

sydney symphony orchestra

David Robertson The Lowy Chair of Chief Conductor and Artistic Director

Sinfonia Flamenca

*The Juan Carmona Septet with the
Sydney Symphony Orchestra*

2018

MEET THE MUSIC

THU 6 SEP, 6.30PM

KALEIDOSCOPE

FRI 7 SEP, 8PM • SAT 8 SEP, 8PM

Principal Partner

CLASSICAL

Bruch and Dvořák

Cocktail Hour

BRUCH String Quintet in E flat

DVOŘÁK String Quintet No.2 in G

Musicians of the Sydney Symphony Orchestra

Fri 7 Sep, 6pm

Sat 8 Sep, 6pm

Sydney Opera House

Utzon Room

Playlist with Catherine Hewgill

Tue 11 Sep, 6.30pm

City Recital Hall

JS BACH Brandenburg Concerto No.3

MENDELSSOHN Symphony No.5, Reformation: Andante

VIVALDI Double Cello Concerto in G minor,

RV 531: 1st movement

BRUCH Kol Nidrei, for cello and orchestra

GRIEG Holberg Suite for strings

Andrew Haveron violin-director

Catherine Hewgill cello and presenter

Umberto Clerici cello

Thum Prints

Sun 16 Sep, 2pm

Sydney Opera House

An SSO Family Concert

HAMILTON & TOM THUM Thum Prints

Gordon Hamilton conductor

Tom Thum beatboxer

Benjamin Grosvenor in Recital

International Pianists in Recital

Mon 17 Sep, 7pm

City Recital Hall

JS BACH French Suite No.5, BWV 816

MOZART Piano Sonata in B flat, K333

CHOPIN Barcarolle, Op.60

GRANADOS Two pieces from Goyescas:

Los requiebros and Quejas ó La maja y el ruiseñor

RAVEL Gaspard de la nuit

Benjamin Grosvenor piano

Ashkenazy's Romeo and Juliet

APT Master Series

Wed 19 Sep, 8pm

Fri 21 Sep, 8pm

Sat 22 Sep, 8pm

Sydney Opera House

Steinbacher plays Bruch

TCHAIKOVSKY Romeo and Juliet – Fantasy Overture

BRUCH Violin Concerto No.1

PROKOFIEV Romeo and Juliet: Suite

Vladimir Ashkenazy conductor

Arabella Steinbacher violin

SSO PRESENTS

Disney in Concert: Mary Poppins

Fri 14 Sep, 7pm

Sat 15 Sep, 2pm

Sat 15 Sep, 7pm

Sydney Opera House

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

Erik Ochsner conductor

Presentation licensed by Disney Concerts. © All rights reserved.

sydneysymphony.com

8215 4600 Mon–Fri 9am–5pm

sydneyoperahouse.com

9250 7777

Mon–Sat 9am–8.30pm Sun 10am–6pm

cityrecitalhall.com

8256 2222

Mon–Fri 9am–5pm

Principal Partner

Where service takes
CENTRE STAGE

EMIRATES FIRST AND BUSINESS

As Principal Partner of the Sydney Symphony Orchestra, we know how to captivate an audience. That's why we have our spacious A380 Onboard Lounge, serving the finest cocktails, canapes, spirits, and exclusive wines.

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

MEET THE MUSIC

THURSDAY 6 SEPTEMBER, 6.30PM

KALEIDOSCOPE

FRIDAY 7 SEPTEMBER, 8PM

SATURDAY 8 SEPTEMBER, 8PM

.....
SYDNEY OPERA HOUSE CONCERT HALL

Sinfonia Flamenca

David Robertson *conductor*

Juan Carmona Septet

Juan Carmona *solo guitar*

Paco Carmona *guitar*

El Bachi *bass guitar*

Domingo Patricio *flute*

Kike Terrón *percussion*

Noémi Humanes *vocalist*

Karen Lugo *dancer*

.....
Pre-concert talk: Greg Alfonzetti in conversation with Yarmila Alfonzetti, in the Northern Foyer 45 minutes before each performance.

.....
Estimated durations: 40 minutes, 20-minute interval, 50 minutes

The concert will conclude at approximately 9.50pm [8.20pm Thu]

.....
COVER PHOTO: Molina Visuals

The Juan Carmona Septet plays original flamenco

De casablanca a Granada

Los Migueletes

Solearyas

El sentido del aire

Africando

INTERVAL

JUAN CARMONA (born 1963)

Sinfonia Flamenca

orchestrated by Rachid Regragui

I. *Crayisa — Erachi — Soniquetazo*

II. *Django — Hierbecita*

III. *La isla de León*

IV. *Quejio — Punto cubano*

AUSTRALIAN PREMIERE

Principal Partner

ABOUT THE MUSIC

Juan Carmona (born 1963)

Sinfonia Flamenca

orchestrated by Rachid Regragui

- I. *Crayisa — Erachi — Soniquetazo*
- II. *Django — Hierbecita*
- III. *La isla de León*
- IV. *Quejío — Punto cubano*

Juan Carmona Septet

Tonight's program culminates with the *Sinfonia Flamenca* by Juan Carmona, a reigning master of flamenco guitar who is also the soloist in this ambitious work. *Sinfonia Flamenca* merges the verve and tradition of flamenco artistry with the resources of the modern symphony orchestra.

Flamenco evokes the image of a sultry Spanish beauty with long skirts, fleet feet, sinuous moves, and a keen sense of rhythm. Dance and music are inseparable in flamenco, which is more than a style: it is an entire repertory. Its origins are unknown – and hotly debated – but probably consist of elements from Northern Africa as well as India, by way of the Romani. The flamenco style is strongly associated with the region of Andalusia in southern Spain.

Juan Carmona is French-born; he comes, however, from Romani stock and is fiercely proud of his origins. He lived for nine years in Jerez, a city whose flamenco heritage emphasises singers over solo guitar. Accompanying flamenco singers and dancers during that period encouraged him to explore the full panoply of sounds associated with the flamenco tradition. *Sinfonia Flamenca* draws on flamenco's improvisatory practices, with melody and harmony in the style of Jerez dancers.

'It's very complicated because in flamenco, few musicians read music,' Carmona acknowledged in an interview with Manuel Moraga. '*Sinfonia Flamenca* was a risky undertaking because we're mixing two different philosophies: the flamenco one, which is oral tradition from the grass roots, and the classical world, which is more intellectual and is written.... I paid a lot of attention to the *compás*, which is the most important element of flamenco. It's what lets anyone – percussionist, dancer, singer, etc. – be able to jump right in.'

The featured ensemble in *Sinfonia Flamenca* includes a dancer and singer in addition to the five instrumentalists: guitars, flute and percussion. They embellish the score with foot stamping, finger snapping and clapping. Singing plays a role, often with a melismatic cry (a passage of several notes sung to one syllable) at the beginning of a vocal segment. Solo guitar, of course, is at the heart of flamenco, and the extended solo passages and cadenzas allow Juan Carmona ample opportunity to improvise.

Keynotes

SINFONIA FLAMENCA

In *Sinfonia Flamenca* Juan

Carmona took up the formidable, perhaps even reckless, challenge of associating a flamenco group with a symphony orchestra.

The challenge is inherent in the profound differences between the forms and codes of flamenco and classical music. Nonetheless, this self-taught and highly original musician has been pushing the boundaries of flamenco for 20 years, and in this work, assisted by Rachid Regragui, he found the sensual palpitation that the *duende* (authentic expression) of flamenco instils in the symphonic fabric and, conversely, the magnificence of colour and harmony with which the orchestral tradition enriches the Andalusian one. In many ways, Carmona's approach to the guitar is already 'orchestral'. The horizon is further broadened by the infusion of rhythmic vocal technique inherited from India and Arab-Oriental inflections, for a sumptuous wedding of musical styles.

Sinfonia Flamenca is in four parts, each of which consists of contrasting sections that are played without pause. These sections highlight the different genres and styles within the flamenco tradition.

Generally speaking, the melismatic sung sections are slower, while the played (and danced) passages are faster. The *bulería*, for example, is fast and flamboyant music, often heard at the conclusion of an evening of flamenco and characterised by hand clapping, as in *Soniquetazo*. The name derives from the Spanish verb *burlar* (to outwit or to mock) and *bullería* (shouting, racket, brouhaha). The most characteristic style of Jerez de la Frontera, it is the predominant genre in *Sinfonia Flamenca*.

Django is subtitled *a mi niño* (to my child) and is dedicated to Carmona's son; this is immediately followed by *Hierbacita*, dedicated to the Spanish flamenco master Paco de Lucía. Tender, sighing figures open the movement; the plaintive vocals move to fleet-fingered passages that attest to de Lucía's legendary strength and dexterity.

The *alegría* (as heard in *La isla de León*) is similar to the *bulería* in its 12-beat rhythm and festive mood, possibly originating in the *jota* of Navarre-Aragon.

A *nana*, as heard in the freely vocal *Erachi*, is a lullaby, although often the lyrics are substituted with love songs. *Soleá* is a flamenco singing style, also associated with deeply expressive dancing; a *soleá por bulería* (as heard in *Quejío*) combines harmonic characteristics of the *soleá* with the rhythms of the *bulería*. In *Sinfonia Flamenca* this is followed by *Punto Cubano*, which adopts *guajira*, a Latin American flamenco style derived from Cuban *tonadas*.

Forms and genres, however, are not what you will remember. *Sinfonia Flamenca* is a compressed New Year's Eve or Mardi Gras celebration, a sensory feast of colour, movement, clapping, song and, above all, rhythm.

ADAPTED FROM A NOTE BY LAURIE SCHULMAN © 2011

In addition to the flamenco ensemble, *Sinfonia Flamenca* calls for two flutes, piccolo, two oboes, two clarinets, bassoon and contrabassoon; four horns, three trumpets, three trombones and tuba; timpani and a large percussion section; harp and strings.

This is the Australian premiere of *Sinfonia Flamenca*.

THE ARTISTS

David Robertson *conductor*

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 Shaham.

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

Juan Carmona

guitar

If Juan Carmona were to write the book of his life, its title might be 'La Belle Histoire', from Claude Lelouch's 1992 movie, for which he performed on the soundtrack. The Carmona family emigrated from North Africa to France in the early 1960s and Juan was born in Lyon. He was just ten years old when his father offered him his first guitar, and his passion for the instrument and his virtuosity soon drew the attention of professionals.

He later moved to Spain to reconnect with his roots and learn flamenco in Jerez de la Frontera, and for nine years he absorbed the pure flamenco tradition, surrounded by leading figures such as Joaquín Grilo, Agujetas, Duquende, Antonio Canales and Chano Domínguez. He recorded his first albums and won international awards, including the prestigious guitar competition International de Jerez, the competition of the Union of Cordoba, and the Paco de Lucía First Prize. The recognition of his talent and originality in Spain, the cradle of flamenco, represented a consecration for this gypsy from France.

On returning to France he collaborated with Sylvain Luc, Larry Coryell, Marcus Miller, Jan Garbarek, Trilok Gurtu, Subramanian and Baden Powell, with each new meeting expanding his sound palette. Creative and curious, his eagerness for learning is unquenchable and has led to his reputation as one of the most superb guitarists on the international scene.

His acclaimed recordings include *Alchemya*, *Orillas*, *Sinfonia Flamenca* and *El Sentido del Aire* (all nominated for Best Flamenco Album in the Latin Grammy Awards) and his latest release *Perla de Oriente*, recorded on tour in Asia, captures the magic of his live concerts.

He writes his music with his memory, his ears, his heart and his passion. A self-taught musician, his *Sinfonia Flamenca* and *Orillas* have been performed by orchestras worldwide, including the St Louis Symphony Orchestra and the Orchestre National de Lyon.

Praised by the leading figures of flamenco, Juan Carmona walks on the sublime pathways of the duende. At the intersection between musical modernity and the oldest and liveliest flamenco traditions of Andalusia, Juan Carmona is an innovator, one of the most valiant of his generation.

Paco Carmona

guitar

Paco Carmona began playing the guitar when he was ten years old, with Juan Carmona as his teacher. In 1989, he won the Andalusian Centre of Flamenco, Jerez de la Frontera Prize, awarded by the great guitarist Manolo Sanlúcar. In 1997 he joined the Juan Carmona Grupo as the second guitar, performing in many concerts all over Europe, including appearances at the Queen Elizabeth Hall in London's Southbank Centre and the Palace of Arts in Budapest, and many other leading venues. In addition to performing, Paco Carmona teaches flamenco guitar at the AMI (Innovative Music Institute) in Marseille and accompanies dance masterclasses and leading dancers such as Sara Bara, Joselito Fernandez, Beatriz Martin, Joselito Vargas and Clavijo.

Domingo Patricio

flute

Domingo Patricio is one of the leading flautists in the flamenco scene. He began his career at the age of 11, making his solo debut playing Vivaldi's *Il Gardellino* concerto with the Chamber Orchestra of Liceu Opera Barcelona. His musical interests soon turned to flamenco and jazz and since then he has collaborated with leading artists and groups such as Jaleo, Juan Manuel Cañizares, Enrique Morente, Sara Baras, Paco de Lucía, Pepe de Lucía, Chicuelo, Rafael Cortés, Pedro Javier Gonzalez, Miguel Czachowski, Duquende, Miguel Poveda, Rafael de Utrera, Guadiana, El Cigala, Vicente Amigo, José Antonio Rodríguez, Andre Krengel, Mark Ledford, Daniel Sanleandro, Don Alias and Larry Coryell, appearing in recordings and in concert.

El Bachi

bass guitar

El Bachi was born in Málaga and as a boy studied music with his grandfather, a professional musician. Initially he played piano, but at the age of 16 he took up electric bass and made debut appearances with the local groups of Málaga, performing in styles ranging from jazz and blues to salsa, funk and rock. In 2011 he moved to Barcelona to study at the Music School of Catalonia and the following year released his first recording, a jazz-fusion album called *Bachi Reunion*. He currently lives in Madrid where he focuses on flamenco and Cuban music. He has worked with Juan Carmona since 2014, as well as performing with Diego Guerrero and such renowned musicians as Josemi Carmona, Montse Cortés and Jose Suarez.

In 2006 he recorded a self-titled flamenco album with guitarist Rafael Cortés, Carles Benavent (bass) and David Huertas (percussion). In 2007 and 2008 he toured with the great flamenco guitarist Paco de Lucía, since 2007 he has toured internationally with Juan Carmona. He also teaches flute and flamenco ensemble at the Taller de Músics School for Higher Music Education in Barcelona.

Kike Terrón

percussion

Enrique (Kike) Terrón Duque was born in Madrid in 1984, and his interest in music led him to specialise in percussion from the age of 14. He has toured the US and Mexico with Antonio Najarro's company, sharing the stage with Ensemble Nuevo Tango, and has also toured with María Pagé's company in *Volver a Sevilla* (Return to Sevilla), performing in Japan. He has appeared with such artists as guitarists Juan Manuel Cañizares and José María Gallardo in the show *Mano a Mano* (Hand to Hand), Enrique de Melchor, Amir John Addad and flamenco singers José Menese, Juan Moneo 'El Torta' and Sandra Carrasco.

He has also participated in dance companies such as the Spanish National Ballet, New Spanish Ballet, Chanta La Mui (Marco Flores, Olga Pericet and Daniel Doña) in *Complot* and *Recital*, and appeared in shows with the dancers Manuel Liñan, Jesús Carmona, Concha Jareño, Belén Lopez, Rocio Molina, Pedro Cordoba and Guadalupe Torres, among others. He is currently a member of Carmen Linares' company, as well as pursuing parallel projects with musicians such as Alain Perez and Dani de Morón.

Noémi Humanes

vocalist

Noémi Humanes García was born into a musical family (she is the daughter of composer, songwriter and producer Antonio Humanes) and has been immersed in music-making since childhood. Some of her earliest memories are of being in recording studios with her father, and she made her first recording at the age of eight. From the age of 16 she began collaborating on albums as a chorus vocalist and she has recorded with artists such as Antonio Carmona, Rosario Flores, Parrita, Moncho, Melendi and Celia Flores. She has also appeared as a flamenco singer with the dance companies of Maria Carrasco and Rafael Amargo, and has worked with guitarist Jose Luis Encinas, with whom she has recorded several television programs. Her current projects include touring with Lolita Flores.

© JUAN CONCA

Karen Lugo

dancer

Mexican-born Karen Lugo is an award-winning flamenco dancer and choreographer whose accolades include First Prize for Flamenco Dance at the International Festival of Almería, First Prize for Choreography at the Contemporary Flamenco Festival in Finland and Third Prize for Choreography at the XVII Spanish and Flamenco Dance Competition in Madrid. Flamenco has been part of her life since childhood, but her influences also include classical ballet, contemporary dance, flamenco's deep roots in Indian classical dance, and even martial arts.

Her solo appearances include *Los Novísimos* at the XIV Jerez Flamenco Festival, the Sangre Nueva/Jóvenes Flamencos (New Blood/ Flamenco Youth) Festival in Madrid, *Los Veranos del Corral* in Granada, *Flamencos and Mestizos* in Madrid's Sala Berlanga, and *Concierta Independencia* in the Lunario of the National Auditorium of Mexico City. She also appeared in Carlos Saura's film *Flamenco Flamenco* and as the lead dancer in *El Duende y el Reloj*, and was invited by Juan Carlos Lériða to participate in an artistic development and creation residency at the Flamenc Empiric Festival in Barcelona.

With the Casa Patas Foundation she has premiered three shows: *Flamencura*, *Flamenco Territorio DeMente* and *Flamenco Frequencies*, and she has played the role of Carmen in Compañía Kaari & Roni Martín's debut show *KILL Carmen*.

Together with Israel Varela, she created *Made in México* – a collaboration with musicians of different styles and nationalities – which toured to Indonesia, the Middle East, Italy, USA, Spain and Mexico. She has also worked with Alicia Carrasco and José Manuel León on the acclaimed *Mujer Klórica* (Kloric Woman). And together with José Maldonado and Nino de los Reyes she created *Amorente*, a tribute to Enrique Morente, which premiered at the Festival Flamenco de Madrid. Her recent show *SerSiente* premiered at the Alarife Theatre in Guadalajara and has toured Russia and Germany. She also participates as a dancer, soloist and choreographer in the company Flamenconautas at the 2018 Jerez Festival under the direction of Javier Latorre, and last year she developed the *Comparte • Arte* initiative, presenting concerts and flamenco workshops in support of the victims of the September 19 earthquake in Mexico.

A young woman with dark hair pulled back, wearing a black off-the-shoulder dress, is the central focus. She is holding a violin and looking towards the right. In the background, several other people in formal attire (tuxedos and black dresses) are visible, suggesting a concert or gala event. The lighting is dramatic, with the woman's face and the violin being the primary light sources.

Choose Music.

2019

A year of
spectacular events.

Join us.

2019... An incredible season ahead

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

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

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

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

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

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

David Robertson

The Lowy Chair of
Chief Conductor and Artistic Director

Highlights – David Robertson Conducts

- | | |
|-----------------|---|
| FEBRUARY | Season Opening Gala – Diana Doherty performs Westlake
The Sydney Symphony Orchestra
and Jazz at Lincoln Center Orchestra |
| JUNE | Lang Lang Gala Performance – Mozart Piano Concerto No.24 |
| JULY | Britten's <i>Peter Grimes</i>
with Stuart Skelton and Nicole Car |
| AUGUST | Keys to the City Festival
Kirill Gerstein – piano concertos by Grieg, Ravel and Gershwin |
| NOVEMBER | André Previn and Tom Stoppard's <i>Every Good Boy Deserves Favour</i> – A play for actors and orchestra
with Mitchell Butel and Martin Crewes

American Harmonies – Adams, Copland and Rouse |

Jean-Yves Thibaudet

Saint-Saëns' Piano Concerto No.5

The Egyptian

Jean-Yves Thibaudet is no stranger to the Sydney Symphony, and each and every performance over the past three decades of our musical partnership has been memorable. Now, after a five-year absence, he returns to perform Saint-Saëns' *Egyptian* piano concerto, full of colour and evocative themes and demanding the utmost in dazzling virtuosity. Jukka-Pekka Saraste returns to Sydney with the music of fellow Finn Jean Sibelius. Prepare for a night of power, poetry and revelation.

DEBUSSY Prelude to the
Afternoon of a Faun
SAINT-SAËNS
Piano Concerto No.5 (Egyptian)
SIBELIUS Symphony No.2

Jukka-Pekka Saraste
conductor
Jean-Yves Thibaudet piano

Wednesday 17 October, 8pm
Friday 19 October, 8pm
Saturday 20 October, 8pm
Sydney Opera House

Presented as part of the
APT Master Series

Vladimir Ashkenazy

Prokofiev's *Romeo & Juliet*

Arabella Steinbacher
Bruch's Violin Concerto No.1

Vladimir Ashkenazy conducts a symphonic suite drawn from one of the most thrilling, bold and colourful of ballet scores – Prokofiev's *Romeo and Juliet*.

Violinist Arabella Steinbacher's previous performance with the Sydney Symphony drew standing ovations and rapturous reviews. Now she returns for Bruch's popular Violin Concerto No.1.

19, 21 & 22 SEPTEMBER
Sydney Opera House

Presented as part of the
APT Master Series

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.sydneyoperahouse.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@sydneyoperahouse.com

Principal Partner
SAMSUNG

Sydney Opera House Trust

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

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

Executive Management

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

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

SYDNEY OPERA HOUSE

Bennelong Point
GPO Box 4274
Sydney NSW 2001

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

SYMPHONY SERVICES INTERNATIONAL

SYMPHONY SERVICES INTERNATIONAL

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

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

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

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

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

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

All enquiries for advertising space in this publication should be directed to the above company and address. Entire concept copyright. Reproduction without permission in whole or in part of any material contained herein is prohibited. Title 'Playbill' is the registered title of Playbill Proprietary Limited.

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

18425 - 1/060918 - 34 576/78

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

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

Kirsten Williams
ASSOCIATE CONCERTMASTER

Lerida Delbridge
ASSISTANT CONCERTMASTER

Fiona Ziegler
ASSISTANT CONCERTMASTER

Jenny Booth

Sophie Cole

Georges Lentz

Nicola Lewis

Emily Long

Alexandra Mitchell

Alexander Norton

Anna Skálová

Léone Ziegler

Lachlan O'Donnell^o

Sun Yi

ASSOCIATE CONCERTMASTER

Brielle Clapson

Claire Herrick

SECOND VIOLINS

Marina Marsden
PRINCIPAL

Marianne Edwards
ASSOCIATE PRINCIPAL

Emma Jezek
ASSISTANT PRINCIPAL

Alice Bartsch

Rebecca Gill

Emma Hayes

Shuti Huang

Monique Irik

Wendy Kong

Stan W Kornel

Nicole Masters

Maja Verunica

Kirsty Hilton

PRINCIPAL

Victoria Bihun

Benjamin Li

VIOLAS

Roger Benedict
PRINCIPAL

Anne-Louise Comerford
ASSOCIATE PRINCIPAL

Justin Williams
ASSISTANT PRINCIPAL

Sandro Costantino

Jane Hazelwood

Stuart Johnson

Justine Marsden

Felicity Tsai

Amanda Verner

Leonid Volovelsky

Tobias Breider

PRINCIPAL

Rosemary Curtin

Graham Hennings

CELLOS

Umberto Clerici
PRINCIPAL

Julian Thompson*
ASSOCIATE PRINCIPAL

Fenella Gill

Timothy Nankervis

Elizabeth Neville

Christopher Pidcock

Adrian Wallis

David Wickham

Catherine Hewgill

PRINCIPAL

Leah Lynn

ASSISTANT PRINCIPAL

Kristy Conrau

DOUBLE BASSES

Kees Boersma
PRINCIPAL

Alex Henery
PRINCIPAL

David Campbell

Steven Larson

Richard Lynn

Josef Bisits^o

Jaan Pallandi

Benjamin Ward

FLUTES

Lisa Osmialowski^o
ASSOCIATE PRINCIPAL

Carolyn Harris

Rosamund Plummer

PRINCIPAL PICCOLO

Emma Sholl

A/ PRINCIPAL

OBOES

Shefali Pryor

ASSOCIATE PRINCIPAL

Alexandre Oguey

PRINCIPAL COR ANGLAIS

Diana Doherty

PRINCIPAL

David Papp

CLARINETS

Francesco Celata
A/ PRINCIPAL

Christopher Tingay

Alexander Morris

PRINCIPAL BASS CLARINET

BASSOONS

Todd Gibson-Cornish
PRINCIPAL

Matthew Wilkie

PRINCIPAL EMERITUS

Fiona McNamara

Noriko Shimada

PRINCIPAL CONTRABASSOON

HORNS

Bertrand Chatenet*
PRINCIPAL

Euan Harvey

Marnie Sebire

Jenny McLeod-Sneyd*

Ben Jacks

PRINCIPAL

Geoffrey O'Reilly

PRINCIPAL 3RD

Rachel Silver

TRUMPETS

Paul Goodchild
A/ PRINCIPAL

Anthony Heinrichs

Jenna Smith[†]

David Elton

PRINCIPAL

Daniel Henderson^o

TROMBONES

Ronald Prussing
PRINCIPAL

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

Scott Kinmont

ASSOCIATE PRINCIPAL

TUBA

Steve Rossé
PRINCIPAL

TIMPANI

Brian Nixon^o
ASSISTANT PRINCIPAL

Mark Robinson

A/ PRINCIPAL

PERCUSSION

Rebecca Lagos
PRINCIPAL

Timothy Constable

Sami Butler[†]

Alison Pratt*

Hugh Tidy*

HARP

Louise Johnson
PRINCIPAL

Bold = PRINCIPAL

Bold Italics = ASSOCIATE PRINCIPAL

^o = CONTRACT MUSICIAN

* = GUEST MUSICIAN

[†] = SSO FELLOW

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

Julian Thompson (cello) appears
courtesy of the ACO

BEHIND THE SCENES

Sydney Symphony Orchestra Board

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

Sydney Symphony Orchestra Council

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

HONORARY COUNCIL MEMBERS

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

Concertmasters Emeritus

Donald Hazelwood AO OBE
Dene Olding AM

Sydney Symphony Orchestra Staff

CHIEF EXECUTIVE OFFICER
Emma Dunch
EXECUTIVE OFFICER
Lisa Franey

ARTISTIC OPERATIONS

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

SYDNEY SYMPHONY PRESENTS

DIRECTOR OF SYDNEY SYMPHONY PRESENTS
Mark Sutcliffe
ASSOCIATE PRODUCER
Peter Silver
OPERATIONS & COMMERCIAL COORDINATOR
Alexander Norden

ORCHESTRA MANAGEMENT

DIRECTOR OF ORCHESTRA MANAGEMENT
Aernout Kerbert

ORCHESTRA MANAGER

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

LEARNING AND ENGAGEMENT

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

SALES AND MARKETING

INTERIM DIRECTOR OF MARKETING
Luke Nestorowicz
SENIOR MARKETING MANAGER
Matthew Rive
MARKETING MANAGER, SUBSCRIPTION SALES
Simon Crossley-Meates
MARKETING MANAGER, CLASSICAL SALES
Douglas Emery
MARKETING MANAGER,
SYDNEY SYMPHONY PRESENTS
Kate Jeffery
MARKETING MANAGER, CRM
Lynn McLaughlin
DESIGN LEAD
Tessa Conn

GRAPHIC DESIGNER
Amy Zhou
MARKETING MANAGER, DIGITAL & ONLINE
Meera Gooley
ONLINE MARKETING COORDINATOR
Andrea Reitano

Box Office

HEAD OF TICKETING
Emma Burgess
SENIOR CUSTOMER SERVICE MANAGER
Pim den Dekker
CUSTOMER SERVICE MANAGER
Amie Stoebner
CUSTOMER SERVICE REPRESENTATIVE
Michael Dowling

Publications

PUBLICATIONS EDITOR &
MUSIC PRESENTATION MANAGER
Yvonne Frindle

PHILANTHROPY

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

EXTERNAL AFFAIRS

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

BUSINESS SERVICES

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

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce

TRANSFORMATION PROJECTS

DIRECTOR OF TRANSFORMATION PROJECTS
Richard Hemsworth

SSO PATRONS

Maestro's Circle

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

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

PHOTO: JAY FRAM

David Robertson

Chair Patrons

David Robertson
*The Lowy Chair of
Chief Conductor and
Artistic Director*

Andrew Haveron
Concertmaster
Vicki Olsson Chair

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

Kees Boersma
Principal Double Bass
SSO Council Chair

Francesco Celata
Acting Principal Clarinet
Karen Moses Chair

Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair

Anne-Louise Comerford
Associate Principal Viola
White Family Chair

Kristy Conrau
Cello
*James Graham AM &
Helen Graham Chair*

Timothy Constable
Percussion
*Justice Jane Mathews AO
Chair*

Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
Principal Oboe
John C Conde AO Chair

Carolyn Harris
Flute
Dr Barry Landa Chair

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

Claire Herrick
Violin
Mary & Russell McMurray Chair

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

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

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

Nicole Masters
Second Violin
Nora Goodridge Chair

Timothy Nankervis
Cello
Dr Rebecca Chin & Family Chair

Elizabeth Neville
Cello
Ruth & Bob Magid Chair

Alexandre Oguey
Principal Cor Anglais
GC Eldershaw Chair

Shefali Pryor
Associate Principal Oboe
*Emma & David Livingstone
Chair*

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

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

Justin Williams
Assistant Principal Viola
*Mr Robert & Mrs L Alison Carr
Chair*

Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

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

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

SSO PATRONS

Learning & Engagement

PHOTO: KEITH SAUNDERS

Sydney Symphony Orchestra 2018 Fellows

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

FELLOWSHIP PATRONS

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

FELLOWSHIP SUPPORTING PATRONS

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

TUNED-UP!

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

MAJOR EDUCATION DONORS

Bronze Patrons & above
Beverley & Phil Birnbaum
The late Mrs PM Bridges OBE
Bob & Julie Clampett
Howard & Maureen Connors
Kimberley Holden
Mrs WG Keighley
Roland Lee
Mr & Mrs Nigel Price
Mr Dougall Squair
Mr Robert & Mrs Rosemary Walsh
In memory of Dr Bill Webb & Mrs Helen Webb
Anonymous [1]

Commissioning Circle

Supporting the creation of new works.

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

SSO Commissions

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

Premieres in 2018...

JULIAN ANDERSON *The Imaginary Museum* – Piano Concerto with soloist Steven Osborne
2, 3, 4 August (Australian premiere)
BRETT DEAN *Cello Concerto* with soloist Alban Gerhardt
22, 24, 25 August (Premiere)

“Patrons allow us to dream of projects, and then share them with others. What could be more rewarding?”

DAVID ROBERTSON *SSO Chief Conductor and Artistic Director*

BECOME A PATRON TODAY.

Call: (02) 8215 4650

Email: philanthropy@sydneyssymphony.com

SSO Bequest Society

Honouring the legacy of Stuart Challender.

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

John Lam-Po-Tang
Dr Barry Landa
Peter Lazar AM
Daniel Lemesle
Ardelle Lohan
Linda Lorenza
Mary McCarter
Louise Miller
James & Elsie Moore
Vincent Kevin Morris &
Desmond McNally
Mrs Barbara Murphy
Douglas Paisley
Kate Roberts
Dr Richard Spurway
Rosemary Swift
Mary Vallentine AO
Ray Wilson OAM
Anonymous (41)

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

BEQUEST DONORS

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

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

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

Playing Your Part

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

DIAMOND PATRONS

\$50,000 and above

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

PLATINUM PATRONS

\$30,000–\$49,999

Mr John C Conde AO
Robert & Janet Constable
The late Michael Crouch AO &
Shanny Crouch
Ms Ingrid Koiser
Ruth & Bob Magid
Justice Jane Mathews AO
David Robertson & Ori Shaham
Mrs W Stening

GOLD PATRONS

\$20,000–\$29,999

Antoinette Albert
Robert Albert AO & Elizabeth
Albert
Christine Bishop
Tom Breen & Rachael Kohn
Sandra & Neil Burns
GC Eldershaw
Mrs Carolyn Githens
Mr Andrew Kaldor AM &
Mrs Renata Kaldor AO
I Kallinikos
Dr Barry Landa
Russell & Mary McMurray
Karen Moses
Rachel & Geoffrey O'Connor
Drs Keith & Eileen Ong
Kenneth R Reed AM
Mrs Penelope Seidler AM
In memory of Joyce Sproat
Geoff Stearn
Ray Wilson OAM in memory of
James Agapitos OAM
June & Alan Woods Family Bequest
Anonymous (1)

SILVER PATRONS

\$10,000–\$19,999

Ainsworth Foundation
Doug & Alison Battersby
Rob Baulderstone & Mary Whelan
Audrey Blunden
Dr Hannes & Mrs Barbara Boshoff
Daniel & Drina Breznjak
Mr Robert & Mrs L Alison Carr
Dr Rebecca Chin
Bob & Julie Clampett

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

BRONZE PATRONS

\$5,000–\$9,999

Stephen J Bell
Beverley & Phil Birnbaum
Boyarsky Family Trust
The late Mrs P M Bridges OBE
Daniel & Drina Breznjak
Ian & Jennifer Burton
Hon. J C Campbell QC &
Mrs Campbell
Mr Lionel Chan
Dr Diana Choquette
Richard Cobden SC
Mr B & Mrs M Coles
Howard Connors
Ewen Crouch AM &
Catherine Crouch
Donus Australia Foundation Ltd
Paul & Roslyn Espie
In memory of Lyn Fergusson
Mr Richard Flanagan
Dr Stephen Freiberg &
Donald Campbell
James & Leonie Furber
Dr Colin Goldschmidt
Mr Ross Grant
Mr David Greatorex AO &
Mrs Deirdre Greatorex

SSO PATRONS

Playing Your Part

Warren Green
Dr Jan Grose OAM
The Hilmer Family Endowment
James & Yvonne Hochroth
Angus & Kimberley Holden
Jim & Kim Jobson
Mr Ervin Katz
Roland Lee
Gabriel Lopata
Robert McDougall
Ian & Pam McGaw
Judith A McKernan
Mora Maxwell
Ms Jackie O'Brien
Mrs Sandra Plowman
Mark & Lindsay Robinson
Manfred & Linda Salamon
Rod Sims & Alison Pert
Mr Dougall Squair
John & Jo Strutt
Ms Rosemary Swift
Mr David FC Thomas &
Mrs Katerina Thomas
Dr Alla Waldman
Mr Robert & Mrs Rosemary Walsh
Dr John Yu AC

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

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

Ms Josette Wunder
Yim Family Foundation
Anonymous [3]
**VIVACE PATRONS
\$1,000-\$2,499**
Colin & Richard Adams
Mrs Lenore Adamson
Andrew Andersons AO
Mr Matthew Andrews
Mr Henri W Aram OAM
In memory of Toby Avent
Margaret & James Beattie
Dr Richard & Mrs Margaret Bell
Allan & Julie Bligh
Peter Braithwaite & Gary Linnane
Mrs H Breekveldt
Mrs Heather M Breeze
Mr David & Mrs Halina Brett
Eric & Rosemary Campbell
Michel-Henri Carriol
Debby Cramer & Bill Caukill
M D Chapman AM &
Mrs J M Chapman
Norman & Suellen Chapman
Mrs Stella Chen
Mrs Margot Chinneck
David Churches & Helen Rose
Mr Donald Clark
Joan Connery OAM &
Max Connery OAM
Constable Estate Vineyards
Dr Peter Craswell
Christie & Don Davison
Greta Davis
Lisa & Miro Davis
Kate Dixon
Stuart & Alex Donaldson
Professor Jenny Edwards
Dr Rupert C Edwards
Mrs Margaret Epps
Mr John B Fairfax AO
Sarah & Tony Falzarano
Mr & Mrs Alexander Fischl
Vic & Katie French
Mrs Lynne Frolich
Vernon Flay & Linda Gilbert
Julie Flynn
Victoria Furrer-Brown
Michele Gannon-Miller
Mrs Linda Gerke
Mr Stephen Gillies & Ms Jo Metzke
Ms Lara Goodridge
Clive & Jenny Goodwin
Michael & Rochelle Goot
Mr David Gordon
In Memory of Angelica Green
Akiko Gregory
Richard Griffin AM & Jay Griffin
Harry & Althea Halliday
Mrs Jennifer Hershon
Sue Hewitt
Jill Hickson AM
Dr Lybus Hillman
Dorothy Hoddinott AO
Mr Peter Howard
Aidan & Elizabeth Hughes
David Jeremy
Mrs Margaret Johnston

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

Judith Southam
Catherine Stephen
Ashley & Aveen Stephenson
The Hon. Brian Sully AM QC
Mildred Teitler
Heng & Cilla Tey
Dr Jeneper Thomas
Mrs Helen Twibill
Mary Vallentine AO
Mr Ken Unsworth
In memory of Denis Wallis
Michael Watson
Henry & Ruth Weinberg
Jerry Whitcomb
Mr Brian White AO &
Mrs Rosemary White
Betty Wilkenfeld
A L Willmers & R Pal
Dr Edward J Willis
Ann & Brooks C Wilson AM
Margaret Wilson
Dr Richard Wing
Mr Evan Wong & Ms Maura Cordial
Dr Peter Wong &
Mrs Emmy K Wong
Lindsay & Margaret Woolveridge
In memory of Lorna Wright
Mrs Robin Yabsley
Anonymous [26]

ALLEGRO PATRONS \$500-\$999

Mr Nick Andrews
Mr Luke Annul
Mr Garry & Mrs Tricia Ash
Miss Lauren Atmore
Lyn Baker
Mr Ariel Balague
Joy Balkind
Mr Paul Balkus
Simon Bathgate
Ms Jan Bell
Mr Chris Bennett
In memory of Lance Bennett
Susan Berger
Ms Baiba Berzins
Minnie Biggs
Jane Blackmore
Mrs Judith Bloxham
Kees Boersma
Mr Stephen Booth
R D & L M Broadfoot
William Brooks & Alasdair Beck
Commander W J Brash OBE
Dr Tracy Bryan
Professor David Bryant OAM
Mr Darren Buczma
Christine Burke & Edward
Nuffield
Mrs Anne Cahill
Hugh & Hilary Cairns
Mrs Jane Camilleri
P C Chan
Jonathan Chissick
Simone Chuah
In memory of L & R Collins
Jan & Frank Conroy
Lyubanza 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 Suzzanne & Mr Alexander
 Houghton
 Robert & Heather Hughes
 Geoffrey & Susie Israel
 Dr Mary Johnsson
 Ms Philippa Kearsley
 Mrs Leslie Kennedy
 In memory of
 Bernard M H Khaw
 Dr Henry Kilham
 Jennifer King
 Mr & Mrs Gilles Kryger
 Mr Patrick Lane
 The Laing Family
 Ms Sonia Lal
 Elaine M Langshaw
 Dr Leo & Mrs Shirley Leader
 Mr Cheok F Lee
 Peter Leow & Sue Choong
 Mrs Erna Levy
 Liftronic Pty Ltd
 Joseph Lipski
 Helen Little
 Norma Lopata
 Kevin McDonald
 Frank Machart
 Alastair McKean
 Ms Margaret McKenna
 Melvyn Madigan
 Mrs Silvana Mantellato
 Ms Kwok-Ling Mau
 Louise Miller
 Mr John Mitchell
 Kevin Newton Mitchell

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

SSO Vanguard

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

VANGUARD COLLECTIVE

Justin Di Lollo *Chair*
 Belinda Bentley
 Taine Moufarrige
Founding Patron
 Seamus Robert Quick
Founding Patron
 Oscar McMahon
 Shefall Pryor
 Chris Robertson & Katherine Shaw
Founding Patrons

VANGUARD MEMBERS

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

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

Correct at time of publication

SALUTE

PRINCIPAL PARTNER

GOVERNMENT PARTNERS

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

FOUNDATIONS

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

SUPPORTERS

LOVE SUPREME, PADDINGTON