Call 02 9958 9888 or visit
themeandvariations.com.au/sale

Sale includes pre-owned Steinway & Sons pianos, plus Boston, Essex, Ibach, Bechstein, Yamaha, Kawai and Wertheim pianos in new and pre-owned models. Sale by appointment only at Theme & Variations Piano Services showroom in Willoughby, while stocks last.

Proud supporter of the Sydney Symphony Orchestra for 15 years

PIANO SALES | TUNING | REPAIRS | RESTORATIONS | HIRE | TUITION

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

PLAYLIST

TUESDAY 11 SEPTEMBER, 6.30PM

CITY RECITAL HALL

Playlist with Catherine Hewgill

Andrew Haveron *violin-director*

Catherine Hewgill *cello*

Umberto Clerici *cello*

A personal selection of music presented by Catherine Hewgill

JOHANN SEBASTIAN BACH (1685–1750)

Brandenburg Concerto No.3 in G major, BWV 1048

I. *[Allegro]*

II. *Adagio*

III. *Allegro*

FELIX MENDELSSOHN (1809–1847)

Symphony No.5 in D minor, Op.107, Reformation

III. *Andante*

ANTONIO VIVALDI (1678–1741)

Concerto in G minor for two cellos, RV 531

I. *Allegro moderato*

II. *Largo*

III. *Allegro*

MAX BRUCH (1838–1920)

***Kol Nidrei* for cello and orchestra**

EDVARD GRIEG (1843–1907)

From Holberg's Time – Suite in olden style, Op.40

arranged for string orchestra by the composer

I. *Praeludium [Allegro vivace]*

II. *Sarabande [Andante]*

III. *Gavotte [Allegretto]*

IV. *Air [Andante religioso]*

V. *Rigaudon [Allegro con brio]*

Estimated durations: 11 minutes,
4 minutes, 9 minutes, 9 minutes,
18 minutes

The concert will be performed without
interval and will conclude at
approximately 7.45pm.

Please join us in the foyer following
the concert for a chance to mingle
with the musicians.

COVER PHOTO: Anthony Geernaert

Principal Partner

ABOUT THE MUSIC

JS BACH Brandenburg Concerto No.3

For many musicians Johann Sebastian Bach is the most revered of all composers, yet in his own lifetime he was mainly known as a virtuoso organist. Among his creations is the famous set of Brandenburg Concertos – six concertos “with several instruments” composed between 1718 and 1721. During this period Bach was working in the court of Anhalt-Cöthen, and if these concertos are any guide, the musicians there were very fine players indeed.

The Brandenburg Concertos functioned as a kind of artist’s portfolio in which Bach reveals the extent of his virtuosity and imagination as a composer. They were assembled in 1721 in a handsome presentation manuscript addressed to the Margrave of Brandenburg (hence the nickname) and each one is for a different ensemble of instruments.

The third concerto is striking in that it calls for string orchestra organised in three groups of equal strength and virtuosity, making it the most democratic and also the most symphonic of the Brandenburg Concertos. In turn, each of those groups has three parts, which to an 18th-century listener would have prompted thought of the Holy Trinity. The concerto also follows a three-part structure: two fast (*Allegro*) movements separated by the tiniest of slow (*Adagio*) movements – just two chords! But Bach would have expected more of his performers here: the chords are an invitation for the musicians to improvise a transition between the two outer movements.

MENDELSSOHN

Reformation Symphony

Felix Mendelssohn is often called the ‘19th-century Mozart’: he had a youthful genius, composing masterpieces such the Octet and the *Midsummer Night’s Dream* Overture while a teenager; his music has a Classical sensibility; and he died in his 30s, his tremendous activity as composer, pianist, conductor and administrator having taken its toll on a fragile constitution. Son of a banker and grandson of one of Europe’s most famous philosophers, Mendelssohn enjoyed both financial

and cultural privileges, and as a young man took a three-year Grand Tour of Britain and Europe. His travels inspired his two most popular symphonies: the Scottish (No.3) and the Italian (No.4).

The designation of this symphony as No.5 is misleading; it was in fact the second of Mendelssohn’s symphonies, begun at the end of 1829, after his first visit to Britain, and completed in 1830. It was intended for the celebration in 1830 of the 300th anniversary of the Augsburg Confession, a document setting out the key tenets of the Lutheran faith, but in the end it wasn’t performed until 1832. The third movement, *Andante*, is simple in conception, but deeply felt, meditative, and in a vein familiar from some of Mendelssohn’s songs without words for solo piano. At the end the flute intones a choral melody, that of the Lutheran hymn – ‘Ein’ feste Burg ist unser Gott’ (A mighty fortress is our God) – whose words and music are attributed to Luther himself.

VIVALDI Double Cello Concerto

In his lifetime Antonio Vivaldi went by the nickname ‘il prete rosso’ – his hair was red and he was a priest, although he ceased saying Mass about a year after his ordination. Instead he took a post as director of music for the famed Pietà orphanage in Venice and gained renown as a virtuoso violinist and as a composer of operas (neglected nowadays), sacred choral works such as his popular setting of the Gloria, and the instrumental concertos that have become his chief claim to fame. He effectively invented the solo concerto genre, and wrote more concertos than just about anybody (600 and counting), of which the best-known are the *Four Seasons* violin concertos.

In this concerto for two cellos we witness the beginnings of virtuoso cello technique, enabled in part by practical developments such as the narrowing of the fingerboard, which allowed greater agility in fast passages. The two protagonists are introduced immediately in the opening *Allegro*, with a forthrightness that befits the movement’s character. They spar not just with the orchestra, but with each other. Any hint of conflict is dissipated in the reflective *Largo* movement. The concerto concludes with an *Allegro* of some agitation.

BRUCH Kol Nidrei

From time to time Max Bruch has been identified as Jewish – including by the Third Reich in the early 1930s – although he was in fact a Protestant. The confusion is easy to understand: it is assumed that any composer who could compose such a powerful and moving interpretation of the Kol Nidrei prayer must himself be Jewish. On one level the assumption is absolutely correct. For *Kol Nidrei*, Bruch drew on two impeccably Jewish sources: an old Hebrew song of atonement traditionally sung on the eve of Yom Kippur, and a magnificent song ‘O weep for those who wept on Babel’s stream’ from Byron’s *Hebrew Melodies*, for which the composer had been Isaac Nathan.

Bruch got to know both melodies in Berlin, where from 1878 to 1880 he was the music director of the Stern Choral Society and had ‘much to do with the children of Israel’ in the choir. His other motivation was the nagging of cellist Robert Hausmann, who envied violinists the rich creations Bruch had composed for them and wanted something for his own instrument.

Kol Nidrei begins with the imploring liturgical melody, treated quite freely. Perhaps mirroring the three stages of repentance (remorse, resolve and triumph), Bruch breaks up the original melodic line into groups of three notes, each separated by a musical breath or ‘sigh’. The music is grave, fervent, meditative, sorrowful and even at times a touch sentimental. Bruch knew that its success was assured, because, as he wrote to a friend, ‘all the Jews in the world are for it on its own account’.

GRIEG Holberg Suite

Grieg excelled in the art of the musical miniature in an era when there was a huge demand for charming and evocative music that could be played at home – sophisticated, yet not too difficult for amateurs – and the most significant part of his output comprises sets of deftly characterised piano pieces and songs. But he is best known today for his incidental music to Ibsen’s *Peer Gynt*, his Piano Concerto in A minor (championed by Australian Percy Grainger), and *From Holberg’s Time*, popularly known as the ‘Holberg Suite’.

This suite takes its name from Ludvig Holberg (1684–1754), the Norwegian-born Danish dramatist whose comedies led him to be known as ‘Molière of the North’. It was written for Holberg’s bicentenary in 1884, and Grieg described the suite as a ‘costume piece’ – a skilful and melodious baroque pastiche that uses courtly dance forms from the 17th and 18th centuries to evoke a sense of a gracious and witty past. It was originally composed for solo piano, but Grieg quickly made an arrangement for string orchestra. Later he got away with claiming to his publisher, in far away Leipzig, that the more familiar strings version was composed first!

SYDNEY SYMPHONY ORCHESTRA © 2018

Adapted in part from notes by Yvonne Frindle (Bach, Bruch), Anna Goldsworthy (Mendelssohn, Vivaldi) and David Garrett (Grieg)

ANTHONY GEERNAERT

Catherine Hewgill *cello*

PRINCIPAL CELLO, THE HON. JUSTICE AJ & MRS FRAN MEAGHER CHAIR

Catherine Hewgill grew up in Perth, where she began studying the cello at the age of ten, continuing at the Royal College of Music in London in 1978. She subsequently completed a Bachelor of Music degree at the University of Southern California, where she was named Outstanding Chamber Music Graduate.

In 1984 she won the Hammer-Rostropovich Scholarship and was invited by Mstislav Rostropovich to perform in a recital at the Second American Cello Congress. A period of private study with Rostropovich followed. In 1985 she toured Europe with I Solisti Veneti, after which she studied in London with the late William Pleeth, teacher of Jacqueline du Pré. More recently she studied in Europe with Dutch cellist Pieter Wispelwey.

Returning to Australia in 1987, she joined the Australian Chamber Orchestra. In 1989 she was invited to join the Sydney Symphony Orchestra and was appointed Principal Cello the following year. Since then she has performed with some of the world's foremost conductors, including Edo de Waart, Charles Mackerras, Vladimir Ashkenazy and Christoph von Dohnányi, Mariss Jansons and Charles Dutoit, as well as current chief conductor David Robertson.

Catherine Hewgill has toured with the Sydney Symphony Orchestra in Japan, China, Europe and the USA, and appeared as a soloist with most of the Australian orchestras. Her SSO solo concerto performances have included: Beethoven's Triple Concerto (conducted by Ashkenazy), Haydn's D major concerto (Dutoit), Elgar's Cello Concerto, Tchaikovsky's Rococo Variations, the Boccherini/Grützmacher Concerto in B flat, Dutilleux's *Tout un monde lointain*, the Brahms Double Concerto with Michael Dauth, and as a soloist in concerts with Nigel Kennedy.

In 2011 she performed as principal cellist in the inaugural concerts of the Australian World Orchestra, and in 2003 she toured Japan with the Orchestra Ensemble Kanazawa. For several years, she was also a member of the Australian Trio, and more recently has performed chamber music with Pinchas Zukerman. She has recently released a recording of Russian music for cello and piano with Vladimir Ashkenazy. Catherine Hewgill plays a 1729 Carlo Tononi cello.

KETH SAUNDERS

Andrew Haveron *violin*

CONCERTMASTER, VICKI OLSSON CHAIR

Andrew Haveron joined the SSO as Concertmaster in 2013, arriving in Sydney with a reputation as one of the most sought-after violinists – highly respected as a 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), his work included collaborations with artists ranging from Anne-Sofie von Otter and Alexander Baillie to crossover work with Elvis Costello, Björk, Paul McCartney and Sting. He is in demand as a concertmaster and director, and has worked with all the major symphony orchestras in the UK – including the Philharmonia Orchestra – and many others worldwide. He has also led the World Orchestra for Peace and the John Wilson Orchestra, and toured with the Academy of St Martin in the Fields. He has performed the Walton concerto with the SSO and David Robertson, and he regularly directs concerts in the orchestra's subscription series. Born in London in 1975, Andrew Haveron studied at the Purcell School and the Royal College of Music and in 1996 was the highest British prize winner at the Paganini Competition for the past 50 years. He plays a 1757 Guadagnini violin, generously loaned to the SSO by Vicki Olsson.

KETH SAUNDERS

Umberto Clerici *cello*

PRINCIPAL CELLO, GARRY & SHIVA RICH CHAIR

Umberto Clerici began studying the cello at the age of five with Antonio Mosca in Torino; later he studied with Mario Brunello, David Geringas, Steven Isserlis and Julius Berger, and he holds a Soloist Diploma from the Augsburg and Nuremberg University. In 2011 he was the second Italian cellist to win a prize at the Tchaikovsky Competition in Moscow. Before taking up the post of Principal Cello with the SSO in 2014, he was Principal Cello with the Teatro Regio, Torino. He made his solo debut at 17 playing Haydn's D major concerto in Japan and has since performed with orchestras throughout Europe, including the St Petersburg Philharmonic, State Symphony Orchestra of Russia (Moscow), Vienna Philharmonic, I Pomeriggi Musicali in Milan, and the Zagreb Philharmonic Orchestra, as well as in Istanbul and Ankara. He performed Tchaikovsky's Rococo Variations under Valery Gergiev in Turin and has appeared as a soloist in the Vienna Musikverein, Shostakovich Great Hall (St Petersburg), Auditorium Parco della Musica (Rome) and Carnegie Hall, and at the Salzburg Festival. Last year he performed Strauss's *Don Quixote* with the SSO. His recordings include the Saint-Saëns and Shostakovich concertos, music by Tchaikovsky, and a solo album inspired by the Bach cello suites. He plays a Matteo Goffriller cello (Venice, 1722) and a Carlo Antonio Testore cello (Milan, 1758).

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

Lerida Delbridge

ASSISTANT CONCERTMASTER

Jenny Booth

Sophie Cole

Georges Lentz

Emily Long

Alexander Norton

Emily Qin^o

Sun Yi

ASSOCIATE CONCERTMASTER

Kirsten Williams

ASSOCIATE CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Brielle Clapson

Claire Herrick

Alexandra Mitchell

Anna Skálová

Léone Ziegler

SECOND VIOLINS

Marina Marsden

PRINCIPAL

Emma Jezek

ASSISTANT PRINCIPAL

Rebecca Gill

Monique Irik

Wendy Kong

Maja Verunica

Kirsty Hilton

PRINCIPAL

Marianne Edwards

ASSOCIATE PRINCIPAL

Alice Bartsch

Victoria Bihun

Emma Hayes

Shuti Huang

Stan W Kornel

Benjamin Li

Nicole Masters

VIOLAS

Anne-Louise Comerford

ASSOCIATE PRINCIPAL

Justin Williams

ASSISTANT PRINCIPAL

Sandro Costantino

Stuart Johnson

Justine Marsden

Leonid Volovelsky

Roger Benedict

PRINCIPAL

Tobias Breider

PRINCIPAL

Rosemary Curtin

Jane Hazelwood

Graham Hennings

Felicity Tsai

Amanda Verner

CELLOS

Umberto Clerici

PRINCIPAL

Catherine Hewgill

PRINCIPAL

Adrian Wallis

David Wickham

Leah Lynn

ASSISTANT PRINCIPAL

Kristy Conrau

Fenella Gill

Timothy Nankervis

Elizabeth Neville

Christopher Pidcock

DOUBLE BASSES

Alex Henery

PRINCIPAL

David Campbell

Kees Boersma

PRINCIPAL

Steven Larson

Richard Lynn

Jaan Pallandi

Benjamin Ward

FLUTES

Lisa Osmialowski^o

ASSOCIATE PRINCIPAL

Carolyn Harris

Rachel Howie[†]

Emma Sholl

A/ PRINCIPAL

Rosamund Plummer

PRINCIPAL PICCOLO

OBOES

Diana Doherty

PRINCIPAL

Eve Osborn[†]

Shefali Pryor

ASSOCIATE PRINCIPAL

David Papp

Alexandre Oguey

PRINCIPAL COR ANGLAIS

CLARINETS

Francesco Celata

A/ PRINCIPAL

Christopher Tingay

Alexander Morris

PRINCIPAL BASS CLARINET

BASSOONS

Matthew Wilkie

PRINCIPAL EMERITUS

Fiona McNamara

Todd Gibson-Cornish

PRINCIPAL

Melissa Woodroffe^o

Noriko Shimada

PRINCIPAL CONTRABASSOON

HORNS

Euan Harvey

Michael Dixon*

Jenny McLeod-Sneyd*

Wendy Page*

Ben Jacks

PRINCIPAL

Geoffrey O'Reilly

PRINCIPAL 3RD

Marnie Sebire

Rachel Silver

TRUMPETS

Anthony Heinrichs

Jenna Smith[†]

David Elton

PRINCIPAL

Paul Goodchild

A/ PRINCIPAL

Daniel Henderson^o

TROMBONES

Scott Kinmont

ASSOCIATE PRINCIPAL

Christopher Harris

PRINCIPAL BASS TROMBONE

Colin Burrows*

Ronald Prussing

PRINCIPAL

Nick Byrne

TUBA

Steve Rossé

PRINCIPAL

TIMPANI

Brian Nixon^o

ASSISTANT PRINCIPAL

Mark Robinson

A/ PRINCIPAL

PERCUSSION

Rebecca Lagos

PRINCIPAL

Timothy Constable

HARP

Louise Johnson

PRINCIPAL

HARPSICHORD

Erin Helyard*

PRINCIPAL

^o = 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

A young woman with dark hair pulled back, wearing a black off-the-shoulder dress, is the central focus. She is holding a violin and looking slightly to her right with a thoughtful expression. In the background, several other people in formal attire (tuxedos and black dresses) are visible, some looking towards her. The lighting is dramatic, highlighting the woman's face and the texture of her dress.

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 |
| JULY | Britten's <i>Peter Grimes</i>
with Stuart Skelton and Nicole Car |
| AUGUST | Keys to the City Festival
Kirill Gerstein – piano concertos by Grieg, Ravel and Gershwin |
| NOVEMBER | André Previn and Tom Stoppard's <i>Every Good Boy Deserves Favour</i> – A play for actors and orchestra
with Mitchell Butel and Martin Crewes

American Harmonies – Adams, Copland and Rouse |

Leah Lynn
Assistant Principal Cello

It's 2019. Choose your music.

Lang Lang and other superstar guest artists
Classical and Romantic masterpieces / Jazz at Lincoln Center Orchestra
Harry Potter™ and Star Wars films with live orchestra
Britten's Peter Grimes opera-in-concert / Chamber music with cocktails
Fun interactive Family Events for ages 5+

Book multiple concerts as part of your package
and save up to 25%

sydneysymphony.com/2019

Download the season guide or call (02) 8215 4600

Preview the season on Spotify

Playlist with Kees Boersma

Behind every great work of music is a great story, and the same goes for great musicians. Our Dutch-born Principal Double Bass Kees Boersma has enjoyed a fantastically rich career with prestigious orchestras and ensembles around the world, so it's not surprising that his playlist is suitably cosmopolitan.

With music from the European tradition of Beethoven, Bartók and Richard Strauss, to music from the Tango king Astor Piazzolla, Kees' musical story is one that's sure to inspire and entertain.

TUESDAY 30 OCTOBER 6.30PM

City Recital Hall

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

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

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

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

Principal Partner
SAMSUNG

Sydney Opera House Trust

Nicholas Moore *Chair*
Anne Dunn
Michael Ebeid *AM*
Matthew Fuller
Kathryn Greiner *AO*

Chris Knoblanche *AM*
Deborah Mailman *AM*
Kylie Rampa
Jillian Segal *AM*
Phillip Wolanski *AM*

Executive Management

Louise Herron *AM*
Kate Dundas
Jade McKellar
Ian Cashen
Brendan Wall
Jon Blackburn
Kya Blondin
Hugh Lambertson

Chief Executive Officer
Executive Director, Performing Arts
Director, Visitor Experience
Executive Director, Building, Safety & Security
Director, Engagement & Development
Executive Director, Corporate Services & CFO
Director, People & Government
Director, Office of the CEO

SYDNEY OPERA HOUSE

Bennelong Point
GPO Box 4274
Sydney NSW 2001

Administration (02) 9250 7111
Box Office (02) 9250 7777
Facsimile (02) 9250 7666
Website sydneyoperahouse.com

SYMPHONY SERVICES INTERNATIONAL

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

This is a **PLAYBILL / SHOWBILL** publication.
Playbill Proprietary Limited/Showbill Proprietary Limited
ACN 003 311 064 ABN 27 003 311 064

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

Telephone: +61 2 9921 5353 Fax: +61 2 9449 6053
Email: admin@playbill.com.au Website: www.playbill.com.au

Chairman & Advertising Director Brian Nebenzahl *OAM RFD*
Managing Director Michael Nebenzahl | **Editorial Director** Jocelyn Nebenzahl

**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.

18423 - 1/110918 - 35 531

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

BEHIND THE SCENES

Sydney Symphony Orchestra Board

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

Sydney Symphony Orchestra Council

Geoff Ainsworth AM
Doug Battersby
Christine Bishop
Dr Rebecca Chin
John C Conde AO
The Hon. John Della Bosca
Alan Fang
Ms Hannah Fink and Mr Andrew Shapiro
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
FINANCE MANAGER
Ruth Tolentino
ACCOUNTANT
Minerva Prescott
ACCOUNTS ASSISTANT
Emma Ferrer
PAYROLL OFFICER
Laura Soutter

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce

TRANSFORMATION PROJECTS

DIRECTOR OF TRANSFORMATION PROJECTS
Richard Hemsworth

SSO PATRONS

Maestro's Circle

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

- Roslyn Packer AC President**
- Peter Weiss AO President Emeritus**
- Terrey Arcus AM Chairman & Anne Arcus**
- Brian Abel
- Tom Breen & Rachel Kohn
- The Berg Family Foundation
- John C Conde AO
- The late Michael Crouch AO & Shanny Crouch
- Vicki Olsson
- Drs Keith & Eileen Ong
- Ruth & Bob Magid
- Kenneth R Reed AM
- David Robertson & Orli Shaham
- Penelope Seidler AM
- 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
Associate Principal Oboe
*Emma & David Livingstone
Chair*
- Mark Robinson
Acting Principal Timpani
*Sylvia Rosenblum Chair
in memory of Rodney Rosenblum*
- Emma Sholl
Acting Principal Flute
*Robert & Janet Constable
Chair*
- Justin Williams
Assistant Principal Viola
*Mr Robert & Mrs L Alison Carr
Chair*
- Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

'Knowing that there are such generous people out there who love music as much as I do really makes a difference to me. I have been so lucky to have met Fran and Tony. They are the most lovely, giving couple who constantly inspire me and we have become great friends over the years. I'm sure that this experience has enriched all of us.'
Catherine Hewgill, Principal Cello

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 Jan Grose OAM
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.

Premieres in 2018...

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
G C Eldershaw
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 Valentine 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 Douglas Vincent Agnew
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 & Orii 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 Breznjak
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

Stephen J Bell
Beverley & Phil Birnbaum
Boyarsky Family Trust
The late Mrs P M Bridges OBE
Daniel & Drina Breznjak
Ian & Jennifer Burton
Hon. J C Campbell QC &
Mrs Campbell
Mr Lionel Chan
Dr Diana Choquette
Richard Cobden SC
Mr B & Mrs M Coles
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
Dr Jan Grose OAM
The Hilmer Family Endowment
James & Yvonne Hochroth
Angus & Kimberley Holden
Jim & Kim Jobson
Mr Ervin Katz
Roland Lee
Gabriel Lopata
Robert McDougall
Ian & Pam McGaw
Judith A McKernan
Mora Maxwell
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

John N Aitken
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
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 Fenwick

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 Hoddinott AO
Mr Peter Howard
Aidan & Elizabeth Hughes
David Jeremy
Mrs Margaret Johnston

Dr Owen Jones &
Ms Vivienne Goldschmidt
Mrs W G Keighley
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 Pearce
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 Jeneper Thomas
Mrs Helen Twibill
Mary Valentine 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 Annull
Mr Garry & Mrs Tricia Ash
Miss Lauren Atmore
Lyn Baker
Mr Ariel Balague
Joy Balkind
Mr Paul Balkus
Simon Bathgate
Ms Jan Bell
Mr Chris Bennett
In memory of Lance Bennett
Susan Berger
Ms Baiba Berzins
Minnie Biggs
Jane Blackmore
Mrs Judith Bloxham
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
Lyubane 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 Favalaro
 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 Suzzanne & Mr Alexander
 Houghton
 Robert & Heather Hughes
 Geoffrey & Susie Israel
 Dr Mary Johnsson
 Ms Philippa Kearsley
 Mrs Leslie Kennedy
 In memory of
 Bernard M H Khaw
 Dr Henry Kilham
 Jennifer King
 Mr & Mrs Gilles Kryger
 Mr Patrick Lane
 The Laing Family
 Ms Sonia Lal
 Elaine M Langshaw
 Dr Leo & Mrs Shirley Leader
 Mr Cheok F Lee
 Peter Leow & Sue Choong
 Mrs Erna Levy
 Liftronic Pty Ltd
 Joseph Lipski
 Helen Little
 Norma Lopata
 Kevin McDonald
 Frank Machart
 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
 Alison Shillington & the late David
 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
 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
 Chloe Burnett
 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 Hyrce
 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

GOVERNMENT PARTNERS

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

FOUNDATIONS

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

SUPPORTERS

LOVE SUPREME, PADDINGTON