

sydney symphony orchestra

David Robertson The Lowy Chair of Chief Conductor and Artistic Director

SSO Percussion Stars

2018

TEA & SYMPHONY

FRI 15 JUN, 11AM

Principal Partner

Planning on catching a show in
NEW YORK CITY?

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

BROADWAY.ORG[®]

YOUR OFFICIAL ONLINE SOURCE
FOR ALL THINGS BROADWAY.

CLASSICAL

Verdi's Requiem

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

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

A Night at the Speakeasy

Rhapsody in Blue
 Featuring...
GERSHWIN Rhapsody in Blue
 with the overture to *Girl Crazy*, *Swanee* and riotous
 hits from the 1920s as well as guest cabaret acts!
Guy Noble conductor and host
George Gershwin piano roll
 and special guests **Ali McGregor** and **Imogen Kelly**

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

Simon Trpčeski in Recital

GRIEG From Holberg's Time (Holberg Suite)
MENDELSSOHN Songs without Words: Selection
RIMSKY-KORSAKOV trans. **Gilson** Scheherazade
Simon Trpčeski piano

International Pianists in Recital
 Presented by
 Theme & Variations
 Piano Services
Mon 2 Jul, 7pm
 City Recital Hall

Spirit Realms – Sacred and Profane

Hough plays Rachmaninoff
EDWARDS Earth Spirit Songs – Symphony No.2
***RACHMANINOFF** Rhapsody on a Theme of Paganini
***MENDELSSOHN** Symphony No.5, Reformation
Julian Kuerti conductor
Celeste Lazarenko soprano
Stephen Hough piano

Meet the Music
Wed 4 Jul, 6.30pm
 Thursday Afternoon Symphony
Thu 5 Jul, 1.30pm
 Tea & Symphony
Fri 6 Jul, 11am*
 Sydney Opera House

Mozart's Horn Concerto No.3 & Linz Symphony

SCHUBERT Overture in B flat
MOZART Horn Concerto No.3, K447
MOZART Symphony No.36 (Linz)
Andrew Haveron violin-director
Ben Jacks horn

Thu 12 Jul, 7pm
 City Recital Hall

SSO PRESENTS

Funny Girl: The Musical in Concert

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

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

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

sydneyssymphony.com

8215 4600 Mon–Fri 9am–5pm

sydneyoperahouse.com

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

cityrecitalhall.com

8256 2222
 Mon–Fri 9am–5pm

UNFORGETTABLE
.....

See Europe like you never imagined

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

Magnificent Europe - Budapest to Amsterdam
15 days from \$6,995* per person, twin share
Fly Free or Fly Business Class for \$3,995* - All Suites, All Dates

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

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

86TH SEASON | 2018

TEA & SYMPHONY

FRIDAY 15 JUNE, 11AM

.....
SYDNEY OPERA HOUSE CONCERT HALL

**sydney symphony
orchestra**

David Robertson

Chief Conductor and Artistic Director

SSO Percussion Stars

SSO Percussion

**with their colleagues from the
Sydney Symphony Orchestra**

NIGEL WESTLAKE (born 1958)

Kalabash – Marimba Quartet

ECKHARD KOPETZKI (born 1956)

Le Chant du serpent

AKIRA NISHIMURA (born 1953)

Padma in Meditation

MINORU MIKI (1930–2011)

Marimba Spiritual: Part 2

PERCY GRAINGER (1882–1961)

Arrival Platform Humlet

arranged for percussion and strings by
Timothy Constable

Random Round

arranged for percussion and strings by
Michael Askill and Timothy Constable

ISTVÁN MÁRTA (born 1952)

Doll's House Story

Estimated durations:

7 minutes, 7 minutes, 12 minutes,
8 minutes, 5 minutes, 6 minutes,
13 minutes

The concert will conclude at
approximately 12.05pm.

.....
COVER: Photo by Keith Saunders

Principal Partner

ABOUT THE MUSIC

STEPHEN FORREST

Nigel Westlake

Kalabash – Marimba Quartet (2004)

marimbas, log drums, splash cymbals, cowbells, wood block

Nigel Westlake made his SSO debut at age 17, playing bass clarinet in Stravinsky's *Rite of Spring*. From 21, he spent three years with the Magic Puddin' Band, an electro-acoustic fusion group that brought him to the notice of the Flying Fruit Fly Circus, with which he worked as both performer and composer. After playing with the percussion ensemble Utungen in 1982, he began to explore recordings of traditional African marimba music that led to his first percussion score, *Omphalo Centric Lecture* (1984) for four orchestral marimbas, now widely performed. A short but intensive course at the Australian Film and Television School set him on the path to composing scores for major features like John Weiley's IMAX documentary *Antarctica* (1991) – including the percussion sequence *Penguin circus* – and Chris Noonan and George Miller's *Babe* (1995).

In Canberra in 2004, while recipient of an H.C. 'Nugget' Coombs Fellowship at the Australian National University, he turned his mind to another marimba quartet, destined for a first performance by DRUMatix, the percussion ensemble at the ANU's school of music. The inspiration came from the balofon, an African xylophone with calabash resonators underneath. As he told the group's director, Gary France:

So I began work on *Kalabash*, using traditional African balofon music as a departure point... by listening to traditional kora and xylophone recordings from North Ghana, Gambia and Senegal. Whenever I write for marimba I always think of the balofon...it's not my agenda to

duplicate or re-create the traditional balofon style, it's more about getting in touch with the origins of the marimba which is what interests me.

Rather than using four marimbas, Westlake deploys the four players at two five-octave orchestral marimbas. Their independent movement constrained by having to share 'keyboards', the 'natural' texture of the piece is less a quartet than a double duet. Yet the music also constantly breaks out of the original pairings into solos, duos and trios, as well as a variety of complex 'real' quartet textures. He introduces timbral variation and rhythmic articulation by sometimes calling for the players to use the wooden handles of the sticks, rather than the softer heads, to create a drier clicking sound. As in traditional African music, fast moving ostinatos are the predominant audible feature of the piece, occasionally overlaid with broader melodic jazz-like solos. Further articulation is added by occasional strokes on log drums, cowbells, splash cymbals and a woodblock.

Eckhard Kopetzki

Le Chant du serpent (2000)

bass drum, djembe, congas, bongos

Le Chant du serpent (The song of the snake) channels the intense communal percussion performances still preserved in many traditional music cultures, in Africa and South America, as well as Japan and Indonesia. Each of the four players uses a single pair of successively larger skin drums (bongos, small congas, congas, and standard orchestral drums), played only with the hands, in a dramatic array of rhythmic, and ensemble gambits, solos, counterpoints, and unisons. Rather than just accompanying

some invisible choreography, the drummers' performance becomes a dance in itself, while also utilising the typically wooden interior of modern concert halls as an oversized resonator, the acoustic becoming a ritual space for a shouting, clapping, drumming serpent.

Kopetzki, who was born in Hannover, Germany, studied music and physics in Würzburg, and from 1985 specialised in teaching percussion. As a composer, his percussion works for junior players are well-known, and senior students regularly perform such pieces as the multiple drum solo *Canned Heat* (2002), and, for tuned percussion, *Three movements for a solo dancer* (2003) for marimba.

Akira Nishimura
Padma in Meditation (1988)

marimbas, vibraphones, chimes, tam-tams, Thai gongs, steel drums, Japanese wind bells, crotales

Nishimura was born in Osaka, and studied music at the Tokyo National University of Fine Arts and Music. In the late 1970s he composed several works that brought him to international attention. One was the percussion sextet, *Kecak* (1979), which uses a large drum array to create an instrumental simulacrum of the dramatic Balinese *ketjak* or monkey dance chant, music that bears a close family relationship to the work by Kopetzki that we've just heard.

Nishimura's other important early work was a 1975 string quartet called *Heterophony* – 'heterophony' being the closest European term for the traditional Japanese practice whereby several musicians typically play or sing the same melody together, not in absolute unison, but with

pitch and rhythm slightly out of phase with each other. Along with his prominent use of tremolos, trills, and shimmering ostinatos, this practice became a centrepiece of Nishimura's mature technique, in works like the sextet *Padma in Meditation*, composed in 1988 for a largely pitched percussion array of vibraphones and marimbas with chimes and bells.

The padma is a crimson lotus flower, sacred in Buddhism. A slowly morphing procession of tranquil tremolos forms a drone-like background to the piece's entire span, the composer thereby inviting the listener to enter into a meditative state. Tiny fragments of heterophonic melodies begin to emerge from, and then merge back into, this background, the melodies gradually becoming longer and more elaborate, a melodic flowering like witnessing the petals of the padma break free from their bud and come fully into bloom.

Minoru Miki
Marimba Spiritual: Part 2 (1984)

solo marimba, three shimedaiko, okedo, nagado, yoko, chanchiki, binsasara

Born on Shikoku island, Miki was a leading figure in the middle generation of 20th-century Japanese composers that also notably included Tōru Takemitsu and Ryōhei Hirose. Emerging in the 1950s, most of this generation began writing exclusively for western instruments and ensembles. But in the early 1960s, Miki became one of the first to explore working also with Japanese traditional instruments, both as a performer and composer. His experience directing the traditional performing group Ensemble Nipponia during the 1960s and 1970s also fed back into

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

David Larkin, BachTrack.com

Pictures at an Exhibition

*Higdon Violin Concerto
with Benjamin Beilman*

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

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

RIMSKY-KORSAKOV

Russian Easter Festival Overture

HIGDON

Violin Concerto [AUSTRALIAN PREMIERE]

MUSSORGSKY orch. Ravel

Pictures at an Exhibition

Giancarlo Guerrero conductor

Benjamin Beilman violin

APT MASTER SERIES

Wed 18 Jul, 8pm

Fri 20 Jul, 8pm

Sat 21 Jul, 8pm

Sydney Opera House

**TICKETS
FROM \$39***

sydneyphilharmonic.com

Call (02) 8215 4600 (9am–5pm Mon–Fri)

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

Principal Partner

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

Create NSW
Arts, Screen & Culture

the works he continued to write for western instruments, especially those composed for marimba player Keiko Abe. The first of these, *Time for marimba* [1968] has since become one of the most widely played and recorded pieces in the instrument's solo repertoire.

Fifteen years later, at Abe's request, Miki composed another work, this time for marimba in ensemble with three other percussionists playing un-pitched and semi-pitched instruments. *Marimba Spiritual* was created in three weeks around New Year 1984. From the depths of Japan's winter, Miki had been following the confronting news coverage of the terrible famines in Africa. Having personally experienced Japan's great suffering at the end of the World War II, he composed the work as an expression of his sorrow and anger at the situation in Uganda and Ethiopia, and hope for its resolution by rain and international aid.

The work is in two parts, slow and fast. Today we hear Part 2. Whereas the first part is a free meditation on the tragedy, in which the marimba takes the lead, the fast second section brings the other percussion into the foreground, drawing on sounds and rhythms from *taiko* drumming performances traditionally associated with an annual winter night festival in Chichibu, north-west of Tokyo. Imagine a joyous celebration at the breaking of drought and famine. The score allows for either western orchestral or traditional Japanese drums to be used.

Percy Grainger
Arrival Platform Humlet (1908–16)
Random Round (1912–15)

Arrangements by Timothy Constable and Michael Askill

vibraphones, marimbas, xylophone, glockenspiel with four violins, two violas, two cellos and double bass

As a boy, Grainger received the best music tuition his native Melbourne had to offer, before undertaking five years of serious study in Frankfurt, Germany. He then spent the first decade of the new century based in London. It was as a pianist, not yet publicly committed to composition, that he formed decisive

GEORGE GRANTHAM COLLECTION / LIBRARY OF CONGRESS

relationships with the composers Grieg, Delius and Cyril Scott; likewise as a pianist he returned twice that decade to tour Australia with soprano Ada Crossley. Only in the three years before World War I did he begin to publish his first comparatively modest pieces: quirky reinterpretations of British folk music, like his 'clog dance' *Handel in the Strand* (1912), and of other traditional and national musics, like his Australian *Colonial Song* (1912).

A piece with the title *Arrival Platform Humlet* must also have seemed to be offering something sentimental or folksy, an impression not lessened by Grainger's description of it as: 'the sort of thing one hums to oneself as an accompaniment to one's tramping feet as one happily, excitedly paces up and down the arrival platform...awaiting the arrival of a belated train bringing one's sweetheart from foreign parts.' Yet the music itself is arrestingly modern, a sinewy tune 'with a healthy somewhat fierce go' and lots of very un-hum-like 'tuneful percussion', recalling the frenzied activity of London's Liverpool Street and Victoria stations, where he got the original idea for the piece in 1908. It was also one of his early experiments in flexible scoring, one version performable by between 4 and 8 percussionists with full orchestra, and one of the many alternative later versions for nothing more than a solo viola!

Grainger began experimenting with what he called 'free music' around the same time. According to his own characteristic turn of phrase, *Random Round* was 'tone wrought [i.e. composed] around 1912–15 in Holland and tried out in England not very hopefullingly soon after'. Later, in more conventional terms, Grainger

described it as arising 'out of the possibility of modern musicians being capable of combining the communal improvisation of South Sea Islanders with the harmonic consciousness of our written art-music...I set out to embody some of the experience I had gleaned from familiarity with the primitive polyphony of the Rarotongan part songs...A fairly large range of personal choice was allowed to everyone taking part, and the effectiveness of the whole thing would depend primarily on the natural sense for contrasts of form, colour and dynamics displayed by the various performers, and their judgment in entering and leaving the general ensemble at suitable moments.'

TÓTH LÁSZLO

István Márta **Doll's House Story (1985)**

marimbas, xylophone, chimes, timpani, bass drum, tenor drums, tom-toms, snare drum, suspended cymbals, wood blocks, cowbells, triangle, Peking Opera gong, Thai gongs, tam-tam, whip, toy piano, assorted musical toys

Born in Budapest, István Márta was a student at the Franz Liszt Academy in the 1970s. Though he initially worked there under one of the most conservative composition teachers, Rezső Sugár, he became actively involved in Budapest's Young Artists Club, an important sponsor of new and experimental exhibitions and performances under the so-called 'benign dictatorship' of the country's ruling Socialist Workers' Party. Attendance at a summer course taught by Polish composer Witold Lutosławski encouraged his growing identification with modern music, furthered as a leader of the Young Composers' section of the

Association of Hungarian Musicians, and as a member with Group 180, a collective of composers and performers with a special interest in minimal music. Graduating in 1981, he began teaching classical music subjects to jazz students at the Bartók Music High School, while also performing professionally with the Mendel Quartet, an ensemble specialising in mediæval and renaissance music as well as contemporary music. The first album dedicated entirely to Márta's own music, *Hearts*, was issued by Hungaroton in 1984. One of his best-known works, *Doom – a sigh* (1989), uses folk song recordings he made in an ethnic Hungarian enclave in Romania in 1973, and appears on the Kronos Quartet's 1990 album *Black Angels*. His other best-known work, *Doll's House Story* (Babaházi története) was composed for the Amadinda Percussion Group, formed in 1984 by four fellow graduates from the Liszt Academy, and recorded by them in 1987. The following is a precis of Márta's original program note:

Revolution broke out overnight in the toy department, erupting, without rhyme or reason, over some petty matter. Plastic dolls, tin soldiers, chimney sweeps, police officers, and clowns, engaged in a pitched battle of unprecedented cruelty. The very first minute claimed nine lives (including a Pierrot, a Columbine and an heroic Harlequin), and in the next five minutes, six more deaths occurred. The combatants froze when a night watchman briefly shone his torch on the scene, only for fighting to continue even more bitterly once he was gone. The floor was overrun by toy ambulances with shrieking sirens, and model tanks firing shells, until the mechanised riot troops did their work, and the rebels and fighters fled back to the shelves, leaving a dead silence, occasionally disturbed by the fumbling of a doll, groping in the dark for its lost limbs or head. In the morning, the shop assistants incredulously viewed the mess, looking in vain for signs of burglary or theft. Later in the morning, a tiny wind-up guillotine swung into action, but, by then, nobody was taking any notice.

PROGRAM NOTES BY GRAEME SKINNER © 2018

MORE MUSIC

WESTLAKE

To enjoy *Kalabash* again after the concert, search YouTube for «Touch Percussion Quartet Kalabash» for a performance from the 2015 Luxembourg International Percussion Competition. And if you're interested in Westlake's classic percussion work *Omphalo Centric Lecture*, look for Michael Askill's recording (in which he plays all the parts) on the album *Onomatopoeia* (Tall Poppies TP047).

KOPETZKI

The Berlin Philharmonic streams a 2007 video performance of *Le Chant du serpent* by the orchestra's percussion section – see the trailer on its official YouTube channel.

NISHIMURA

A 2013 Australian performance of *Padma in Meditation* by the QCGU Percussion Ensemble (Queensland Conservatorium) can be streamed for free listening on soundcloud.com.

MIKI

Minoru Miki's *Time for marimba* (1968) has become one of the most widely played and recorded pieces in the solo marimba repertoire and is currently represented in dozens of student and professional performances on YouTube.

Today we performed just Part 2 of *Marimba Spiritual*. If you're interested in hearing the complete work, there is a fine performance from 2014, by the percussionists of the WDR Sinfonie-orchester Cologne on YouTube.

GRAINGER

Percy Grainger's experimented with the idea of flexible scoring and one version of *Arrival Platform Humlet* can be performed by between four and eight percussionists with full orchestra – see the 2011 performance by the SSO on YouTube.

MÁRTA

The first album devoted entirely to Márta's music, *Hearts*, was originally released on the Hungaroton label in 1984 and is now streamed by Apple Music. For one of his best-known works, *Doom – a sigh*, look for the Kronos Quartet album *Black Angels* (on the Nonesuch label and available for download). Today's work by Márta, *Doll's House Story*, was composed for the Amadinda Percussion Group, who recorded it in 1987 (Hungaroton, now on Apple Music).

In 2008 Australian choreographer Stanton Welch made a 'combative' staging of Márta's music for Houston Ballet, inspired by the composer's highly theatrical scenario (see page 10). Search YouTube for «Stanton Welch's A Doll's House» for a taste.

Broadcast Diary

June–July

abc.net.au/classic

Saturday 16 June, 8pm

Sunday 17 June, noon (repeat)

ANNE-SOPHIE MUTTER PLAYS TCHAIKOVSKY

David Robertson conductor

Anne-Sophie Mutter violin

Kalinnikov, J Williams, Tchaikovsky

Thursday 21 June, 6.30pm

Sunday 24 June, 2pm (repeat)

VERDI'S REQUIEM

Oleg Caetani conductor

Angel Blue, Catherine Carby, Diego Torre,

Jérôme Varnier soloists

Sydney Philharmonia Choirs

Friday 22 June, 1pm

YULIANNA AVDEEVA IN RECITAL

Yulianna Avdeeva piano

Chopin, Liszt

Saturday 30 June, 8pm

ROYAL FIREWORKS MUSIC

Robert Johnson conductor

SSO Brass Ensemble

Britten, Barber, Gabrieli, Hartley, Debussy, Elgar, Handel

Sunday 15 July, noon

Wednesday 8 August, 1pm (repeat)

SPIRIT REALMS – SACRED & PROFANE

Julian Kuerti conductor

Celeste Lazarenko soprano

Stephen Hough piano

Edwards, Rachmaninoff, Mendelssohn

SYDNEY SYMPHONY ORCHESTRA HOUR

Tuesday 10 July, 6pm

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

Hosted by Andrew Bukenya.

finemusicfm.com

Play your part

IN 2018

“All of us in the Sydney Symphony Orchestra deeply appreciate your generous philanthropic support that enables our music-making around the globe.”

David Robertson, Lowy Chair of Chief Conductor and Artistic Director

In 2017 your support ensured:

23,600

STUDENTS COULD ATTEND CONCERTS

650,000

PRIMARY STUDENTS ACROSS THE COUNTRY COULD WATCH THE BUSH CONCERT LIVESTREAM

4 world premieres

OF NEW AUSTRALIAN WORKS COULD BE COMMISSIONED BY THE SSO

277,000

CONCERTGOERS COULD ENJOY THE MUSIC MADE BY OUR 100 MUSICANS

250

EMERGING YOUNG MUSICIANS COULD BE MENTORED

Please join our 2018 Annual Appeal!

Did you know that ticket sales cover only half our expenses? Please play your part and consider making a tax-deductible donation to support the music you love.

Your gift makes a real difference and any new or increased gifts by 30 June will be matched by a generous supporter – dollar for dollar!*

Your gift of \$25 will become \$50... and \$250 becomes \$500!

So please, donate today and double your impact.

sydneyssymphony.com/appeal

Or call **(02) 8215 4600** to donate today.

**New and increased gifts up to a total of \$50,000 will be matched 1:1.*

APT MASTER SERIES

8, 10 & 11 AUG

SYDNEY OPERA HOUSE

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

Mahler Six

SIMONE YOUNG CONDUCTS

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

Simone Young conductor • **Steve Davislim** tenor

TICKETS FROM \$39*

sydneysymphony.com

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

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

Principal Partner

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

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

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

Principal Partner
SAMSUNG

Sydney Opera House Trust

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

Executive Management

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

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

SYMPHONY SERVICES INTERNATIONAL

SYMPHONY SERVICES INTERNATIONAL

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

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
18357 - 1/50618 - 22 \$45

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

SYDNEY SYMPHONY ORCHESTRA

SSO Percussion

The Sydney Symphony Orchestra Percussion section and its regular guests comprise some of Australia's finest percussionists.

Over the years they have played a featured role in the SSO's performances of major works in the orchestral repertoire, including, most recently, Messiaen's *From the Canyons to the Stars...* (in which Rebecca Lagos played solo xyloimba and Timothy Constable solo glockenspiel), as well as Takemitsu's *From me flows what you call Time*. Mark Robinson has also performed the solo percussion part in Yoshimatsu's *Cyberbird* for thousands of listeners in Symphony in the Domain, Timothy Constable has performed his own music in the SSO's Cocktail Hour series in the Utzon Room, and the ensemble is a favourite of the young philanthropists at SSO Vanguard concerts.

Other highlights have included the premieres and recordings of Carl Vine's Percussion Symphony, in which Ian Cleworth and Rebecca Lagos appeared as members of Synergy Percussion

with the SSO, and Ross Edwards' *Yarrageh – Nocturne* for solo percussion and orchestra, in which Ian Cleworth was the soloist. And in 2006 Rebecca Lagos premiered Nigel Westlake's percussion concerto *When the Clock Strikes Me*, also commissioned by the SSO.

Members of today's ensemble have met and performed in the presence of such luminaries as Olivier Messiaen and Tōru Takemitsu, and in 2012 appeared in the Sydney Opera House's epic Steve Reich concert, in which Timothy Constable also performed *Clapping Music* with the composer.

In addition to their work with the SSO, most of today's performers have performed with the leading ensembles in Sydney and beyond, most significantly with Synergy Percussion, as core members or as guests, and with Taiko. As a result, they have participated in the premieres of numerous important works by composers such as Nigel Westlake, Carl Vine, Ross Edwards and Peter Sculthorpe.

Today's Musicians

Rebecca Lagos

Principal Percussion

Timothy Constable

Mark Robinson

A/ Principal Timpani

Sami Butler†

Ian Cleworth*

Joshua Hill*

With their colleagues from the Sydney Symphony Orchestra

FIRST VIOLINS

Léone Ziegler

Jenny Booth

SECOND VIOLINS

Marianne Edwards

Associate Principal

Benjamin Li

VIOLAS

Felicity Tsai

Amanda Verner

CELLOS

Timothy Nankervis

Christopher Pidcock

DOUBLE BASS

Richard Lynn

* = Guest Musician

† = SSO Fellow

Read more about today's performers...

SSO Percussion bit.ly/percussion-and-timpani

SSO Fellowship www.sydneyssmphony.com/fellowship

Ian Cleworth www.taiko.com/company-members/ian-cleworth

Joshua Hill www.synergypercussion.com/about

www.sydneyssmphony.com/SSO_musicians

Special thanks to Synergy Percussion and Taiko for the loan of some of the instruments used in this concert.

BEHIND THE SCENES

Sydney Symphony Orchestra Board

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

Sydney Symphony Orchestra Council

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

HONORARY COUNCIL MEMBERS

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

Concertmasters Emeritus

Donald Hazelwood AO OBE
Dene Olding AM

Sydney Symphony Orchestra Staff

CHIEF EXECUTIVE OFFICER
Emma Dunch
EXECUTIVE OFFICER
Lisa Franey

ARTISTIC OPERATIONS

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

SYDNEY SYMPHONY PRESENTS

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

ORCHESTRA MANAGEMENT

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

LEARNING AND ENGAGEMENT

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

SALES AND MARKETING

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

ONLINE MARKETING COORDINATOR
Andrea Reitano

Box Office

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

Publications

PUBLICATIONS EDITOR &
MUSIC PRESENTATION MANAGER
Yvonne Frindle

PHILANTHROPY

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

EXTERNAL AFFAIRS

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

BUSINESS SERVICES

DIRECTOR OF FINANCE
Sarah Falzarano
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
BUSINESS OFFICE &
EMPLOYEE SERVICES EXECUTIVE
Lisa Davies-Galli

TRANSFORMATION PROJECTS

DIRECTOR OF TRANSFORMATION PROJECTS
Richard Hemsworth

SSO PATRONS

Maestro's Circle

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

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

PHOTO: JAY FRAM

David Robertson

Chair Patrons

David Robertson
The Lowy Chair of
 Chief Conductor and
 Artistic Director

Andrew Haveron
 Concertmaster
Vicki Olsson Chair

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

Kees Boersma
 Principal Double Bass
SSO Council Chair

Francesco Celata
 Acting Principal Clarinet
Karen Moses Chair

Umberto Clerici
 Principal Cello
Garry & Shiva Rich Chair

Anne-Louise Comerford
 Associate Principal Viola
White Family Chair

Kristy Conrau
 Cello
James Graham AM &
Helen Graham Chair

Timothy Constable
 Percussion
Justice Jane Mathews AO
Chair

Lerida Delbridge
 Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
 Principal Oboe
John C Conde AO Chair

Carolyn Harris
 Flute
Dr Barry Landa Chair

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

Claire Herrick
 Violin
Mary & Russell McMurray Chair

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

Scott Kinmont
 Associate Principal Trombone
Audrey Blunden Chair

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

Nicole Masters
 Second Violin
Nora Goodridge Chair

Timothy Nankervis
 Cello
Dr Rebecca Chin & Family Chair

Elizabeth Neville
 Cello
Ruth & Bob Magid Chair

Alexandre Oguey
 Principal Cor Anglais
GC Eldershaw Chair

Shefali Pryor
 Acting Principal Oboe
Emma & David Livingstone
Chair

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

Emma Sholl
 Acting Principal Flute
Robert & Janet Constable
Chair

Kirsten Williams
 Associate Concertmaster
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

Associate Principal Trombone Scott Kinmont with
 Chair Patron Audrey Blunden

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

SSO PATRONS

Learning & Engagement

PHOTO: KEITH SAUNDERS

Sydney Symphony Orchestra 2018 Fellows

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

FELLOWSHIP PATRONS

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

FELLOWSHIP SUPPORTING PATRONS

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

TUNED-UP!

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

MAJOR EDUCATION DONORS

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

Commissioning Circle

Supporting the creation of new works.

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

SSO Commissions

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

Forthcoming premieres...

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

BRETT DEAN *Cello Concerto*
with soloist Alban Gerhardt
22, 24, 25 August [Premiere]

Play your part

Share your passion for music
across the generations.

DONATE TODAY

sydneysymphony.com/appeal
Call (02) 8215 4600

SSO Bequest Society

Honouring the legacy of Stuart Challender.

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

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

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

PLATINUM PATRONS

\$30,000–\$49,999

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

GOLD PATRONS

\$20,000–\$29,999

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

SILVER PATRONS

\$10,000–\$19,999

Ainsworth Foundation
Doug & Alison Battersby
Rob Baulderstone & Mary Whelan
Audrey Blunden

Dr Hannes & Mrs Barbara Boshoff

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

BRONZE PATRONS

\$5,000–\$9,999

Dr Raji Ambikairajah
Stephen J Bell
Beverley & Phil Birnbaum
The late Mrs P M Bridges OBE
Daniel & Drina Brezniak
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
Mr Ervin Katz

SSO PATRONS

Playing Your Part

Mrs W G Keighley
Roland Lee
Robert McDougall
Judith A McKernan
Mora Maxwell
Mrs Elizabeth Newton
Ms Jackie O'Brien
Mr & Mrs Nigel Price
Mark & Lindsay Robinson
Manfred & Linda Salamon
Rod Sims & Alison Pert
Mr Dougall Squair
John & Jo Strutt
Ms Rosemary Swift
Dr Alla Waldman
Mr Robert & Mrs Rosemary Walsh
Dr John Yu AC

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

Rae & David Allen
David Barnes
In memory of Rosemary Boyle,
Music Teacher
Mrs Ros Bracher AM
In memory of RW Burley
Cheung Family
Mr B & Mrs M Coles
Dr Paul Collett
Andrew & Barbara Dowe
Suellen & Ron Enestrom
Anthony Gregg
Dr Jan Grose OAM
Roger Hudson & Claudia
Rossi-Hudson
Dr Michael & Mrs Penny Hunter
Fran & Dave Kallaway
Professor Andrew Korda AM &
Ms Susan Pearson
A/Prof. Winston Liauw &
Mrs Ellen Liauw
Mrs Juliet Lockhart
Ian & Pam McGaw
Barbara Maidment
Renee Markovic
Mrs Alexandra Martin & the late
Mr Lloyd Martin AM
Helen & Phil Meddings
James & Elsie Moore
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
Anonymous (3)

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

Colin & Richard Adams
Mrs Lenore Adamson
Andrew Andersons AO
Mr Matthew Andrews
Mr Henri W Aram OAM
In memory of Toby Avent
Margaret & James Beattie
Dr Richard & Mrs Margaret Bell
Allan & Julie Bligh
Peter Braithwaite & Gary Linnane
Mrs H Breekveldt
Mrs Heather M Breeze
Mr David & Mrs Halina Brett
Eric & Rosemary Campbell
Michel-Henri Carriol
Debby Cramer & Bill Caukill
M D Chapman AM &
Mrs J M Chapman
Norman & Suellen Chapman
Mrs Stella Chen
Mrs Margot Chinneck
David Churches & Helen Rose
Mr Donald Clark
Joan Connery OAM &
Max Connery OAM
Constable Estate Vineyards
Dr Peter Craswell
Christie & Don Davison
Greta Davis
Lisa & Miro Davis
Kate Dixon
Stuart & Alex Donaldson
Professor Jenny Edwards
Dr Rupert C Edwards
Mrs Margaret Epps
Mr John B Fairfax AO
Mr & Mrs Alexander Fischl
Vic & Katie French
Mrs Lynne Frolich
Vernon Flay & Linda Gilbert
Julie Flynn
Victoria Furrer-Brown
Michele Gannon-Miller
Mrs Linda Gerke
Mr Stephen Gillies & Ms Jo Metzke
Ms Lara Goodridge
Clive & Jenny Goodwin
Michael & Rochelle Goot
Mr David Gordon
In Memory of Angelica Green
Akiko Gregory
Richard Griffin AM & Jay Griffin
Harry & Althea Halliday
Mrs Jennifer Hershon
Sue Hewitt
Jill Hickson AM
Dr Lybus Hillman
Dorothy Hoddinott AO
Mr Peter Howard
Aidan & Elizabeth Hughes
David Jeremy
Mrs Margaret Johnston
Dr Owen Jones &
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
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
Milija & David Morris
Judith & Roderick Morton
P Muller
Judith Mulveney
Ms Yvonne Newhouse &
Mr Henry Brender
Paul & Janet Newman
Darrol Norman & Sandra Horton
Prof. Mike O'Connor AM
Judith Olsen
Mr & Mrs Ortis
Mrs Elizabeth Ostor
Mrs Faye Parker
In memory of Sandra Paul
Greg Peirce
Mr Stephen Perkins
Almut Piatti
Peter & Susan Pickles
Erika & Denis Pidcock
Dr John I Pitt
Ms Ann Pritchard
Mrs Greeba Pritchard
The Hon. Dr Rodney Purvis AM QC &
Mrs Marian Purvis
Dr Raffi Qasabian & Dr John Wynter
Mr Patrick Quinn-Graham
Mr Graham Quinton
Ernest & Judith Rapee
Anna Ro
In memory of Katherine Robertson
Mrs Judy Rough
Ms Christine Rowell-Miller
Jorie Ryan for Meredith Ryan
Mr Kenneth Ryan
Ms Donna St Clair
Mrs Solange Schulz
George & Mary Shad
Ms Kathleen Shaw
Marlene & Spencer Simmons
Mrs Victoria Smyth
Mrs Yvonne Sontag
Judith Southam
Catherine Stephen
Ashley & Aveen Stephenson

The Hon. Brian Sully AM QC
Mildred Teitler
Heng & Cilla Tey
Dr Jenepher Thomas
Mrs Helen Twibill
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
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
P C Chan
Jonathan Chissick
Simone Chuah
In memory of L & R Collins
Jan & Frank Conroy
Suzanne Coorey
Dom Cottam & Kanako Imamura
Ms Fiona Cottrell
Ms Mary Anne Cronin
Mr David Cross
Robin & Wendy Cumming
D F Daly
Ms Anthoula Danilatos
Geoff & Christine Davidson
Mark Dempsey & Jodi Steele
Dr David Dixon

Grant & Kate Dixon
 Susan Doenau
 E Donati
 Mr George Dowling
 JP & Jen Drysdale
 Ms Margaret Dunstan
 Dana Dupere
 Cameron Dyer & Richard Mason
 Miss Lili Du
 Mr Malcolm Ellis & Ms Erin O'Neill
 John Favaloro
 Dr Roger Feltham
 Ms Carole Ferguson
 Mrs Lesley Finn
 Ms Lee Galloway
 Ms Lyn Gearing
 Mr & Mrs Peter Golding
 Ms Carole A Grace
 Mr Robert Green
 Dr Sally Greenaway
 Mr Geoffrey Greenwell
 Peter & Yvonne Halas
 In memory of Beth Harpley
 Sandra Haslam
 Robert Havard
 Roger Henning
 Mrs Mary Hill
 In memory of my father,
 Emil Hilton, who introduced me
 to music
 Lynette Hilton
 A & J Himmelhoch
 Yvonne Holmes
 Mrs Georgina M Horton
 Mrs Suzanne & Mr Alexander
 Houghton
 Robert & Heather Hughes
 Geoffrey & Susie Israel
 Dr Mary Johnsson
 Ms Philippa Kearsley
 Mrs Leslie Kennedy
 In memory of Bernard M H Khaw
 Dr Henry Kilham
 Jennifer King
 Mr & Mrs Gilles Kryger
 Mr Patrick Lane
 The Laing Family
 Ms Sonia Lal
 Elaine M Langshaw
 Dr Leo & Mrs Shirley Leader
 Mr Cheok F Lee
 Peter Leow & Sue Choong
 Mrs Erna Levy
 Liftronic Pty Ltd
 Joseph Lipski
 Helen Little
 Norma Lopata
 Kevin McDonald
 Frank Machart
 Alastair McKean
 Ms Margaret McKenna
 Melvyn Madigan
 Mrs Silvana Mantellato
 Ms Kwok-Ling Mau
 Louise Miller
 Mr John Mitchell
 Kevin Newton Mitchell
 Robert Mitchell
 Howard Morris

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

SSO Vanguard

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

VANGUARD COLLECTIVE

Justin Di Lollo Chair
 Belinda Bentley
 Taine Moufarrige
Founding Patron
 Seamus Robert Quick
Founding Patron
 Oscar McMahon
 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
 Michelle Cottrell
 Kathryn Cowe
 Alex Cowie
 Anthony Cowie
 Robbie Cranfield
 Peter Creeden
 Asha Cugati
 Alastair & Jane Currie
 Paul Deschamps
 Shevi de Soysa
 Jen Drysdale
 Emily Elliott
 Shannon Engelhard
 Roslyn Farrar
 Andrea Farrell
 Matthew Fogarty
 Garth Francis
 Matthew Garrett
 Sam Giddings
 Jeremy Goff &
 Amelia Morgan-Hunn
 Lisa Gooch
 Hilary Goodson
 Joelle Goudsmit
 Charles Graham
 Jennifer Ham
 Sarah L Hesse
 Kathryn Higgs

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

Correct at time of publication

SALUTE

PRINCIPAL PARTNER

Principal Partner

GOVERNMENT PARTNERS

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

Create NSW
Arts, Screen & Culture

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

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

FOUNDATIONS

PACKER FAMILY
FOUNDATION

TECHNOLOGY PARTNER

OPTUS

GOLD PARTNERS

Allens > Linklaters

Bloomberg

CoxswainAlliance
Navigate change[®]

SILVER PARTNERS

MEDIA PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

SUPPORTERS

LOVE SUPREME, PADDINGTON

CRICOS No. 00233E J001739

When performance is your passion

Queensland Conservatorium continues to produce performing arts professionals of the highest calibre.

Find your place on the world stage.

griffith.edu.au/musicaltheatre | griffith.edu.au/acting

Every Sunday and Tuesday nights be transported with the best orchestral music from around the world.

foxtel
arts

Check your Foxtel guide for more details.

foxtelarts.com.au @FoxtelArts