

sydney symphony orchestra

David Robertson The Low Chair of Chief Conductor and Artistic Director

Playlist with Matthew Wilkie

2018

TUE 1 MAY 6.30PM

Principal Partner

CLASSICAL

The Bernstein Songbook

A Musical Theatre Celebration

BERNSTEIN Highlights from *On the Town*, *1600 Pennsylvania Avenue*, *Wonderful Town*, *On the Waterfront*, *Trouble in Tahiti*, *Peter Pan*, *Candide*

John Wilson conductor • **Lorina Gore** soprano
Kim Criswell mezzo-soprano • **Julian Ovenden** tenor
Sydney Philharmonia Choirs

Meet the Music

Thu 10 May, 6.30pm

Kaleidoscope

Fri 11 May, 8pm

Sat 12 May, 8pm

Sydney Opera House

Yulianna Avdeeva in Recital

CHOPIN Nocturne in C sharp minor, Op.posth.

Nocturne in E flat, Op.55 No.2

Fantasy in F minor, Op.49

Ballade No.2 in F, Op.38

Four Mazurkas, Op.7

Polonaise in A flat, Op.53

LISZT La lugubre gondola, S200

Unstern! – Sinistre, S208

R.W. – Venezia, S201

Sonata in B minor, S178

Yulianna Avdeeva piano

International Pianists in Recital

Presented by

Theme & Variations

Piano Services

Mon 14 May, 7pm

City Recital Hall

Lukáš Vondráček returns to Sydney

JS BACH orch. **Elgar** Fantasia & Fugue in C minor, BWV 537

PROKOFIEV Piano Concerto No.3

ELGAR Symphony No.2

John Wilson conductor

Lukáš Vondráček piano

APT Master Series

Wed 16 May, 8pm

Fri 18 May, 8pm

Sat 19 May, 8pm

Sydney Opera House

Royal Fireworks

SSO Brass Ensemble

HANDEL arr. **Howarth** Music for the Royal Fireworks

ELGAR arr. **Krienes** Enigma Variations: Nimrod

Robert Johnson conductor

SSO Brass Ensemble

Tea & Symphony

Fri 18 May, 11am

Sydney Opera House

Mozart and the Piano

SUK String Serenade

MOZART Piano Concerto No.21 in C, K467

Andrew Haveron violin-director

Daniel de Borah piano

Mozart in the City

Thu 24 May, 7pm

City Recital Hall

Introduced Species

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

KABBOTT Introduced Species – Symphony No.2

Iain Grandage conductor

Co-presented with

Sydney Ideas

Thu 31 May, 6.30pm

Seymour Centre

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

Create NSW
Arts, Screen & Culture

Principal Partner

UNFORGETTABLE

Cast off from the crowds

Venture to lands steeped in ancient history and abounding with shimmering shores, while enjoying the style and comfort of a boutique-sized expedition ship. Experience an all-inclusive lifestyle with all onshore discoveries guided by your knowledgeable Expedition Team.

National Travel Industry Awards

National Travel Industry Awards

National Travel Industry Awards

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

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

PLAYLIST

TUESDAY 1 MAY, 6.30PM

.....
CITY RECITAL HALL

**Playlist with
Matthew Wilkie**

Roger Benedict *conductor*

Matthew Wilkie *bassoon*

**A personal selection of music
presented by Matthew Wilkie**

JAN DISMAS ZELENKA (1679–1745)

Hipocondrie (Hypochondria) – Concerto for 7 instruments

Adagio (Grave) –

Allegro – Adagio – Allegro – Lentement – Adagio

JOHANNES BRAHMS (1833–1897)

1st movement from

Serenade No.2 in A major, Op.16

Allegro moderato

EDWARD ELGAR (1857–1934)

Romance for bassoon and orchestra, Op.62

FRANZ SCHUBERT (1797–1828)

**Two movements from the incidental music
for the play *Rosamunde***

Pastoral Music

Entr'acte III

IGOR STRAVINSKY (1882–1971)

2nd movement from

Concerto in E flat major (Dumbarton Oaks)

Allegretto

DMITRI SHOSTAKOVICH (1906–1975)

Two movements from

Symphony No.9 in E flat major, Op.70

Largo –

Allegretto

.....
Estimated durations: 8 minutes,
8 minutes, 5 minutes, 10 minutes,
5 minutes, 11 minutes

The concert will be performed without
interval and will conclude at
approximately 8pm.

.....
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

ZELENKA *Hypochondria* Concerto

In a spirit of discovery, tonight's concert begins with an unusually named concerto by a probably unfamiliar Bohemian composer. Jan Dismas Zelenka was a contemporary of Telemann and J.S. Bach, and admired by both. The son of an organist, he was likely educated in Prague, and his career took off in 1710–11 when he joined the renowned Dresden court orchestra as a double bass player, very quickly earning respect as a composer of sacred music. He was granted study trips to Italy and Vienna and studied with eagerness the musical trends of the day, incorporating these in a distinctive and adventurous, even eccentric, personal style.

In 1723 he returned to Prague to conduct music for the coronation of Charles VI as King of Bohemia and while there dashed off six instrumental concertos 'in a hurry' – a truth borne out by a particularly messy score! One of the four surviving works from this set is the *Hipocondrie* concerto for two oboes, two violins, viola, bassoon and basso continuo.

Zelenka's title has a cognate in 'hypochondria'. It referred to a form of melancholy, brought about, it was thought, by an excess of black bile in the lower abdomen – literally 'under' (hypo) 'the sternum' (chondria). But already in the early 18th century it had acquired something of its modern sense as a malady 'in which one complains of various pains and of excessive suffering, in spite of an appearance of good health'.

The 18th-century Scottish physician George Cheyne described hypochondriacal symptoms as 'many, various, changeable, shifting from one place to another'. It's a description that could easily be applied to Zelenka's music, especially the alternations between major and minor keys in its majestic opening and the sudden contrasts of character, veering between nervous uncertainty and confident vitality before ending, unexpectedly, in depressive gloom.

BRAHMS 1st movement from Serenade No.2

Brahms composed his two serenades for orchestra after spending time getting to know the divertimentos and serenades of Mozart and Haydn, and they adopt the same multi-movement and relaxed forms as his classical models. For Brahms they were a preparation for symphonic writing, also delaying the day

when he would have to complete an actual symphony.

He changed his mind several times about the scoring of the first serenade, which went from music for nine players to a full orchestral piece, but the second serenade came out right first time, and he wrote to his friend, the violinist Joseph Joachim, 'I was in a perfectly blissful mood. I have seldom written music with such delight'. Premiered under Brahms's direction in Hamburg on 10 February 1860, it is one of his most mellow and pleasant works, and he remained very fond of it, though insisting that its subtleties required careful preparation by the performers.

The most distinguishing feature of this serenade is the complete absence of violins – an almost unheard of occurrence in an orchestral concert. In this music the violas have the top line in the strings, thereby putting the wind instruments in higher relief and creating a palette weighted towards warmer sounds. Brahms makes particular use of the clarinets in their lower register, often with the added richness of bassoons, as in the very opening bar of the first movement (*Allegro moderato*) where they sing a hymn-like theme over plucked strings.

ELGAR Romance for bassoon and orchestra

As a performer, Edward Elgar played violin (and viola) as well as piano and organ – these were his main instruments. But he also taught himself how to play bassoon when he was a teenager and was a member of a woodwind quintet for a time. This skill and his friendship with Edwin F. James, principal bassoon of the London Symphony

Orchestra, led to the composition in 1910 of his Romance for bassoon and orchestra: a miniature masterpiece and a welcome addition to the all-too-limited repertoire for solo bassoon. (Ironically, its sheer brevity makes it difficult to program in orchestral concerts and it's heard most often in recitals with Elgar's own piano arrangement of the accompaniment.)

Elgar's Romance sweeps away the popular cliché of the bassoon as 'clown of the orchestra'. If you grew up associating the bassoon with the grumpy Grandfather of Prokofiev's *Peter and the Wolf*, then this elegant music will reveal the instrument in a more lyrical role. The mood is melancholy and at least one writer attributes this to Elgar's sadness following the death of his friend August Jaeger (immortalised in the *Nimrod* movement of the *Enigma Variations*). Also influential was Elgar's work on his Violin Concerto around the same time and both pieces begin with strikingly similar ideas for the orchestra and the solo entries.

Elgar taught himself
how to play bassoon...

*“A pianist of
immense
pianistic gifts.”*

Sydney Morning Herald

Lukáš Vondráček returns to Sydney

The winner of Brussels' 2016 Queen Elisabeth Piano Competition and Jury Prize winner of the Van Cliburn Competition returns to Australia for another bravura performance with the Sydney Symphony Orchestra, performing Prokofiev's 3rd Piano Concerto.

JS BACH orch. Elgar
Fantasia & Fugue in C minor,
BWV 537

PROKOFIEV Piano Concerto No.3
ELGAR Symphony No.2

John Wilson conductor
Lukáš Vondráček piano

APT MASTER SERIES

Wed 16 May, 8pm

Fri 18 May, 8pm

Sat 19 May, 8pm

Sydney Opera House

**TICKETS
FROM \$39***

sydneysymphony.com

Call (02) 8215 4600 (9am–5pm Mon–Fri)

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

Principal Partner

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

Create NSW
Arts, Screen & Culture

SCHUBERT Two movements from *Rosamunde*

Most composers of Schubert's time expected to make much of their living composing for the stage, and Schubert himself made numerous attempts at operas and music for plays, with mixed success. Of these it is his *Rosamunde* music that has survived in the modern repertoire, outliving the play for which it was composed.

Helmine von Chézy's play *Rosamunde, Princess of Cyprus* is now lost, but it was described as feeble and muddled, and it received only one further performance after the premiere at Vienna's Theater an der Wien on 20 December 1823. Schubert's music, however, was enthusiastically received and his friend Franz von Schober described how the audience insisted on repeats of the overture and the shepherds' chorus.

The music (nine numbers, including three choruses and a song with orchestra) followed the play into obscurity, until Sir George Grove and Arthur Sullivan, on their expedition to Vienna to unearth Schubert manuscripts in 1867, discovered the music in a dusty cupboard in the house of a Dr Schreiner. Since then its popularity has never waned.

The Pastoral Music (or Shepherd's Melody) uses just clarinets, bassoons and horns to create a quietly rustic atmosphere. The third Entr'acte will be recognised by lovers of piano music: it lent its opening theme to Schubert's Impromptu No.3 in B flat.

Schubert's music has outlived the play for which it was composed

STRAVINSKY

2nd movement from *Dumbarton Oaks*

This music offers a modern take on the baroque concerto grosso genre: music that sets a small group of soloists (the concertino) against a larger ensemble (the ripieno). 'Concerto in E flat' is Stravinsky's title and he described it as 'a little concerto in the style of the Brandenburg Concertos'. Those concertos by

Johann Sebastian Bach delight the listener by varying the groups of solo instruments: winds, brass, strings. Here it's as though Stravinsky has condensed the six Brandenbergs into one, treating

all 15 instrumentalists at times as soloists. Stylistically, though, Bach proves to be a point of departure. The complex rhythmic irregularities of the first movement recall *The Rite of Spring* and in the tongue-in-cheek second movement (*Allegretto*) the stylistic references expand to include a fluttering flute solo such as you might expect in a Tchaikovsky ballet.

Stravinsky's Concerto in E flat has a nickname, too, and it tells us how he came to compose it. Mr and Mrs Robert Woods Bliss were generous patrons of the arts, and they commissioned a piece 'of Brandenburg Concerto dimensions' for their 30th wedding anniversary, which fell due in 1938. Stravinsky then went to visit them, at Dumbarton Oaks, near Washington DC, and it was there that the concerto was first heard, on 8 May 1938. Stravinsky was to have conducted, but he was undergoing a cure for tuberculosis near Geneva so, at his wish, the great teacher of composers Nadia Boulanger conducted instead. The name 'Dumbarton Oaks' is fittingly attached to this concerto, since the composer may have been partly inspired in the architectural conception of the music by the layout of the house's gardens.

Dumbarton Oaks
was commissioned
as a piece 'of
Brandenburg Concerto
dimensions'

SHOSTAKOVICH

Two movements from Symphony No.9

Shostakovich might have been daunted by the prospect of writing a Ninth Symphony. There was the precedent of Beethoven's masterpiece – bringing voices into a symphony for the first time. And Bruckner had died before completing his Ninth, which led Mahler – superstitiously – to refuse to give *The Song of the Earth* a number in his symphonic sequence. A Ninth is an enormous challenge; for Shostakovich this was compounded by other circumstances. Not least, the Ninth Symphony [1945] was expected to celebrate the Red Army's victory over Fascism – indeed, Stalin is said to have 'suggested' Beethoven's Ninth as the model for a massive, optimistic choral symphony.

The result, however, is as unlike Beethoven's Ninth as it was possible for Shostakovich to write. Lasting little over half an hour, and without a chorister in sight, it is almost defiantly simple in its design.

The fourth movement (*Largo*) is a strange little recitative for solo bassoon, introduced by self-consciously ceremonial trombones and punctuated by listless chords coloured by the cold sound of a cymbal hit with a timpani stick. The final movement (*Allegretto*), which follows without a pause, has all the energy that the preceding section lacks. The style is apparently light-hearted, even glib, with strong resonances of comic opera in its seemingly simple melodies and shamelessly gauche scoring; a simple cadence summarily brings the game to an end.

This was not the piece that Stalin, nor anyone else, was expecting – but it is a measure of Shostakovich's ambiguity that its tone can be interpreted as the 'sheer joy of making self-sufficient music' or as a bitterly ironic response to the world left behind by World War II.

...as unlike
Beethoven's Ninth
as it was possible
for Shostakovich to
write.

SYDNEY SYMPHONY ORCHESTRA © 2018

Adapted in part from notes by David Garrett (Brahms, Stravinsky),
Yvonne Frindle (Schubert), Gordon Kerry (Brahms, Stravinsky,
Shostakovich)

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

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

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

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

**CITY
RECITAL
HALL**

City Recital Hall Limited

Chair, Board of Directors Renata Kaldor AO
CEO Elaine Chia

2-12 Angel Place, Sydney NSW 2000

Administration 02 9231 9000

Box Office 02 8256 2222

Website www.cityrecitalhall.com

The City of Sydney is a Principal Sponsor of City Recital Hall

**SYMPHONY SERVICES
INTERNATIONAL**

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

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

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

Telephone: +61 2 9921 5353 Fax: +61 2 9449 6053

Email: admin@playbill.com.au Website: www.playbill.com.au

Chairman & Advertising Director Brian Nebenzahl OAM RFD

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

Manager-Production-Classical Music David Cooper

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

By arrangement with the Sydney Symphony, this publication is offered free of charge to its patrons subject to the condition that it shall not, by way of trade or otherwise, be sold, hired out or otherwise circulated without the publisher's consent in writing. It is a further condition that this publication shall not be circulated in any form of binding or cover than that in which it was published, or distributed at any other event than specified on the title page of this publication. 18327 - 1/010518 - 15 332

PAPER
PARTNER

K.W.DOGGETT Fine Paper

BRENDAN READ

Matthew Wilkie

bassoon

Matthew Wilkie grew up in Canberra and, after studying at the Queensland Conservatorium of Music, in 1979 went to Europe, where he ended up staying for 23 years. While studying bassoon in Hanover, Germany with Klaus Thunemann, he was a prize winner at the International Music Competition in Geneva. He has since appeared as soloist with many orchestras, including the Orchestra de la Suisse Romande, Württemberg Chamber Orchestra and Chamber Orchestra of Europe, as well as the Sydney Symphony Orchestra, which he joined as principal bassoon in 2000.

He has been a member of the Chamber Orchestra of Europe since 1986, and has worked under such conductors as Claudio Abbado, Nikolaus Harnoncourt, Lorin Maazel, Zubin Meta, Roger Norrington, Yannick Nézet-Séguin and Bernard Haitink. He appears on countless recordings with the COE, many of which have received international awards. His solo and chamber music recordings include concertos by Mozart, Vivaldi and Richard Strauss; the complete wind chamber music of Mozart and Richard Strauss; and six trio sonatas by Zelenka.

His 2009 recording of Bach and Telemann sonatas, *The Galant Bassoon*, was shortlisted for an ARIA award and has been praised internationally. He has also appeared at many international festivals and is a regular guest at the Australian Festival of Chamber Music in Townsville.

Matthew Wilkie's most recent solo appearances with the SSO were in 2008, playing Mozart's Bassoon Concerto, and 2011, when he gave the premiere of James Ledger's *Outposts* bassoon concerto, which was written for him.

Besides his commitments with the SSO, Matthew continues to work as principal bassoon with the Chamber Orchestra of Europe, travelling to Europe five times a year. He is also much in demand as a teacher and gives masterclasses in Europe and Japan.

Roger Benedict *conductor*

PRINCIPAL VIOLA, ARTISTIC DIRECTOR OF THE SSO FELLOWSHIP

Roger Benedict's career as a conductor has been informed and enriched by more than two decades as a principal player in some of the world's leading orchestras, his extensive work as a soloist and chamber musician, and his deep involvement in orchestral training and development.

He is currently Principal Viola of the SSO and Artistic Director of the SSO Fellowship program, building it into the leading professional training program for musicians in Australasia. Previously he was Principal Viola in the Philharmonia Orchestra in London (1991–2000).

Increasingly active as a conductor, he has conducted the SSO in subscription concerts at the Sydney Opera House, City Recital Hall and in regional centres, as well as for special events. He regularly conducts the SSO's Fellowship ensembles, including concerts at the Sydney Opera House and on tour. He has also collaborated with the Auckland Philharmonia, and many other orchestras throughout Australia and New Zealand. Heavily involved in nurturing emerging talent, he has coached the European

Union Youth Orchestra since 2000, and conducted many youth and young professional orchestras, including the Southbank Sinfonia (London) and UK National Youth Orchestra (Aldeburgh).

Recent engagements include subscription concerts with the Sydney and Adelaide symphony orchestras, as Associate Conductor of the National Youth Orchestra (UK) and the Young Symphonists programs of the Australian Youth Orchestra, to which he returns in 2018. In his work with the SSO Fellows, he has gained admiration for his adventurous and imaginative programming and also for his dedication to outreach and community activity, regularly presenting workshops in schools, prisons and in corporate settings.

Roger Benedict has held teaching appointments at the Royal Northern College of Music (UK) and the Sydney Conservatorium of Music, and given masterclasses worldwide.

ABOUT THE ORCHESTRA

PHOTO: KEITH SAUNDERS

DAVID ROBERTSON

THE LOWY CHAIR OF
CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

.....
PATRON Professor The Hon. Dame Marie Bashir AD CVO
.....

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

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

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

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

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

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

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

THE ORCHESTRA

David Robertson
THE LOWY CHAIR OF
CHIEF CONDUCTOR
AND ARTISTIC DIRECTOR

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

Andrew Haveron
CONCERTMASTER
SUPPORTED BY VICKI OLSSON

FIRST VIOLINS

Andrew Haveron
CONCERTMASTER

Fiona Ziegler
ASSISTANT CONCERTMASTER

Jenny Booth
Georges Lentz
Alexandra Mitchell
Léone Ziegler
Emily Qin^o

Cristina Vaszilcsin^o
Sun Yi

ASSOCIATE CONCERTMASTER

Kirsten Williams
ASSOCIATE CONCERTMASTER

Lerida Delbridge
ASSISTANT CONCERTMASTER

Brielle Clapson
Sophie Cole
Claire Herrick
Nicola Lewis
Emily Long
Alexander Norton
Anna Skálová

SECOND VIOLINS

Marianne Edwards

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

VIOLAS

Anne-Louise Comerford

Jane Hazelwood
Graham Hennings
Stuart Johnson
Justine Marsden
Leonid Volovelsky

Roger Benedict
Tobias Breider
Justin Williams
ASSISTANT PRINCIPAL
Sandro Costantino
Rosemary Curtin
Felicity Tsai
Amanda Verner

CELLOS

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

DOUBLE BASSES

Steven Larson
Richard Lynn
Kees Boersma
Alex Henery
David Campbell
Jaan Pallandi
Benjamin Ward

FLUTES

Lisa Osmialowski^o
Carolyn Harris
Rosamund Plummer
PRINCIPAL PICCOLO
Emma Sholl
A/ PRINCIPAL

OBOES

David Papp
Alexandre Oguey
PRINCIPAL COR ANGLAIS
Diana Doherty
Shefali Pryor

CLARINETS

Alex McCracken*
Oliver Shermacher*
Francesco Celata
A/ PRINCIPAL
Christopher Tingay

BASSOONS

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

HORNS

Geoffrey O'Reilly
PRINCIPAL 3RD
Euan Harvey
Marnie Sebire
Aidan Gabriels[†]
Ben Jacks
Rachel Silver

TRUMPETS

Anthony Heinrichs
Daniel Henderson*
David Elton
Paul Goodchild

TROMBONES

Ronald Prussing
Christopher Harris
PRINCIPAL BASS TROMBONE
Amanda Tillett[†]
Scott Kinmont
Nick Byrne

TUBA

Perry Hoogendijk^o
Steve Rossé

TIMPANI

Brian Nixon^o
Mark Robinson
A/ PRINCIPAL

PERCUSSION

Rebecca Lagos
Timothy Constable

HARP

Louise Johnson

THEORBO

Tommie Andersson

Bold = PRINCIPAL
Bold Italics = ASSOCIATE PRINCIPAL
^o = CONTRACT MUSICIAN
* = GUEST MUSICIAN
[†] = SSO FELLOW
Grey = PERMANENT MEMBER OF
THE SYDNEY SYMPHONY ORCHESTRA
NOT APPEARING IN THIS CONCERT

BEHIND THE SCENES

Sydney Symphony Orchestra Board

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

Sydney Symphony Orchestra Council

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

HONORARY COUNCIL MEMBERS

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

Concertmasters Emeritus

Donald Hazelwood AO OBE
Dene Olding AM

Sydney Symphony Orchestra Staff

CHIEF EXECUTIVE OFFICER
Emma Dunch
EXECUTIVE ADMINISTRATOR
Lisa Davies-Galli

ARTISTIC OPERATIONS

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

ORCHESTRA MANAGEMENT

DIRECTOR OF ORCHESTRA MANAGEMENT
Aernout Kerbert
ORCHESTRA MANAGER
Rachel Whealy
ORCHESTRA COORDINATOR
Rosie Marks-Smith
DIRECTOR OF SYDNEY SYMPHONY PRESENTS
Mark Sutcliffe
OPERATIONS MANAGER
Kerry-Anne Cook
OPERATIONS & COMMERCIAL COORDINATOR
Alexander Norden
HEAD OF PRODUCTION
Jack Woods
STAGE MANAGER
Suzanne Large
PRODUCTION COORDINATORS
Elissa Seed
Brendon Taylor

LEARNING AND ENGAGEMENT

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

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
Doug Emery
MARKETING MANAGER, CRM
Lynn McLaughlin
DESIGN LEAD
Tessa Conn
GRAPHIC DESIGNER
Amy Zhou

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

Box Office

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

Publications

PUBLICATIONS EDITOR &
MUSIC PRESENTATION MANAGER
Yvonne Frindle

PHILANTHROPY

DIRECTOR OF PHILANTHROPY
Lindsay Robinson
PHILANTHROPY MANAGER
Jennifer Drysdale
PATRONS EXECUTIVE
Claire Whittle
PHILANTHROPY COORDINATOR
Georgia Lowe

EXTERNAL AFFAIRS

DIRECTOR OF EXTERNAL AFFAIRS
Lizzi Nicoll

Corporate Relations

CHIEF CORPORATE RELATIONS OFFICER
Tom Carrig
A/ HEAD OF CORPORATE RELATIONS
Benjamin Moh
CORPORATE RELATIONS COORDINATOR
Mihka Chee

Communications

HEAD OF COMMUNICATIONS
Bridget Cormack
PUBLICIST
Alyssa Lim
MULTIMEDIA CONTENT MANAGER
Daniela Testa

BUSINESS SERVICES

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

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce

TRANSFORMATION PROJECTS

DIRECTOR OF TRANSFORMATION PROJECTS
Richard Hemsworth

SSO PATRONS

Maestro's Circle

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

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

PHOTO: JAY FRAM

David Robertson

Chair Patrons

David Robertson
The Lowy Chair of
Chief Conductor and
Artistic Director

Andrew Haveron
Concertmaster
Vicki Olsson Chair

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

Toby Thatcher
Assistant Conductor
Supported by
Rachel & Geoffrey O'Connor
and Symphony Services
International

Kees Boersma
Principal Double Bass
SSO Council Chair

Francesco Celata
Acting Principal Clarinet
Karen Moses Chair

Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair

Anne-Louise Comerford
Associate Principal Viola
White Family Chair

Kristy Conrau
Cello
James Graham AM &
Helen Graham Chair

Timothy Constable
Percussion
Justice Jane Mathews AO Chair

Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
Principal Oboe
John C Conde AO Chair

Carolyn Harris
Flute
Dr Barry Landa Chair

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

Claire Herrick
Violin
Mary & Russell McMurray Chair

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

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

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

Nicole Masters
Second Violin
Nora Goodridge Chair

Timothy Nankervis
Cello
Dr Rebecca Chin & Family
Chair

Elizabeth Neville
Cello
Ruth & Bob Magid Chair

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

Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

Associate Principal Trombone Scott Kinmont with
Chair Patron Audrey Blunden

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

SSO PATRONS

Learning & Engagement

PHOTO: KEITH SAUNDERS

Sydney Symphony Orchestra 2018 Fellows

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

FELLOWSHIP PATRONS

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

FELLOWSHIP SUPPORTING PATRONS

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

TUNED-UP!

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

MAJOR EDUCATION DONORS

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

Commissioning Circle

Supporting the creation of new works

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

SSO Commissions

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

Forthcoming premieres...

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

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

“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@sydneyssm.com

SSO Bequest Society

Honouring the legacy of Stuart Challender

Warwick K Anderson	Dr Barry Landa
Mr Henri W Aram OAM & Mrs Robin Aram	Peter Lazar AM
Timothy Ball	Daniel Lemesle
Stephen J Bell	Ardelle Lohan
Christine Bishop	Linda Lorenza
Mr David & Mrs Halina Brett	Louise Miller
R Burns	James & Elsie Moore
David Churches & Helen Rose	Vincent Kevin Morris & Desmond McNally
Howard Connors	Mrs Barbara Murphy
Greta Davis	Douglas Paisley
Glenys Fitzpatrick	Kate Roberts
Dr Stephen Freiberg	Dr Richard Spurway
Jennifer Fulton	Rosemary Swift
Brian Galway	Mary Valentine AO
Michele Gannon-Miller	Ray Wilson OAM
Miss Pauline M Griffin AM	Anonymous [41]
John Lam-Po-Tang	

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

BEQUEST DONORS

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

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

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

Playing Your Part

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

DIAMOND PATRONS \$50,000 and above

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

PLATINUM PATRONS \$30,000–\$49,999

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

GOLD PATRONS \$20,000–\$29,999

Antoinette Albert
 Robert Albert AO & Elizabeth Albert
 Christine Bishop
 Tom Breen & Rachael Kohn
 Sandra & Neil Burns
 GC Eldershaw
 Dr Gary Holmes & Dr Anne Reeckmann
 Mr Andrew Kaldor AM & Mrs Renata Kaldor AO
 I Kallinikos

Dr Barry Landa
 Russell & Mary McMurray
 The late Mrs T Merewether OAM
 Karen Moses
 Rachel & Geoffrey O'Connor
 Drs Keith & Eileen Ong
 Kenneth R Reed AM
 David Robertson & Orli Shaham
 Mrs Penelope Seidler AM
 Geoff Stearn
 Mr Fred Street AM & Mrs Dorothy Street
 Ray Wilson OAM in memory of James Agapitos OAM
 June & Alan Woods Family Bequest
 Anonymous [1]

SILVER PATRONS \$10,000–\$19,999

Ainsworth Foundation
 Doug & Alison Battersby

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

BRONZE PATRONS \$5,000–\$9,999

Dr Raji Ambikairajah
 Stephen J Bell
 Beverley & Phil Birnbaum
 The late Mrs P M Bridges OBE
 Daniel & Drina Breznjak
 Ian & Jennifer Burton
 Hon. J C Campbell QC & Mrs Campbell
 Mr Lionel Chan
 Dr Diana Choquette
 Howard Connors
 Ewen Crouch AM & Catherine Crouch
 Paul & Roslyn Espie
 In memory of Lyn Fergusson
 Mr Richard Flanagan
 James & Leonie Furber
 Dr Colin Goldschmidt
 Mr Ross Grant
 Mr David Greatorex AO & Mrs Deirdre Greatorex
 Warren Green
 The Hilmer Family Endowment
 James & Yvonne Hochroth
 Angus & Kimberley Holden
 Jim & Kim Jobson

SSO PATRONS

Playing Your Part

Mr Ervin Katz
Mrs W G Keighley
Roland Lee
Robert McDougall
Judith A McKernan
Mora Maxwell
Mrs Elizabeth Newton
Ms Jackie O'Brien
Mr & Mrs Nigel Price
Manfred & Linda Saloman
Rod Sims & Alison Pert
Mr Douglal Squair
John & Jo Strutt
Ms Rosemary Swift
Dr Alla Waldman
Mr Robert & Mrs Rosemary Walsh
Mary Whelan & Rob Boulderstone
Dr John Yu AC

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

Rae & David Allen
David Barnes
Mrs Ros Bracher AM
In memory of RW Burley
Cheung Family
Mr B & Mrs M Coles
Dr Paul Collett
Andrew & Barbara Dowe
Suellen & Ron Enestrom
Anthony Gregg
Dr Jan Grose OAM
Roger Hudson & Claudia
Rossi-Hudson
Dr Michael & Mrs Penny Hunter
Fran & Dave Kallaway
Professor Andrew Korda AM &
Ms Susan Pearson
A/Prof. Winston Liauw &
Mrs Ellen Liauw
Mrs Juliet Lockhart
Ian & Pam McGaw
Barbara Maidment
Renee Markovic
Mrs Alexandra Martin &
the late Mr Lloyd Martin AM
Helen & Phil Meddings
James & Elsie Moore
Andrew Patterson & Steven Bardy
Patricia H Reid Endowment
Pty Ltd
Lesley & Andrew Rosenberg
Shah Rusiti
In memory of H St P Scarlett
Helen & Sam Sheffer
Mr David FC Thomas &
Mrs Katerina Thomas
Peter & Jane Thornton
Kevin Troy
Judge Robyn Tupman
Russell van Howe & Simon Beets
John & Akky van Ogtrop
Mr Robert Veel
The Hon. Justice A G Whealy
Prof. Neville Wills & Ian Fenwicke
Ms Josette Wunder
Yim Family Foundation
Anonymus (3)

VIVACE PATRONS \$1,000-\$2,499

Colin & Richard Adams
Mrs Lenore Adamson
Andrew Andersons AO
Mr Matthew Andrews
Mr Henri W Aram OAM
In memory of Toby Avent
Margaret & James Beattie
Dr Richard & Mrs Margaret Bell
Allan & Julie Bligh
In memory of Rosemary Boyle,
Music Teacher
Peter Braithwaite & Gary Linnane
Mrs H Breekveldt
Mrs Heather M Breeze
Mr David & Mrs Halina Brett
Eric & Rosemary Campbell
Michel-Henri Carriol
Debby Cramer & Bill Caukili
M D Chapman AM &
Mrs J M Chapman
Norman & Suellen Chapman
Mrs Stella Chen
Mrs Margot Chinnack
David Churches & Helen Rose
Mr Donald Clark
Joan Connery OAM &
Max Connery OAM
Constable Estate Vineyards
Dr Peter Craswell
Christie & Don Davison
Greta Davis
Lisa & Miro Davis
Kate Dixon
Stuart & Alex Donaldson
Professor Jenny Edwards
Dr Rupert C Edwards
Mrs Margaret Epps
Mr John B Fairfax AO
Mr & Mrs Alexander Fischl
Vic & Katie French
Mrs Lynne Frolich
Vernon Flay & Linda Gilbert
Julie Flynn
Victoria Furrer-Brown
Michele Gannon-Miller
Mrs Linda Gerke
Mr Stephen Gillies & Ms Jo Metzke
Ms Lara Goodridge
Clive & Jenny Goodwin
Michael & Rochelle Goot
Mr David Gordon
In Memory of Angelica Green
Akiko Gregory
Richard Griffin AM & Jay Griffin
Harry & Althea Halliday
Mrs Jennifer Hershon
Sue Hewitt
Jill Hickson AM
Dr Lybus Hillman
Dorothy Hoddinott AO
Mr Peter Howard
Aidan & Elizabeth Hughes
David Jeremy
Mrs Margaret Johnston
Dr Owen Jones & Ms Vivienne
Goldschmidt

Anna-Lisa Klettenberg
Dr Michael Kluger & Jane England
Mr Justin Lam
L M B Lamprati
Beatrice Lang
Mr Peter Lazar AM
Anthony & Sharon Lee Foundation
Robert Lee
Mr David Lemon
Airdrie Lloyd
Mrs A Lohan
Peter Lowry OAM & Carolyn Lowry OAM
Dr Michael Lunzer
Kevin & Susan McCabe
Kevin & Deidre McCann
Matthew McInnes
Dr V Jean McPherson
Mrs Suzanne Maple-Brown
John & Sophia Mar
Anna & Danny Marcus
Danny May
Guido & Rita Mayer
Mrs Evelyn Meaney
Kim Harding & Irene Miller
Henry & Ursula Mooser
Milja & David Morris
Judith & Roderick Morton
P Muller
Judith Mulveney
Ms Yvonne Newhouse & Mr Henry
Brender
Paul & Janet Newman
Darral Norman & Sandra Horton
Prof. Mike O'Connor AM
Judith Olsen
Mr & Mrs Ortis
Mrs Elizabeth Ostor
Mrs Faye Parker
In memory of Sandra Paul
Greg Peirce
Mr Stephen Perkins
Almut Piatti
Peter & Susan Pickles
Erika & Denis Pidcock
Dr John I Pitt
Ms Ann Pritchard
Mrs Greeba Pritchard
The Hon. Dr Rodney Purvis AM QC &
Mrs Marian Purvis
Dr Raffi Qasabian & Dr John Wynter
Mr Patrick Quinn-Graham
Mr Graham Quinton
Ernest & Judith Rapee
Anna Ro
In memory of Katherine Robertson
Mrs Judy Rough
Ms Christine Rowell-Miller
Jorie Ryan for Meredith Ryan
Mr Kenneth Ryan
Mrs Solange Schulz
George & Mary Shad
Ms Kathleen Shaw
Marlene & Spencer Simmons
Mrs Victoria Smyth
Mrs Yvonne Sontag
Judith Southam
Catherine Stephen
Ashley & Aveen Stephenson

The Hon. Brian Sully AM QC
Mildred Teitler
Heng & Cilla Tey
Dr Jenepher Thomas
Mrs Helen Twibill
Mr Ken Unsworth
In memory of Denis Wallis
Michael Watson
Henry & Ruth Weinberg
Jerry Whitcomb
Betty Wilkenfeld
A L Willmers & R Pal
Dr Edward J Wills
Ann & Brooks C Wilson AM
Margaret Wilson
Dr Richard Wing
Mr Evan Wong &
Ms Maura Cordial
Dr Peter Wong &
Mrs Emmy K Wong
Lindsay & Margaret Woolveridge
In memory of Lorna Wright
Mrs Robin Yabsley
Anonymous (26)

ALLEGRO PATRONS \$500-\$999

Mr Nick Andrews
Mr Luke 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
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 Burkzma
Christine Burke & Edward Nuffield
Mrs Anne Cahill
Hugh & Hilary Cairns
P C Chan
Jonathan Chissick
Simone Chuah
In memory of L & R Collins
Jan & Frank Conroy
Suzanne Coorey
Dom Cottam & Kanako Imamura
Ms Fiona Cottrell
Ms Mary Anne Cronin
Mr David Cross
Robin & Wendy Cumming
D F Daly
Ms Anthoula Danilatos
Geoff & Christine Davidson

SSO Vanguard

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

VANGUARD COLLECTIVE

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

VANGUARD MEMBERS

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

Kathryn Higgs
James Hill
Peter Howard
Jennifer Hoy
Jacqui Huntington
Katie Hryce
Inside Eagles Pty Ltd
Matt James
Amelia Johnson
Virginia Judge
Tanya Kaye
Bernard Keane
Tisha Kelemen
Aernout Kerbert
Patrick Kok
John Lam-Po-Tang
Robert Larosa
Ben Leeson
Gabriel Lopata
David McKean
Carl McLaughlin
Kristina Macourt
Marianne Mapa
Henry Meagher
Matt Milsom
Christopher Monaghan
Bede Moore
Sarah Morrisby
Sarah Moufarrige
Julia Newbould
Alasdair Nicol
Simon Oaten
Duane O'Donnell
Shannon O'Meara
Edmund Ong
Olivia Pascoe
Kate Quigg
Michael Radovnikovic
Jane Robertson
Katie Robertson
Alvaro Rodas Fernandez
Enrique Antonio Chavez Salceda
Rachel Scanlon
Naomi Seeto
Ben Shipley
Toni Sinclair
Neil Smith
Tim Steele
Kristina Stefanova
Ben Sweeten
Sandra Tang
Ian Taylor
Robyn Thomas
Michael Tidball
Melanie Tiyce
James Tobin
Mark Trevarthen
Russell Van Howe & Simon Beets
Amanda Verratti
Mike Watson
Alan Watters
Corey Watts
Jon Wilkie
Adrian Wilson
Danika Wright
Jessica Yu
Yvonne Zammit

Mark Dempsey & Jodi Steele
Dr David Dixon
Grant & Kate Dixon
Susan Doenau
E Donati
Mr George Dowling
Ms Margaret Dunstan
Dana Dupere
Cameron Dyer & Richard Mason
Miss Lili Du
Mr Malcolm Ellis & Ms Erin O'Neill
John Favaloro
Dr Roger Feltham
Ms Carole Ferguson
Mrs Lesley Finn
Ms Lee Galloway
Ms Lyn Gearing
Mr & Mrs Peter Golding
Ms Carole A Grace
Mr Robert Green
Dr Sally Greenaway
Mr Geoffrey Greenwell
Peter & Yvonne Halas
In memory of Beth Harpley
Sandra Haslam
Robert Havard
Roger Henning
Mrs Mary Hill
In memory of my father,
Emil Hilton,
who introduced me to music
A & J Himmelhoch
Yvonne Holmes
Mrs Georgina M Horton
Mrs Suzzanne & 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
Liftronic Pty Ltd
Joseph Lipski
Helen Little
Norma Lopata
Kevin McDonald
Frank Machart
Ms Margaret McKenna
Melvyn Madigan
Mrs Silvana Mantellato
Ms Kwok-Ling Mau
Louise Miller
Mr John Mitchell
Kevin Newton Mitchell
Robert Mitchell
Howard Morris
Alan Hauserman & Janet Nash
Mr John R Nethercote
Mrs Janet & Mr Michael
Neustein
Mr Davil Nolan
John & Verity Norman
Mr Graham North
Paul O'Donnell
Mr Edmund Ong
Dr Kevin Pedemont
Michael Quailley
Suzanne Rea &
Graham Stewart
Kim & Graham Richmond
Dr Peter Roach
Mr David Robinson
Alexander & Rosemary Roche
Mr Michael Rollinson
Agnes Ross
Mrs Audrey Sanderson
Garry E Scarf & Morgie Blaxill
Mr Tony Schlosser
Lucille Seale
Peter & Virginia Shaw
David & Alison Shillington
Mrs Diane Shteinman AM
Dr Evan Siegel
Margaret Sikora
Jan & Ian Sloan
Maureen Smith
Ann & Roger Smith
Titia Sprague
Mrs Jennifer Spitzer
Robert Spry
Ms Donna St Clair
Cheri Stevenson
Fiona Stewart
Dr Vera Stoermer
Margaret & Bill Suthers
Mr Ian Taylor
Mr Ludovic Theau
Alma Toohy
Hugh Tregarthen
Ms Laurel Tsang
Gillian Turner & Rob Bishop
Ms Kathryn Turner
Ross Tzannes
Mr Thierry Vancaillie
Jan & Arthur Waddington
Ronald Walledge
In memory of Don Ward
Mrs Bernadette Williamson
Jane Sarah Williamson
Peter Williamson
Mr D & Mrs H Wilson
Dr Wayne Wong
Mrs Sue Woodhead
Sir Robert Woods
Ms Roberta Woolcott
Dawn & Graham Worner
Mr John Wotton
Ms Lee Wright
Ms Juliana Wusun
Paul Wyckaert
Anne Yabsley
L D & H Y
Michele & Helga Zwi
Anonymous [52]

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