

**sydney symphony
orchestra**

David Robertson
The Lowy Chair of
Chief Conductor and Artistic Director

SEDUCTIVE

MOZART

A Mozart Celebration

MONDAYS @ 7

Monday 5 February, 7pm

APT MASTER SERIES

Wednesday 7 February, 8pm

Principal Partner

CLASSICAL

Seductive Mozart

MOZART
 Così fan tutte: Overture
 Piano Concerto No.16 in D, K451
 Piano Concerto No.17 in G, K453
 Symphony No.39

David Robertson conductor • Emanuel Ax piano

Mondays @ 7
Mon 5 Feb, 7pm
 APT Master Series
Wed 7 Feb, 8pm
 Sydney Opera House

Magnificent Mozart

MOZART
 The Marriage of Figaro: Overture
 Piano Concerto No.19 in F, K459
 Piano Concerto No.27 in B flat, K595
 Symphony No.41 (Jupiter)

David Robertson conductor • Emanuel Ax piano

APT Master Series
Fri 9 Feb, 8pm
Sat 10 Feb, 8pm
 Sydney Opera House

Taiko and the SSO

BRITTEN
 The Prince of the Pagodas: Highlights
WATANABE Dreams
LEE & CLEWORTH Cascading Waterfall
CLEWORTH Waves
SKIPWORTH Breath of Thunder **PREMIERE**

Gerard Salonga conductor • Taiko taiko ensemble
 Ian Cleworth Artistic Director • Riley Lee shakuhachi
 Kaoru Watanabe shinobue, taiko

Presented by
 Premier Partner Credit Suisse
 Meet the Music
Thu 22 Feb, 6.30pm
 Kaleidoscope
Fri 23 Feb, 8pm
Sat 24 Feb, 8pm
 Sydney Opera House

Mozart and the French Connection

FAURÉ Pelléas et Mélisande: Suite
DEBUSSY arr. Silvestrini Rhapsody
 for cor anglais and orchestra
MOZART Wind Serenade in E flat, K375
BIZET Symphony in C

François Leleux conductor, oboe, cor anglais

Mozart in the City
Thu 22 Feb, 7pm
 City Recital Hall
 Tea & Symphony
Fri 23 Feb, 11am
 Sydney Opera House

SSO PRESENTS

Evanescence

Two-time GRAMMY award-winners Evanescence will be making their Sydney Opera House debut with the Sydney Symphony Orchestra to celebrate their fourth studio album *Synthesis*.

Amy Lee lead singer-songwriter and piano
 Tim McCord bass • Will Hunt drums
 Troy McLawhorn lead guitar/backing vocalist
 Jen Majura guitar

Tue 13 Feb, 8pm
Wed 14 Feb, 8pm
 Sydney Opera House

Star Wars
A New Hope In Concert

Film Live with the Sydney Symphony Orchestra

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

Nicholas Buc conductor

Fri 16 Feb, 7.45pm
Sat 17 Feb, 5.45pm
 ICC Sydney Theatre^A

In association with 20th Century Fox, Lucasfilm and Warner /Chappell Music.
 © 2017 & TM LUCASFILM LTD.
 ALL RIGHTS RESERVED © Disney

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

^premier.ticketek.com.au

132 849
 Mon-Fri 9am-5pm Sat 10am-2pm

Principal Partner

WELCOME TO THE APT MASTER SERIES

Welcome to tonight's performance in the APT Master Series. The Sydney Symphony Orchestra is opening its 2018 season with A Mozart Celebration, featuring some of Mozart's great piano concertos and the return to Sydney of soloist Emanuel Ax.

For these all-Mozart programs, the SSO's chief conductor David Robertson has chosen to frame a pair of concertos with a Mozart opera overture and one of his final three symphonies. The music you'll hear tonight is full of the virtuosity and drama of a composer who was 'a man of the theatre' – who knew how to touch the emotions and to entertain. Each concert in A Mozart Celebration promises to be an absolute treat, as great performers bring their insights to great music. All that remains is for you to attune your ears and experience the genius of Mozart.

In the same way, when you travel with APT, we take care of everything, so that you can feel free to immerse yourself in the history and beauty of each destination, discovering it in your own way, whether it's Salzburg, where Mozart was born, or Vienna, where tonight's music was composed, or one of our many other destinations worldwide.

We're delighted to see you at this concert and hope you'll return for many APT Master Series performances through the year.

Geoff McGeary OAM
APT Company Owner

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

MONDAYS @ 7

MONDAY 5 FEBRUARY, 7PM

APT MASTER SERIES

WEDNESDAY 7 FEBRUARY, 8PM

SYDNEY OPERA HOUSE CONCERT HALL

Seductive Mozart

A Mozart Celebration

David Robertson *conductor*

Emanuel Ax *piano*

WOLFGANG AMADEUS MOZART (1756–1791)

***Così fan tutte*: Overture**

Piano Concerto No.16 in D, K451

Allegro assai

Andante

Rondeau (Allegro di molto)

INTERVAL

Piano Concerto No.17 in G, K453

Allegro

Andante

Allegretto

Symphony No.39 in E flat, K543

Adagio – Allegro

Andante con moto

Menuetto and Trio

Finale (Allegro)

**92.9 ABC
Classic FM**

Wednesday's performance will be recorded by ABC Classic FM for broadcast on Saturday 10 February at noon.

Pre-concert talk by David Garrett in the Northern Foyer 45 minutes before each performance. Visit sydney-symphony.com/speaker-bios for more information.

Estimated durations: 5 minutes, 25 minutes, 20-minute interval, 30 minutes, 29 minutes

The concert will conclude at approximately 9pm (Mon), 10pm (Wed).

COVER IMAGE: Portrait of Mozart by Barbara Krafft (1819)

PRESENTED BY

Painting by August Gerasch (1822–1908) of the old Burgtheater in Vienna. This theatre saw the premiere of Mozart's opera *Così fan tutte* as well as the Piano Concerto K451, which he performed in one of his 'academies' or subscription concerts, featuring him as both composer and pianist.

Seductive Mozart

Welcome to the second program in A Mozart Celebration: an intense and stimulating exploration of the genius of Mozart – dramatist, symphonist and piano virtuoso. The piano concertos Mozart composed for Vienna sit at the heart of the programming, and with two concertos in each program, there's an opportunity to hear the astonishing breadth and fertility of Mozart's imagination.

Last week we focused on 'dramatic Mozart' with often brooding music in dark minor keys – a foil to the popular perception of Mozart as cheerful and untroubled, rococo charm personified. Tonight's program spends time with the Mozart we love for his charm and perfection, a composer who seduces audiences with music that was crafted to appeal not only to connoisseurs but to music lovers.

The atmosphere is set with the bustling and lively overture to Mozart's opera *Così fan tutte*. The drama continues in the piano concertos, with their exciting interactions between soloist and orchestra and the sublime colours of woodwinds in dialogue with everyone. It's clear, as tonight's soloist Emanuel Ax has observed, that Mozart was a 'man of the theatre'. And we finish with the subtlety and grandeur of Symphony No.39.

READ IN ADVANCE

You can read SSO program books on your computer or mobile device by visiting our online program library in the week leading up to the concert: sydney-symphony.com/program-library

PLEASE SHARE

Programs grow on trees – help us be environmentally responsible and keep ticket prices down by sharing your program with your companion.

ABOUT THE MUSIC

Wolfgang Amadeus Mozart

Così fan tutte: Overture

Così fan tutte was commissioned from Mozart following the successful 1789 revival of his and Lorenzo da Ponte's comic opera *The Marriage of Figaro*. It was premiered on 26 January 1790 at Vienna's Burgtheater, where it received five performances prior to 20 February when the death of Emperor Joseph II closed all theatres. Five more performances followed between June and August that year.

The story of the opera begins when an old philosopher Don Alfonso bets his friends Guglielmo and Ferrando that the constancy of their lovers, the sisters Fiordiligi and Dorabella, will not endure a day of their absence. Don Alfonso promises to prove this if Guglielmo and Ferrando will woo each other's lover in disguise. The wager ends in the surrender of both women, an outcome which is put down to the essential, and forgiveable, nature of women. Wiser now, the lovers all forgive each other. (Such a wager may have actually taken place in Vienna, providing the inspiration for Mozart and his librettist.)

The idiomatic Italian of the opera's title can only be imperfectly translated into English. 'All women are the same' or 'That's how all women behave' is the gist of it, and it is interesting to note that several German productions which took place in 1791 appeared under various versions of the title: *Liebe und Versuchung* (Love and Temptation), *Weibertreue, oder Die Mädchen sind von Flandern* (Feminine Faith, or The Girls are from Flanders), and the more standard translation *So machen es alle* (That's What They All Do).

Keynotes

MOZART

Born Salzburg, 1756

Died Vienna, 1791

Wolfgang Amadeus Mozart made his name as a child prodigy, and to his family and admirers he was the 'miracle that was born in Salzburg'. But, though he died at 35, he lived long enough to shuck off the prodigy's reputation and make his reputation as a keyboard virtuoso and composer. He produced an unrivalled body of mature work, including three operas with the librettist Lorenzo da Ponte: *The Marriage of Figaro*, *Don Giovanni* and *Così fan tutte*.

COSÌ FAN TUTTE OVERTURE

Irony is the dominant tone which sets *Così fan tutte* apart from Mozart's other operas. Many would call it cynicism, expressed in the title 'that's how all women behave'. In fact Don Alfonso, the bachelor whose words these are, has tried and succeeded to teach his pairs of young friends that to recognise the changeability of human affections is realism, and the beginning of wisdom – an idea captured in the subtitle: *La scuola degli amanti* (The School of Lovers).

Between its attention-grabbing chords, the brief introduction quotes what could be described as the opera's motto-theme: the music sung by Don Alfonso to the words 'così fan tutte'. This reappears at the end of the overture, which in its bustling animation establishes the atmosphere of lively intrigue.

Characters from *Così fan tutte*, a watercolour by Johann Peter Lyser (c.1840)

◀ **Lorenzo da Ponte (1749–1838)**
wrote the libretto for three of
Mozart's great operas

The plot was also subjected to alteration throughout the 19th century, making *Così* the most frequently 'improved' of Mozart's operas.

The overture itself is a bubbling sonata form movement, with some of Mozart's most effervescent wind writing. Its short introduction ends with a strikingly simple double cadence, the first time quiet (interrupted), then loudly (perfect), which later appears in Act II (Scene 13) sung to the words of the title. In the main, fast section of the overture, the cadence of the running wind quavers – tossed mockingly from one wind instrument to the other – is taken from a line in *The Marriage of Figaro*, at the point where the discovery of the page Cherubino in Susanna's room compromises Susanna's professions of honour, and Don Basilio smugly says, 'Così fan tutte le belle'.

For many years, *Così* was seen as a heartless farce redeemed by miraculously beautiful music, the dark anti-feminist side of the Enlightenment. There are anomalies in the plot however, the objects of post-premiere attempts at dramaturgical improvement. There is even debate as to whether the couples should end up marrying in their original pairings as operatic convention would suggest – the plot and musical setting doesn't specify or confirm this, and the opera is really, at bottom, Mozart and da Ponte's most enigmatic work.

But none of this should really perplex anybody in a concert hall, as you sit back and enjoy the opera's five minutes of orchestral introduction.

ADAPTED FROM A NOTE BY GORDON KALTON WILLIAMS
SYMPHONY AUSTRALIA © 1998

The overture to *Così fan tutte* calls for pairs of flutes, oboes, clarinets, bassoons, horns and trumpets; timpani and strings.

The SSO first performed the overture in 1946, conducted by Percy Code, and most recently in an arrangement for wind ensemble by Hansjörg Schellenberger in the 2013 Mozart in the City series.

...some of Mozart's
most effervescent
wind writing...

In the Land of the Piano Concerto, Mozart is King

Oh to have been in Vienna in the 1780s! Listening to the orchestra and waiting for Mozart himself to begin playing one of his own concertos... New music, but anticipated with delight by those who had heard Mozart do it before. We, on the other hand, in 2018, will be hearing music we've probably heard before... perhaps – many of us will have heard at least one Mozart piano concerto. For those new to the Mozart experience, there could hardly be a better introduction than his piano concertos, featuring the composer-as-virtuoso on his main instrument. In Mozart's concerts, this was the main event. For us, too: programming in each concert one symphony, but *two* piano concertos.

Something is ephemeral here, remains in the moment. Years ago a pianist and a conductor asked me if they could change the Mozart concerto for their concerts in Sydney. They had been playing it in other cities, and wanted a refresh. I had to say no – the concerto they wanted to play instead had been heard too recently here. So in the (advertised) concerto, the pianist improvised different cadenzas each night. Mozart improvised, too, and not just in cadenzas. At one of his performances in Vienna, an observer was astonished that the music paper Mozart had in front of him was blank!

Although Mozart's piano concertos were performed by himself, his pupils, his sister and his admirers, nothing in the press of his time discusses any one of the concertos as such. His concertos were considered less as individual 'works' than as specimens of a genre, written for performance as part of musical daily business – not 'classics' but popular music, to be enjoyed, used up, then replaced by newer works. Hearing two Mozart concertos one after another, we can recapture some of this immediacy.

Yet these concertos were already on their way to becoming classics. Only three of Mozart's symphonies were published during his lifetime, as against seven of his piano concertos.

Listening to Mozart piano concertos, we hear what makes them classics. It's hard to disagree that 'Mozart enriched the concerto form with a larger number of masterpieces than any other of the great composers'. Or that 'the piano concerto as a significant genre can almost be said to have been invented by Mozart'. And: 'No other department of Mozart's work is quite so rich in productions of the first rank.'

Classics, then, but not bound by rules or carved in stone. In his book *Mozart and his Piano Concertos*, Cuthbert Girdlestone enthused over how their apparent uniformity disappears with familiarity: 'The feeling is never the same from one to the other... each has a personality of its own and the variety of their inspiration shows itself ever greater as we travel more deeply into them.'

'Vienna is the land of
the piano'

MOZART

Hearing more than one Mozart piano concerto reveals common features. The musical dialectic of the Viennese classical style in the 18th century was masterfully evolved by Haydn, primarily in symphonies and string quartets, and by Mozart, in piano concertos as well. It is a style based on dramatic opposition and reconciliation of contrasted but related tonalities or harmonic centres.

In the concertos, this form is defined mainly in the first movements. Many a concerto's beginning sounds as if it could continue as a symphony (e.g., in these Mozart Celebration concerts, K451 in D major and K466 in D minor). But there's a difference: the soloist's entry needs to be prepared. The piano will then take part in the presentation of the themes. Often the piano brings its own musical idea ('solo subject'). After the full 'exposition' – first orchestra, then orchestra with piano – comes a comparatively brief game with the ideas thus far, and often new ones, in a fantasia of virtuosic invention. Then the themes are re-traversed, now all in the same tonal region, leading to the soloist's own fantasia display, elaborating the concluding cadence: the 'cadenza'.

Mozart's concertos incomparably match soloist and orchestra, especially the wind instruments. They interact in an amazing variety of ways, with kaleidoscopically shifting colours. The initial theme is usually in common time, often like a march (K451, K459). K449 (heard in the Dramatic Mozart program) is rarer in being in triple time, giving a more urgently nervous effect. The last concerto of all, K595 (Magnificent Mozart), is one of a kind – beginning, as does Symphony No.40, with accompaniment, then an almost languid theme, rising and falling.

Second and third movements can be variations (the finale of K453) or sonata form (the second movement of K 459). Or what Mozart would call a 'romanze': the second movement of K451, and explicitly in K466 (one of only two Mozart piano concertos in a minor key), where the idyll is interrupted by a furiously rushing episode. In the finale of K466, and in that of the F major concerto K459, there is a blend of virtuosity, entertainment and 'learned' contrapuntal writing. Mozart was shifting the concerto's centre of gravity closer to the end, as he did in his last symphonies.

There are more great Mozart piano concertos than great symphonies. In the interplay of the one with the many, Mozart found something ideally matching his artistic personality. Often the solo piano behaves like a character in an opera, comic, full of sentiment, or serious. His piano concertos epitomize how instinctively made was Mozart for drama in music. Like his operas, the piano concertos make us declare him a genius.

**Mozart's concertos
incomparably match
soloist and orchestra...
They interact in an
amazing variety of
ways...**

FEEL FREE

LUXURY CRUISING & TOURING

With APT, everything is taken care of, so you're free to do as you please. Free to take in the famous sights or to cycle the hidden laneways. Free to indulge in fine dining or enjoy a casual meal. Free to get active or just relax in style. Free to make as many or as few choices as you like. It's time to feel free on an unforgettable holiday.

Hurry, 'Feel Free' offers must end 15 March 2018. Don't miss out!

National Travel Industry Awards

National Travel Industry Awards

National Travel Industry Awards

SSO Subscribers receive an exclusive offer with every booking.

aptouring.com.au/sso

1300 335 714 | See your local travel agent

Mozart

Piano Concerto No.16 in D, K451

Allegro assai

Andante

Rondeau (Allegro di molto)

Emanuel Ax *piano*

When Louis Spohr, a Mozart-admiring composer of the following generation, called Mozart's piano concertos 'symphonies with piano', he was thinking especially of music like the first movement of this concerto. When it was first published, in 1792, a review recognised 'the original style of composition...the fullness of the harmony, the striking turns of phrase, the skilled distribution of shade and light', and added: 'It is only to be regretted that this masterly keyboard concerto is impracticable in smaller musical circles because of the number of instruments for which it is scored (and which are in part obbligato instruments), and is usable only with a strong, well-manned orchestra.'

The largest orchestra so far in a Mozart concerto throws out a powerful challenge, by and large met by the soloist, using virtuosity to make up for the piano's lack of sustaining power. In the first movement's heroic quick march one Mozart authority finds a new and powerful idiom, another the most powerful and complex movement Mozart had written up to then. Piano and orchestra interact in subtle and varied partnership, and the solo part justifies Mozart's comment to his father that this is a concerto, like its partner K450 in B flat, 'to make the performer sweat'.

All the more surprising then that it is rarely played (Australia, for example, counts less than a handful of performances so far). Its unfamiliarity led to its cadenza making its way by accident into a recording of the 'Coronation' Concerto, K537 in the same key, perpetuating a mistake in an old Breitkopf edition! The second and third movements of K451 are less remarkable than the first, though each has its high points. The concerto was among those, their composer tells his father, 'written for all kind of ears, not just for the long ones'. Mozart entered this concerto in his thematic catalogue on 22 March 1784, in the same amazingly productive year which gave birth to the piano concertos K449 (another not often heard Mozart concerto, which the SSO performed last week), K450, K453 (the companion concerto on this program), and the Quintet for piano and winds, K452.

The **first movement** of this D major concerto with trumpets and drums establishes a martial character with a drop of an octave followed by a march up the scale. The second subject brings, eventually, a syncopated figure with the parts moving against each other in chromatic harmony, a rather dark and

Keynotes

MOZART

In 1781 Mozart moved from Salzburg, where he felt stifled, to Vienna. There he found a fresh audience that was eager to hear him as a composer and as a performer, and in his piano concertos the two opportunities were combined – a sure-fire way to make his name in a new city.

PIANO CONCERTO K451

This concerto is one of two 'grand concertos' that Mozart composed for and played in a 'most successful' concert at Vienna's Burgtheater on 1 April 1784. The grandeur comes in part from the largest orchestra in a Mozart piano concerto thus far, including not only five woodwind instruments and a pair of horns but trumpets and drums. The trumpets and drums, combined with the brilliant key of D major, contribute an almost military flair, especially in the first movement. Then there is the sheer confidence and virtuosity of the music, which Mozart told his father was sure 'to make the performer sweat'. A true calling card for Mozart: pianist and composer.

mysterious idea at first, which will later be intriguingly joined by the piano. The solo takes up this material in its own way with runs, arpeggios, and spread chords. The free fantasy of the development, with the piano answering the winds, is all the more telling for being so concise, ending with the most powerful and virtuosic music in the movement, for soloist and orchestra together. In the recapitulation the material is shared in quite new ways.

After this magnificently symphonic movement, the **Andante** second movement provides relaxation in an almost wistful, dreamy manner, though the composer remembers his 'long-eared' hearers more and more towards the end, with passages of canonic imitation. In the second episode of this movement in rondo form, Mozart's sister Nannerl, herself an accomplished pianist, had noticed that one stretch of the music seemed rather bare. 'Tell her from me' – Mozart wrote to his father – 'that, in the Andante of the D major concerto, in the solo in C in question, yes, most certainly, something is missing....I will remedy the deficiency as soon as possible and send it to her, with the cadenzas.' A decorated version of this passage was discovered in the 20th century in the Abbey of St Peter in Salzburg, a monastery with which the Mozarts were in close contact. Whether or not it is what Mozart

Discover
**Backstage
News+**

For the latest galleries, videos and behind-the-scenes insights from your Orchestra, check out our multimedia content hub. Featuring stories by our musicians, guest artists and expert music commentators, Backstage News+ is the No.1 destination for stories about the Sydney Symphony Orchestra.

sydney-symphony.com/backstage-news-plus

sent his sister, it provides a model of how such passages were 'filled out' by the soloist in performance.

The **Rondo finale**, more than most by Mozart, recalls Haydn, but more than anything else through the association of its key with that of Haydn's most famous keyboard concerto. Though it has nothing so spectacular as the 'gypsy' evocations of Haydn's piece, this rondo by Mozart also relies more on rhythmic dynamism and contrasts than on memorable melodic ideas. Yet it shares the spaciousness of the first movement, maintaining this concerto's grand scale to the end. A highlight comes in the movement's second episode, where soloist and the 'obligato' orchestral players mentioned in the review from 1792 enjoy a spirited game of stopping, starting, then keeping the ball in the air. After a cadenza by Mozart with some effective imitative writing, the movement has one more twist: in the coda the double time becomes triple time, giving the refrain and other themes a piquant new guise.

DAVID GARRETT © 2006

The orchestra for Mozart's Piano Concerto K451 comprises flute with pairs of oboes, bassoons, horns and trumpets; timpani and strings.

The SSO first performed this concerto in 1981 with Myer Fredman conducting and soloist Geoffrey Tozer, and most recently in the 2005 Mozart in the City series with soloist Louis Lortie and Michael Dauth directing from the violin.

...maintaining this concerto's grand scale to the end.

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

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

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

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

Principal Partner

SAMSUNG

Sydney Opera House Trust

Mr Nicholas Moore *Chair*
The Hon Helen Coonan
Mr Matthew Fuller
Mr Chris Knoblanche AM
Ms Deborah Mailman AM
Mr Peter Mason AM
Ms Catherine Powell
Ms Jillian Segal AM
Mr Phillip Wolanski AM

Executive Management

Louise Herron AM *Chief Executive Officer*
Ian Cashen *Director, Building*
Michelle Dixon *Director, Safety, Security & Risk*
Kate Dundas *Director, Performing Arts*
Louise Ingram *Chief Financial Officer (Acting)*
Jade McKellar *Director, Visitor Experience*
Brook Turner *Director, Engagement & Development*

SYDNEY OPERA HOUSE

Bennelong Point
GPO Box 4274
Sydney NSW 2001

Administration (02) 9250 7111
Box Office (02) 9250 7177
Facsimile (02) 9250 7666
Website sydneyoperahouse.com

SYMPHONY SERVICES INTERNATIONAL

SYMPHONY SERVICES INTERNATIONAL

Clocktower Square, Shops 6-9
35 Harrington Street, The Rocks 2000
Telephone (02) 8215 4666
Facsimile (02) 8215 4669
www.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
E-mail: 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 Sydney, Melbourne, Canberra, Brisbane, Adelaide, Perth, Hobart & Darwin

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
18275 - 1/050218 - 02 54/5

PAPER PARTNER

K.W.DOGGETT Fine Paper

Mozart

Piano Concerto No.17 in G, K453

Allegro

Andante

Allegretto

Emanuel Ax *piano*

Mozart had periods of low creative productivity, but 1784 was not one of them – it is generally agreed that this was the year in which he wrote the greatest number of first-rate works. These include six of his piano concertos (K449, 450, 451, 453, 456 and 459). Beginning in late March, he also composed a different kind of concertante work with piano: the Quintet K452 with wind instruments, intended for his benefit concert in Vienna's Burgtheater in March. He wrote to his father on 10 April: 'For my part, I consider it the best thing I have written as yet in all my life. It has met with extraordinary success.'

On the same day as this letter, Mozart completed a piano concerto, not for himself to play, but for his pupil Barbara (Babette) von Ployer, daughter of an agent of the Salzburg court in Vienna. [This was the second of his concertos for her; we played the first, K449, last week.] Her father not only paid him handsomely for it, but hired an orchestra for the premiere at the family's summer house in the suburb of Döbling on 13 June 1784. Mozart brought along the composer Paisiello to show off his pupil and his music.

The **first movement** begins with the same rhythm as four of Mozart's concertos of this time. But its somewhat march-like character is disguised by the trill on the second note and the semitone it emphasises. The expression here is to be subtle, the mood ever-shifting, the harmony often chromatic and hesitating between major and minor, as in the second subject, which is led in by arpeggio figures for the winds, and followed by a dramatic plunge into a distant key. The solo piano subject includes an important winding figure, and is followed by a beautiful transition featuring the winds and especially the bassoon, which plays a large role in this concerto. The development, after a pause, sets off for far shores with great fantasy, in music that seems to have nothing to do with the main themes. A cadenza by Mozart for this movement survives.

The opening of the very expressive **slow movement (Andante)** ends with a pause, then the oboe begins a series of almost vocal woodwind phrases – the analogy has often been made with a richly scored operatic *scena*. Strings and horns, joined by woodwinds, conclude this meditation. After the piano has its turn with the music, and reaches the same pause, it continues

Keynotes

PIANO CONCERTO K453

This concerto is one of two that Mozart wrote for his very talented pupil Barbara von Ployer. It may have been premiered in a domestic setting with a hired orchestra, but Mozart almost certainly had his own public performances in mind too – as with the concerto heard before interval in this concert (K451), he considered it a 'grand concerto'. The woodwinds (flute, oboes and bassoons) have new prominence and there is an almost operatic feeling of dialogue between the instruments of the orchestra as well as between soloist and ensemble.

The finale (*Allegretto*) has entered the history books for its connection with a pet starling that Mozart purchased for 34 kreuzer on 27 May 1784. It's not absolutely certain who taught the bird to sing the dancing theme of the concerto's finale, but Mozart, with characteristic humour, transcribed the tune into his cash book – hesitations, wrong notes and all – adding the comment 'Das war schön!' (That was fine!).

◀ This portrait of Mozart by his brother-in-law Joseph Lange is an incomplete enlargement of a miniature, dating from around 1782–83 when the first of the concertos in this program was begun. The outline of the missing portion suggests the finished version would have shown the composer seated at the piano.

passionately and surprisingly with a powerful chord introducing G minor. Yet another pause brings a development leading to distant keys. The recapitulation is even more dramatic, but some relief comes with the reappearance of the woodwind phrases in E flat. 'No concerto *andante* of Mozart's,' writes Girdlestone, 'had reached hitherto such fullness...none had penetrated the soul with such breadth and depth.'

The **finale** is based on a bourrée or contredanse theme which Mozart liked so much that he taught his pet starling to sing it, which it did with endearing mistakes (unless it knew the tune already and gave him the ideal!). It is followed by five variations, shared between piano and orchestra, of which the fourth is in the minor, and recalls, in its syncopations and chromaticism, the world of the first two movements. After the final variation, and a cadenza, a coda begins which is virtually a new movement, full of the spirit of an *opera buffa* finale, with boisterous and amusing exchanges between piano and winds, and an exhilarating game with the theme, now heard in a fast tempo.

DAVID GARRETT © 1991

The orchestra for Mozart's Piano Concerto K453 comprises flute, pairs of oboes, bassoons and horns; and strings.

The SSO first performed this concerto in 1953 with pianist William Kapell and conductor Eugene Goossens, and most recently in the 2005 Mozart in the City series with soloist Louis Lortie and Michael Dauth directing from the violin. That concert featured the same pair of piano concertos heard tonight.

The finale is based on a theme which Mozart liked so much that he taught his pet starling to sing it.

Mozart

Symphony No.39 in E flat, K543

Adagio – Allegro

Andante con moto

Menuetto and Trio

Finale (Allegro)

American musicologist Neal Zaslaw has questioned two of the three most common assumptions about Mozart's last three symphonies. The assumptions are: that we do not know for what orchestra or for what occasion they were composed; that they were intended as an interrelated trilogy; and that they were never performed during Mozart's lifetime, showing how unappreciated he was by his contemporaries.

Zaslaw suggests that the symphonies were written for the subscription concerts Mozart scheduled for June and July 1788, of which only the first took place owing to insufficient subscribers. The grouping of the three symphonies may have been designed to appeal to publishers who liked to put out such works in groups of three or six. Mozart was also trying to arrange a trip to London, for which good new symphonies would have been an essential requirement. One or more of these symphonies may have been among the unidentified symphonies Mozart is known to have performed on a German tour in 1789.

So only the first statement remains unquestioned, that we don't know the exact occasion or orchestra. For, even though Mozart may not have had a particular occasion in mind, he can hardly have been said to have composed purely as a result of an inner artistic stimulus: this would be foreign to what we know, both of his own practice and of the late-18th-century musical world.

It is quite possible that the Symphony in E flat major was played in concerts in Vienna on 16 and 17 April 1791, when a large orchestra under Salieri performed a 'grand symphony' by Mozart. Mozart's friends, the clarinetists Johann and Anton Stadler, were in the orchestra and this symphony, like many other Mozart works in E flat, omits oboes and gives very prominent parts to the pair of clarinets. Their mellow tone suffuses a symphony which Tovey described as 'the *locus classicus* of euphony'. It is hard to say why it has remained less widely performed than the G minor and the *Jupiter* Symphonies, but the fact remains. Zaslaw suggests that it fares less well in large halls on modern instruments, partly because of the 'flat' key, but there is no lack of power and grandeur, as the slow introduction immediately reveals – the third of these Haydn-inspired introductions in a Mozart symphony, and the last.

Keynotes

SYMPHONY NO.39

Mozart didn't know that the three great symphonies he composed in 1788 (Nos. 39–41) would be his last. We don't know for sure whether they were performed in his lifetime but there's good reason to think that they were, or at least that Mozart had performances in mind. After Mozart's death, these symphonies quickly became some of his best-loved and most celebrated works.

Perhaps the first thing to observe, even before the first note, is the orchestra: unusually, there are no oboes sitting in the woodwinds, instead Mozart features a pair of clarinets, then a relatively new instrument. (The key of the symphony, E flat major, is especially congenial for these instruments.) The first movement begins with a slow introduction (Adagio) and a solemn, ceremonial feel; the fast main section (Allegro) has an almost vocal character and makes powerful use of quiet effects.

One writer (HC Robbins Landon) has described the slow movement (Andante con moto) as possessing the inscrutable beauty of the smile in the *Mona Lisa*. The Menuetto movement brings an earthy quality to the symphony: not so much a minuet as a vigorous Austrian peasant dance. The Finale combines musical sophistication and complexity with the humour and wit of Haydn – all in a startlingly imaginative movement based on a single theme.

The **first movement** is a 'singing *Allegro*' – 'strong ideas presented in a deliberately understated way' (Zaslav). Actually, the slow introduction allows Mozart to begin quietly, reserving the power for later. The same pattern obtains for the second subject, where magical use of plucked lower strings alternates with the liquid sound of clarinets, enhanced even further by the noticeable absence of the oboes.

The **slow movement** (*Andante con moto*) is in the (for Mozart) unusual key of A flat major. It is a long movement – basically serene in mood, despite a passionate episode in F minor. There is a great sense of forward momentum in spite of the somewhat sectional arrangement of the material, which becomes increasingly richly scored, notably in the successive wind entries over a pedal point.

The **Menuetto** has courtly poise and pomp, with an accompaniment of repeated wind chords that Beethoven must have remembered when writing the second movement of his Eighth Symphony. In the *Trio* the world of the popular wind serenades is recalled in an Austrian *Ländler*, with the second clarinet in the low register gurgling its accompaniment to the first.

The opening of the **Finale** revives a joke from Mozart's 'Paris' Symphony (No.31). He'd discovered 'that all the finales here in Paris begin with all the instruments playing together, usually in unison' and so began with just the first and second violins, playing softly and then immediately loudly. The result, as he'd expected, was an audience that first said 'Shh' and then applauded with delight at the sudden forte! This opening violin texture returns repeatedly, marking turning points in the movement and highlighting its obsessive concentration on its opening melodic idea. The monothematic structure may be a deliberate tribute to Haydn who used this method of construction so often. It is made witty and even perhaps saucy by interruptions from the bassoon and flute.

ADAPTED FROM A NOTE BY DAVID GARRETT © 1991

Mozart's Symphony No.39 calls for flute, pairs of clarinets and bassoons (but no oboes); pairs of horns and trumpets; timpani and strings.

The SSO first performed this symphony in 1940, conducted by Sir Thomas Beecham, and most recently in the 2004 Mozart in the City series, directed by Dene Olding.

...Mozart can hardly have been said to have composed purely as a result of an inner artistic stimulus...

PHOTO: JAN FRAM

David Robertson

THE LOWY CHAIR OF CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

David Robertson – conductor, artist, thinker and American musical visionary – is a highly sought-after figure in the worlds of opera, orchestral music and new music. A consummate and deeply collaborative musician, he is hailed for his intensely committed music-making and celebrated worldwide as a champion of contemporary composers, an ingenious and adventurous programmer, and a masterful communicator and advocate for his art form.

He made his Australian debut with the SSO in 2003 and soon became a regular visitor to Sydney, with highlights including the Australian premiere of John Adams' *Doctor Atomic* Symphony and concert performances of *The Flying Dutchman*. In 2014, his inaugural season as Chief Conductor and Artistic Director, he led the SSO on a tour of China. More recent highlights have included presentations of *Elektra*, *Tristan und Isolde*, Beethoven's *Missa Solemnis*, and *Porgy and Bess*; the Australian premiere of Adams' *Scheherazade.2* violin concerto, Messiaen's *From the Canyons to the Stars* and Stravinsky ballet scores (also recorded for CD release), as well as the SSO at Carriageworks series (2016–17).

Currently in his farewell season as Music Director of the St Louis Symphony, David Robertson has served as artistic leader to many musical institutions, including the BBC Symphony Orchestra, Orchestre National de Lyon, and – as a protégé of Pierre Boulez – Ensemble Intercontemporain. With frequent projects at the world's leading opera houses, including the

Metropolitan Opera, La Scala, Bavarian State Opera, Théâtre du Châtelet and San Francisco Opera, he is also a frequent guest with major orchestras worldwide, conducting the New York Philharmonic, Los Angeles Philharmonic, Boston and Chicago symphony orchestras, Philadelphia and Cleveland orchestras, Berlin Philharmonic, Staatskapelle Dresden, BBC Symphony Orchestra and Hong Kong Philharmonic Orchestra.

David Robertson is devoted to supporting young musicians and has worked with students at the Aspen, Tanglewood and Lucerne festivals; as well as the Paris Conservatoire, Juilliard School, Music Academy of the West, National Orchestral Institute (University of Maryland) and the National Youth Orchestra of Carnegie Hall.

His awards and accolades include Musical America Conductor of the Year (2000), Columbia University's 2006 Ditson Conductor's Award, and the 2005–06 ASCAP Morton Gould Award for Innovative Programming. In 2010, he was elected a Fellow of the American Academy of Arts and Sciences, and in 2011 a Chevalier de l'Ordre des Arts et des Lettres.

David Robertson was born in Santa Monica, California, and educated at the Royal Academy of Music in London, where he studied French horn and composition before turning to conducting. He is married to pianist Orli Shoham.

The position of Chief Conductor and Artistic Director is also supported by Principal Partner Emirates.

PHOTO: LISA MARIE MAZZUCCO

Emanuel Ax

piano

Born in Lvov, Poland, Emanuel Ax moved to Canada with his family when he was a boy. He studied at the Juilliard School, and subsequently won the Young Concert Artists Award; he also attended Columbia University, where he majored in French. He captured public attention in 1974 when he won the first Arthur Rubinstein International Piano Competition in Tel Aviv. Five years later he won the coveted Avery Fisher Prize.

He began the 2017–18 season with performances of six Mozart concertos, in partnership with frequent collaborator David Robertson and the St Louis Symphony. Other season highlights include opening the Philadelphia Orchestra's season with Yannick Nézet-Séguin; appearances with the orchestras in Cleveland, New York, San Francisco and Boston; and a Carnegie Hall recital. In Europe he performs in Stockholm, Vienna, Paris and London, and on tour with the Budapest Festival Orchestra.

He is a committed exponent of contemporary composers, with works written for him by John Adams, Christopher Rouse, Krzysztof Penderecki, Bright Sheng and Melinda Wagner and, most recently, HK Gruber's Piano Concerto and Samuel Adams' *Impromptus*.

Emanuel Ax has been a Sony Classical exclusive recording artist since 1987 and recent releases include Strauss's *Enoch Arden* narrated by Patrick Stewart, and piano duo music by Brahms and Rachmaninoff with Yefim Bronfman. He has received Grammy Awards for two volumes

of his Haydn piano sonatas cycle, and he has made Grammy-winning recordings with Yo-Yo Ma of the Beethoven and Brahms cello sonatas. Other recordings include the Liszt and Schoenberg concertos, solo Brahms albums, Piazzolla tangos, and John Adams' *Century Rolls*. In the 2004–05 season he contributed to an award-winning BBC documentary commemorating the Holocaust. In 2013, his album *Variations* received the Echo Klassik Award for Solo Recording of the Year (19th-century music/Piano).

As a committed chamber musician, he has worked regularly with such artists as Young Uck Kim, Cho-Liang Lin, Yo-Yo Ma, Edgar Meyer, Peter Serkin, Jaime Laredo and the late Isaac Stern. Recent chamber music recordings include trios by Brahms (with Yo-Yo Ma and Leonidas Kavakos) and Mendelssohn (Yo-Yo Ma and Itzhak Perlman).

Emanuel Ax is a Fellow of the American Academy of Arts and Sciences and holds honorary doctorates of music from Yale and Columbia Universities. His most recent appearances with the SSO were in 2014, when he performed a Beethoven piano concerto cycle with David Robertson conducting.

www.emanuelax.com

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

Sun Yi

ASSOCIATE CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Jenny Booth

Sophie Cole

Georges Lentz

Nicola Lewis

Alexandra Mitchell

Alexander Norton

Anna Skálová

Léone Ziegler

Kirsten Williams

ASSOCIATE CONCERTMASTER

Brielle Clapson

Claire Herrick

Emily Long

SECOND VIOLINS

Marina Marsden

Marianne Edwards

Emma Jezek

ASSISTANT PRINCIPAL

Alice Bartsch

Victoria Bihun

Rebecca Gill

Shuti Huang

Monique Irik

Stan W Kornel

Benjamin Li

Nicole Masters

Maja Verunica

Kirsty Hilton

Emma Hayes

Wendy Kong

VIOLAS

Roger Benedict

Tobias Breider

Justin Williams

ASSISTANT PRINCIPAL

Sandro Costantino

Leonid Volovelsky

Amanda Verner

Justine Marsden

Jane Hazelwood

Andrew Jezek*

Justin Julian†

Anne-Louise Comerford

Rosemary Curtin

Graham Hennings

Stuart Johnson

Felicity Tsai

CELLOS

Umberto Clerici

Catherine Hewgill

Leah Lynn

ASSISTANT PRINCIPAL

Kristy Conrau

Fenella Gill

Timothy Nankervis

Elizabeth Neville

David Wickham

Christopher Pidcock

Adrian Wallis

DOUBLE BASSES

Kees Boersma

Alex Henery

Steven Larson

Richard Lynn

Jaan Pallandi

Josef Bisits°

David Campbell

Benjamin Ward

FLUTES

Lisa Osmialowski°

Carolyn Harris

Emma Sholl

A/PRINCIPAL

Rosamund Plummer

PRINCIPAL PICCOLO

OBOES

Diana Doherty

Alexandre Oguey

PRINCIPAL COR ANGLAIS

Shefali Pryor

David Papp

CLARINETS

Francesco Celata

A/PRINCIPAL

Christopher Tingay

BASSOONS

Todd Gibson-Cornish

Matthew Wilkie

PRINCIPAL EMERITUS

Fiona McNamara

Noriko Shimada

PRINCIPAL CONTRABASSOON

HORNS

Ben Jacks

Marnie Sebire

Geoffrey O'Reilly

PRINCIPAL 3RD

Euan Harvey

Rachel Silver

TRUMPETS

Paul Goodchild

Daniel Henderson°

David Elton

Anthony Heinrichs

TROMBONES

Ronald Prussing

Scott Kinmont

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

TUBA

Steve Rossé

TIMPANI

Mark Robinson

A/PRINCIPAL

PERCUSSION

Rebecca Lagos

Timothy Constable

HARP

Louise Johnson

Bold = PRINCIPAL

Bold Italics = ASSOCIATE PRINCIPAL

° = 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
Ewen Crouch AM
Catherine Hewgill
Jennifer Hoy
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
HEAD OF COMMERCIAL PROGRAMMING
Mark Sutcliffe
OPERATIONS MANAGER
Kerry-Anne Cook
OPERATIONS & COMMERCIAL COORDINATOR
Alex 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
EDUCATION OFFICER
Laura Andrew

SALES AND MARKETING

DIRECTOR OF SALES & MARKETING
Mark J Elliott
A/ SENIOR SALES & MARKETING MANAGER
Matthew Rive
MARKETING MANAGER, SUBSCRIPTION SALES
Simon Crossley-Meates
MARKETING MANAGER, CRM
Lynn McLaughlin
DESIGN LEAD
Tessa Conn

MARKETING MANAGER, DIGITAL & ONLINE
Meera Gooley
MARKETING COORDINATOR
Doug Emery

Box Office

HEAD OF TICKETING
Emma Burgess
BOX OFFICE SALES & SYSTEMS MANAGER
Joshua Ransom
CUSTOMER SERVICE REPRESENTATIVES
Rosie Baker
Michael Dowling
Shareeka Helaluddin

Publications

PUBLICATIONS EDITOR &
MUSIC PRESENTATION MANAGER
Yvonne Frindle

PHILANTHROPY

DIRECTOR OF PHILANTHROPY
Lindsay Robinson
PHILANTHROPY MANAGER
Jennifer Drysdale
PATRONS EXECUTIVE
Claire Whittle
TRUSTS & FOUNDATIONS OFFICER
Sally-Anne Biggins

EXTERNAL AFFAIRS

DIRECTOR OF EXTERNAL AFFAIRS
Elizabeth 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 PRODUCER
Daniela Testa

BUSINESS SERVICES

DIRECTOR OF FINANCE
John Horn
FINANCE MANAGER
Ruth Tolentino
ACCOUNTANT
Minerva Prescott
ACCOUNTS ASSISTANT
Emma Ferrer
PAYROLL OFFICER
Laura Soutter

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce
LEGAL INTERN
Georgie Hannam

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

Shefali Pryor
Associate Principal Oboe
Emma & David Livingstone Chair

Mark Robinson
Assistant Principal Timpani
*Rodney Rosenblum Memorial
Chair*

Emma Sholl
Acting Principal Flute
*Robert & Janet Constable
Chair*

Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

PHOTO: CHRISTIE BREWSTER

Nora Goodridge with Tutti Second Violin Nicole Masters. Nicole says she feels incredibly privileged to have this connection with someone who wants to support her chair in the orchestra. 'I feel really grateful that there are people like Nora still in this world.' For her part, Nora sums it up: 'It's my choice, and it's a joy!'

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

SSO PATRONS

Learning & Engagement

PHOTO: KEITH SAUNDERS

Sydney Symphony Orchestra 2017 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*
 In Memory of Matthew Krel *Violin Chair*
 Paul Salteri AM & Sandra Salteri *Violin and Viola Chairs*
 In Memory of Joyce Sproat *Viola Chair*
 Mrs W Stening *Cello Chairs*
 June & Alan Woods Family Bequest *Bassoon Chair*
 Anonymous *Oboe Chair*
 Anonymous *Trumpet Chair*
 Anonymous *Double Bass Chair*

FELLOWSHIP SUPPORTING PATRONS

Bronze Patrons & above
 Mr Stephen J Bell
 Bennelong Arts Foundation
 The Greatorex Foundation
 Dr Gary Holmes & Dr Anne Reeckmann
 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 (1)

TUNED-UP!

Bronze Patrons & above
 Antoinette Albert
 Ian & Jennifer Burton
 Ian Dickson & Reg Holloway
 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)

Foundations

BENNELONG
ARTS FOUNDATION

PACKER FAMILY
FOUNDATION

Commissioning Circle

Supporting the creation of new works

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

“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@sydneyssmphony.com

SSO Bequest Society

Honouring the legacy of Stuart Challender

Warwick K Anderson
Mr Henri W Aram OAM &
Mrs Robin Aram
Timothy Ball
Stephen J Bell
Christine Bishop
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
Louise Miller
James & Elsie Moore
Vincent Kevin Morris &
Desmond McNally
Mrs Barbara Murphy
Douglas Paisley
Kate Roberts
Dr Richard Spurway
Rosemary Swift
Mary Vallentine AO
Ray Wilson OAM
Anonymous (41)

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

BEQUEST DONORS

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

The late Mrs Lenore Adamson
Estate of Carolyn Clappett
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
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 Clappett
Ian Dickson & Reg Holloway
Edward & Diane Federman
Dr Stephen Freiberg &
Donald Campbell
Nora Goodridge
Simon Johnson
Marianne Leslie
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
Richard Cobden SC
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 Salamon
Rod Sims & Alison Pert
Mr Dougal 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 Veal
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

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 Breckveldt
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 Chinneck
David Churches & Helen Rose
Mr Donald Clark
Joan Connery OAM &
Max Connery OAM
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
Mr David Lemon
Airdrie Lloyd
Mrs A Lohan
Peter Lowry OAM & Carolyn Lowry OAM
Dr Michael Lunzer
Kevin & Susan McCabe
Kevin & Deirdre McCann
Matthew McInnes
Dr V Jean McPherson
Mrs Suzanne Maple-Brown
John & Sophia Mar
Anna & Danny Marcus
Danny May
Guido & Rita Mayer
Mrs Evelyn Meaney
Kim Harding & Irene Miller
Henry & Ursula Mooser
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
Ms 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 Tay

Dr Jenefer Thomas
Mrs Helen Twibill
Mr Ken Unsworth
In memory of Denis Wallis
Michael Watson
Henry Weinberg
Jerry Whitcomb
Betty Wilkenfeld
A L Willmers & R Pal
Dr Edward J Willis
Ann & Brooks C Wilson AM
Margaret Wilson
Dr Richard Wing
Mr Evan Wong &
Ms Maura Cordial
Dr Peter Wong &
Mrs Emmy K Wong
Lindsay & Margaret Woolveridge
In memory of Lorna Wright
Mrs Robin Yabsley
Anonymous (26)

ALLEGRO PATRONS \$500-\$999

Mr Nick Andrews
Mr Luke Arnul
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 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

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 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
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

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 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 Gillies 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 Hauseman & 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 Toohey
Hugh Tregarthen
Ms Laurel Tsang
Gillian Turner & Rob Bishop
Ms Kathryn Turner
Ross Tzannes
Mr Thierry Vancaillie
Jan & Arthur Waddington
Ronald Walledege
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]

SSO Patrons pages correct as of September 2017

SALUTE

PRINCIPAL PARTNER

GOVERNMENT PARTNERS

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

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

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

