

sydney symphony orchestra

David Robertson The Lowy Chair of Chief Conductor and Artistic Director

Yulianna Avdeeva in Recital

2018

INTERNATIONAL PIANISTS IN RECITAL
PRESENTED BY THEME & VARIATIONS

MON 14 MAY 7PM

THEME &
VARIATIONS
PIANO SERVICES

Emirates

Principal Partner

CLASSICAL

Lukáš Vondráček returns to Sydney

JS BACH orch. **Elgar**
Fantasia & Fugue in C minor, BWV 537
PROKOFIEV Piano Concerto No.3
ELGAR Symphony No.2
John Wilson conductor
Lukáš Vondráček piano

APT Master Series
Wed 16 May, 8pm
Fri 18 May, 8pm
Sat 19 May, 8pm
Sydney Opera House

Royal Fireworks
SSO Brass Ensemble

Program includes...
HANDEL arr. **Howarth** Music for the Royal Fireworks
ELGAR arr. **Krienes** Enigma Variations: Nimrod
Robert Johnson conductor
SSO Brass Ensemble

Tea & Symphony
Fri 18 May, 11am
Sydney Opera House

Mozart and the Piano

SUK String Serenade
MOZART Piano Concerto No.21 in C, K467
Andrew Haveron violin-director
Daniel de Borah piano

Mozart in the City
Thu 24 May, 7pm
City Recital Hall

Introduced Species

This one hour special event explores the crisis of the trash vortex in our oceans through sound and image and the dangerous cuteness of rubber ducks.
Katy Abbott composer
Iain Grandage conductor

Co-presented with Sydney Ideas
Thu 31 May, 6.30pm
Seymour Centre

Anne-Sophie Mutter plays Tchaikovsky

KALINNIKOV Symphony No.1 (1895)
J WILLIAMS Markings **AUSTRALIAN PREMIERE**
TCHAIKOVSKY Violin Concerto
David Robertson conductor
Anne-Sophie Mutter violin

Presented by Premier Partner Credit Suisse
Thu 14 Jun, 8pm
Fri 15 Jun, 8pm
Sat 16 Jun, 8pm
Sydney Opera House

SSO PRESENTS

Last Night of the Proms

Wear your red, white & blue, grab your flag and head to the Sydney Opera House for a night celebrating the best of British including *Rule, Britannia!*, *Elgar's Pomp and Circumstance* and *Jerusalem*.
Guy Noble host and conductor
Lorina Gore soprano

Fri 8 Jun, 8pm
Sat 9 Jun, 2pm
Sat 9 Jun, 8pm
Sydney Opera House

sydneyorchestra.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

WELCOME

Dear Music Lovers,

We are very proud to present the SSO's International Pianists in Recital series this year. It's a memorable series in any concert diary and we hope you will be inspired and enchanted by the level of pianistic virtuosity presented in this year's program.

At Theme & Variations Piano Services, we strive for excellence and work with each artist to bring to life their creative vision. Internationally recognised for our expertise in tuning, servicing, restoration and sales, we are passionate about pianos and love the work we do. Having catered for some of the finest pianists in the world at many top performance venues, we aim to provide the highest possible quality of service to each artist.

To ignite the colourful tones, textures and clarity of a flawless acoustic sound, a well-prepared instrument of the highest quality is a must. This allows the pianist to carve out each phrase and every note with their own individual interpretation. At this point they are not just artists, they are aural magicians using complex combinations of wood, steel and felt to cast spells on us and to pull at our heart strings in the way that only music can.

It is a privilege for us to look after the magnificent instrument you see before you. With an experienced and highly qualified team dedicated to bringing the best out of every piano great and small, we are experienced at servicing Steinway and all other makes of pianos. Looking after a whole range of instruments, we are delighted to be the technicians of choice for the marvellous City Recital Hall, together with many major schools, venues, institutions and private clients nationwide.

I am constantly in awe of the talent and creativity that emerges from a piano in the hands of a great pianist. I look forward to sharing this experience with you and congratulate the Sydney Symphony Orchestra once again for bringing to our city such fine, inspirational artists.

Ara Vartoukian OAM
Director, Theme & Variations
Piano Services
Piano Technician

**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

INTERNATIONAL PIANISTS IN RECITAL
PRESENTED BY THEME & VARIATIONS
MONDAY 14 MAY, 7PM
.....
CITY RECITAL HALL

Yulianna Avdeeva in Recital

FRÉDÉRIC CHOPIN (1810–1849)

Nocturne in C sharp minor, Op. posth.

Nocturne in E flat major, Op.55 No.2

Fantasy in F minor, Op.49

Ballade No.2 in F major/A minor, Op.38

Four Mazurkas, Op.7

Polonaise in A flat major, Op.53 (Héroïque)

INTERVAL

FRANZ LISZT (1811–1886)

***La lugubre gondola*, S200/1**

***Unstern! Sinistre, disastro*, S208**

***R.W. – Venezia*, S201**

Sonata in B minor, S178

Lento assai – Allegro energico – Grandioso – Recitativo –

Andante sostenuto –

Allegro energico –

Andante sostenuto – Lento assai

**92.9 ABC
Classic FM**

Tonight's recital will be recorded by ABC Classic FM for broadcast across Australia on Saturday 26 May at 2pm and again on Friday 22 June at 1pm.
.....

Pre-concert talk by Zoltán Szabó at 6.15pm in the First Floor Reception Room. Visit sydneysymphony.com/speaker-bios for more information.
.....

Estimated durations:
4 minutes, 6 minutes, 13 minutes,
7 minutes, 7 minutes, 7 minutes,
20-minute interval, 22 minutes,
33 minutes
The recital will conclude at approximately 9pm.
.....

COVER PHOTO: Harald Hoffman

PRESENTING PARTNER

**THEME
VARIATIONS**
PIANO SERVICES

Principal Partner

Piano Sales, Tuning, Rebuilds & Restorations.

Established in 1985 by senior concert technician, Ara Vartoukian OAM, Theme & Variations Piano Services know all things piano.

Equipped with an elegant showroom and bustling workroom, we are the place to go for sales, tuning, repairs and restorations. With an expert team of passionate, dedicated and professional staff, we strive for excellence in everything we do.

Call us today for all your piano needs
on (02) 9958 9888.

www.themeandvariations.com.au

THEME &
VARIATIONS
PIANO SERVICES

CHRISTINE SCHNEIDER

Yulianna Avdeeva

piano

Yulianna Avdeeva rose to fame when she won first prize in the 2010 International Chopin Piano Competition in Warsaw. She has since embarked on a world-class career and her artistic integrity is rapidly ensuring her a place among the most distinctive artists of her generation, as she wins audiences with her compelling honesty, modesty, wit and unflinching musical judgement.

Her Chopin performances have drawn particular praise, marking her out as one of the composer's foremost interpreters – an artist who brings out the strength as well as the refinement of his music – and her long association with the Fryderyk Chopin Institute has won her a huge following in Poland.

After making her Salzburg Festival debut in 2017, she embarked on a dynamic 2017–18 season, which includes return invitations from the Montreal Symphony Orchestra and Kent Nagano, Pittsburgh Symphony Orchestra and the Lucerne Festival. Further highlights include new collaborations with the Bamberg Symphony Orchestra, Stavanger Symphony Orchestra, Moscow State Academic Symphony Orchestra and Hong Kong Philharmonic Orchestra. Recent highlights have included a tour of Japan with the German Symphony Orchestra Berlin and a tour of Germany with the Academy of St Martin in the Fields. She is also a regular performer throughout the Asia-Pacific region, and her recital tonight marks her Australian debut.

Her recordings include an album featuring her prize-winning performances from the Chopin Competition and Chopin's piano concertos on an Erard piano from 1849 with the Orchestra of the Eighteenth Century and Frans Brüggen. Her solo albums feature music by Schubert, Prokofiev, Chopin, Mozart and Liszt, and her most recent releases include Mieczysław Weinberg's Piano Quintet with members of Kremerata Baltica and a program of solo keyboard music by J.S. Bach.

Yulianna Avdeeva began her piano studies at the age of five with Elena Ivanova at Moscow's Gnessin Special School of Music and later studied with Konstantin Scherbakov and Vladimir Tropp. At the International Piano Academy Lake Como her teachers included William Grant Naboré, Dmitri Bashkirev and Fou Ts'ong.

www.avdeevapiano.com

A watercolour portrait of Chopin, painted in 1835 by the then 16-year-old Maria Wodzińska. They were briefly engaged but never married.

ABOUT THE MUSIC

Frédéric Chopin

Nocturne in C sharp minor, Op. posth.

Nocturne in E flat major, Op.55 No.2

A nocturne is 'night music' and the name is an old one, dating back at least to the 18th century when the *notturmo* (using the Italian term) was a kind of orchestral serenade. For pianists, however, 'nocturne' has a different meaning, and Chopin is the composer who springs to mind: his 21 nocturnes remain the greatest and the most important. But it was the St Petersburg-based Irish pianist-composer, John Field, who invented the genre. Field published the first nocturnes in 1812 and, over a period of about 20 years, defined the nocturne's lyrical and dreamy character with an idiomatic approach to piano writing that exploited the generous and sustained tone of the new pianos of the day. The nocturne proved to be more than a fad. All the major composers of the period adopted the genre if not the exact title – Liszt's nocturnes were the *Liebesträume*, 'love dreams'; Schumann used the German *Nachtstücke*.

Among Chopin's first nocturnes was tonight's Nocturne in C sharp minor, composed in 1830 although it remained unpublished until 1875. Marked *Lento con gran espressione* (Very slow, with great expression), it begins with a solemn little introduction before embarking on the trademark nocturne gesture of a dreamy, almost fugitive melody suspended above a smoothly arpeggiated accompaniment in the left hand. Vocally styled fiorituras (literally 'flowerings') suggest the improvised embellishments of a singer. In the middle, the nocturne 'sprouts a miniature mazurka', as Roy Howat describes it – the characteristic dance rhythm is shared between the two hands in the bass register of the piano.

The Nocturne in E flat major, Op.55 No.2 from 1843–4 is more expansive in character. Unlike the C sharp minor nocturne, in which the main musical idea frames a contrasting middle section, this nocturne unfolds in a continuous outpouring of melody, with the spontaneity of an improvisation. There is an intense feeling of yearning in this melancholy and meditative piece. The Opus 55 pair of nocturnes was dedicated to Jane Stirling, a Scottish pupil and admirer. She sent Chopin gifts of money and later contributed to the cost of his elaborate funeral.

Keynotes

CHOPIN

*Born Zelazowa Wola, Poland, 1810
Died Paris, 1849*

Chopin grew up in Warsaw, where he was acclaimed as a teenage piano virtuoso, before heading to Vienna and then Paris in pursuit of a career. His delicate constitution – weakened by tuberculosis – and corresponding style of playing did not lend itself to concert hall success (although it is also said that, on occasion, he could play piano 'like a devil incarnate'). His innate elegance, however, gave him entry to the fashionable soirees of Paris, and his fame grew on the back of performances for intimate circles and his many publications. Although he did write concertos and concertante works and a few chamber works and songs, he composed almost exclusively for solo piano. He is most closely associated with miniature forms and wide-ranging 'improvisatory' works that seem to owe more to the fantasia than to classical structures. But these small forms are in no way 'slight'. Such is Chopin's genius, that he can bring more feeling and more musical imagination to the tiniest mazurka than a lesser composer might instil in an imposing sonata.

NOCTURNES

The piano nocturne of the 19th century was a short, lyrical piece in one movement, usually with a melancholy or contemplative mood. The emphasis was on the expression of emotion by means of a melody floated over relatively straightforward accompaniments.

Fantasy in F minor, Op.49

*Tempo di marcia – Lento sostenuto – Tempo I –
Adagio sostenuto – Allegro assai*

This Fantasy from 1841 is ranked very highly by many writers on Chopin. It is certainly not the 'sickroom talent' that was John Field's reaction to Chopin's early nocturnes. It is a strong, robust work embodying many moods and key changes. The great Chopin pianist Vladimir de Pachmann reported that Franz Liszt told him the hidden program of this work, according to Chopin. This is, of course, third-hand, and the story that is presented by Pachmann is rather pedestrian: at the close of one day, the composer was at the keyboard at a fairly low ebb. Suddenly there came a rapping on the door, which one can hear echoed in the opening bars, with the composer's invitation to enter. Then, the doors open wide to admit a group of friends including the writer George Sand, Liszt, Camille Pleyel and others. Then a number of episodes are described, including George Sand falling on her knees in front of the composer, begging forgiveness for a recent quarrel. Eventually, they all leave and serenity is restored.

There may well be a grain of truth in this domestic scene; but what is far more interesting is the formal cohesion that Chopin achieves. A slow chorale-like section divides the work in the middle. The opening march has its counterpart near the end in another march – this time more in the manner of Schumann. The second idea of the work, a quasi-improvisational arpeggiated idea, also reappears near the end; and the thrice-played outburst with double-note patterns is one of the composer's most memorable inspirations. It is a large-scale canvas that Chopin paints here (at 13 minutes this Fantasy is the longest of the Chopin pieces tonight), and although the work does consist of discrete smaller units, an overall grandeur is accomplished, with no sense of awkwardness in the handling of a large form, which one sometimes perceives in Chopin. Another unifying idea is the passage in contrary motion octaves, which occurs twice in the piece. All these features could be well illustrated by a diagram of themes and keys, which would clearly show the symmetry of the Fantasy. Although the work is in F minor, Chopin chose to close it in A flat major, with great poise and gentleness.

FANTASY, OP.49

Chopin wrote just a handful of pieces with the name 'fantasy', all relatively ambitious, large-scale works. The Fantasy, Op.49 is complex in its structure, journeying from its march-like beginning through a gamut of emotions: a 'tone saga'.

Ballade No.2 in F major/A minor, Op.38

Andantino – Presto con fuoco – Tempo I –

Presto con fuoco – Agitato

Before 1836 a ballade was a narrative song; there was no such thing as an instrumental ballade. Chopin invented a new genre – effectively ‘ballades without words’ that have no plot and are devoid of any kind of specified program or scenario (although many have applied stories to them after the fact or tried to match them to specific ballads by the Polish poet Adam Mickiewicz). Instead Chopin’s ballades adopt what Carl Dahlhaus calls a ‘narrative posture’. It’s as if you were to listen to a tale in a language you didn’t understand – characters and events would remain a mystery, but phrasing, tone and style would reveal that a story was being told.

The second of Chopin’s ballades was described by Robert Schumann as: ‘one of his most daring and characteristic compositions...inferior to the first as a work of art, but hardly less fanciful and imaginative. The passionate intermediate episodes appear to be afterthoughts. I remember very well when Chopin played it here and closed in F major; now he closes in A minor.’

The question of key remained an issue even once Chopin had settled on his conclusion in Majorca in 1839. The ballade begins unambiguously in F major and ends just as clearly in A minor. The two key centres are not so close harmonically, but – significantly for a pianist – they are physically close: the two chords share two of their three notes. Musically, the harmonic shift is so inexorable that Brahms, who was the editor for Breitkopf & Härtel’s edition of the ballades, referred to Op.38 without question in his correspondence as ‘the A minor ballade’.

This ballade was Chopin’s favourite. He played it frequently, eloquently and touchingly; sometimes he would play just the lilting and gracious opening. But the drama of the piece – as well as its fearsome difficulties for performers – comes from the *Presto con fuoco* and *Agitato* sections. These play frenzied passions against the serenity of the *Andantino* – a contrast of opposites and without softening transitions, leading Busoni to say that it was ‘remarkably badly composed’!

For Schumann, Chopin’s Op.38 ballade was ‘perhaps his most personal if not most finished’. It was dedicated to him, yet it left him with mixed feelings – perhaps because the music so powerfully mirrors the manic-depressive shifts that plagued both composers.

BALLADE

The instrumental ballade as opposed to the sung ballad was Chopin’s invention, and it is fair to say that no one after him wrote ballades quite like his. His four ballades were composed between 1831 and 1842 and while they have some shared characteristics – they all begin gradually, for example, and are in a six-beats-to-the-bar ‘narrative’ metre – each ‘tells’ a different story.

A portrait of Chopin by Delacroix (1838)

Chopin's Dances

Chopin was an ardent Polish patriot at a time when Poland was not a sovereign nation, having been absorbed by neighbouring countries in a succession of partitions at the end of the 18th century. While he avoided political activism, his stylised Polish dances reflect a strong sense of cultural nationalism.

Chopin was not a collector of folk tunes. Even so, the various traits of Polish folk music are to be found in the infectious rhythms of his mazurkas and polonaises. For Polish listeners these dances would have evoked familiarity as well as national spirit and pride, while for others they had the appeal of the exotic and the untamed, charming in their strangeness.

Four Mazurkas, Op.7

No.1 in B flat major (Vivace)

No.2 in A minor (Vivo, ma non troppo)

No.3 in F minor (Allegro)

No.4 in A flat major (Presto ma non troppo)

Strictly speaking, the mazurka is a blend of three closely related traditional dances – the *mazur*, *oberek* and *kujawiak* – the name itself is a portmanteau. The crucial point in common to all three is the triple metre, like a waltz, but with a strong accent on the second beat. This combines with characteristic dotted rhythms that cause the music to bound or hop. Other trademarks include the frequent use of drone bass (the traditional dances were often accompanied by bagpipes) and dramatic changes of mood that accommodate melancholy as easily as wild vigour. But Chopin's mazurkas are not for dancing. These tiny pieces distil the characteristic folk dance gestures into something concentrated and surprisingly intense. It was of the simple but mighty mazurkas that Schumann was writing when he observed that 'Chopin's works are cannons buried in flowers'.

The four mazurkas Yulianna Avdeeva plays tonight are among Chopin's earliest, published in 1832. The first of these is thrillingly buoyant and full of folk gestures, especially in its middle section where the melody adopts a folk scale that clashes agreeably against the drone bass. A feeling of introspective melancholy dominates the second mazurka, even when it shifts to the key of A major in the middle. The third mazurka, in F minor, rings with authenticity. After a brief, subdued introduction, the soulful melody bounds over a strummed accompaniment in which the first beat is left empty each time. Guitars perhaps? In the fourth mazurka Chopin returns to a more cheerful major key and adopts a dashing tempo for a series of tiny dances. Just before

MAZURKAS AND POLONAISE

The mazurka and the polonaise are traditional Polish dance types, both in triple time with three beats to the bar. The mazurka is characterised by an accent on the second beat of each bar and frequent use of 'hopping' rhythms. The polonaise also has a characteristic rhythm: a snapping long-short-short pattern on the first beat followed by four even notes across the next two beats. The mood of the mazurka inclines towards melancholy ('as if dancing on one's grave' according to one writer) even when the tempo is quick and the music is in a major key, whereas the mood of the polonaise is one of festive solemnity.

the final return of the opening tune, the pace slackens and the key unexpectedly shifts from A flat to A major for four bars of magical respite.

Polonaise in A flat major, Op.53 (Héroïque)

Frédéric Chopin's first published composition, at the age of seven, was a polonaise in G minor. One of his last works was the Polonaise-Fantasia in A flat (Op.61). In his hands the dance became an eloquent evocation of the splendour of Poland, especially in 1831 after the fall of Warsaw. The Chopin biographer Arthur Hedley summed it up this way: 'A threefold motive runs through the polonaises: pride in Poland's past, lamentation for her present and hope for her future.'

Chopin's polonaises, wrote Liszt in 1851, 'startle and galvanise us from the torpor of indifference. The most noble traditional feelings of ancient Poland are embodied in them....Largely martial in nature, they portray bravery and valour with the straightforwardness that was the distinctive trait of this warlike nation.'

This is especially true of the celebrated 'Heroic' Polonaise in A flat, considered by many to be the pinnacle of Chopin's polonaise output. There is certainly a striking narrative quality to this polonaise, giving it an affinity with the ballades. It's not difficult to hear it as a 'glorious apotheosis of the past', as the Polish pianist Jan Kleczyński described it in 1882. The combined dignity and verve of the opening could easily represent a majestic procession of noble ancestors in a grand castle. And in the middle the famous cavalry charge (or are they returning in triumph?) with thrilling and inventive tone painting.

Marked *maestoso* (majestically), this big polonaise reflects Chopin's search for an increased strength of piano sonority, with full textures, powerful passages in octaves and writing at the extremes of the keyboard's range.

ADAPTED IN PART FROM NOTES BY
YVONNE FRINDLE AND LARRY SITSKY (OP.49)
SYDNEY SYMPHONY ORCHESTRA © 2018

'...pride in Poland's
past, lamentation for
her present and hope
for her future.'

Franz Liszt

La lugubre gondola, S200/1

Unstern! Sinistre, disastro, S208

R.W. – Venezia, S201

'My only ambition as musician has been and will be to hurl my javelin into the undefined realm of the future', wrote Liszt in 1874. In the preceding 25 years the former pianist had amply demonstrated his commitment to musical progress by inventing the symphonic poem and experimenting with form and harmony. But these innovations seem tame beside the music he would write in the dozen years left to him. In the late piano miniatures on this program there is no trace of crowd-pleasing virtuosity or traditional harmony: Liszt instead provides us with epigrammatic studies of fragmentation and dissonance. It would be easy to read these Beckettian *morceaux* in terms of composer's frequent bouts of depression in his final decade, when his gamble of giving up the evanescent celebrity of a performer to achieve more lasting fame as a composer looked like it had backfired.

Unstern! Sinistre, disastro (1881) is as bleak as the title suggests – the three words in German, French and Italian respectively all suggest ill-omen or tragedy. Liszt obsesses over intervals, chords and scales which previously had very circumscribed uses, such as the tritone (the so-called 'devil's interval') and the whole-tone scale (long before Debussy made

Keynotes

LISZT

Born Raiding, Hungary, 1811
Died Bayreuth, Germany, 1886

Hungarian-born Franz Liszt (or 'Ferenc Liszt' as he preferred to be known) was the greatest piano virtuoso of the 1840s, famous for his technique and charisma – the word 'Lisztomania' was coined to describe his enormous appeal. From 1848, he and his lover (a princess) led a quieter life at Weimar, where he conducted the court opera and orchestra, and invented the term 'symphonic poem' for his own descriptive orchestral compositions. By the 1860s he was living in semi-seclusion in a Franciscan monastery in Rome, and in the 1870s he returned to the peripatetic life of a musical celebrity. Liszt's renown as a performer overshadowed his reputation as a composer, and it's only in the past 70 years or so that his best creative work has been fully recognised for its harmonic and pianistic invention.

PHOTO: NADAR

◀ Franz Liszt (1886)

◀ Liszt and Wagner in a silhouette by Willi Bilthorn (1910)

this a signature device). Towards the end, after a crescendo of dissonance, there is a glimmer of hope in the brief chorale-like passage marked 'sustained, like an organ'. But Liszt refuses to grant us the balm of false consolation and it all fades enigmatically into silence.

The other two pieces both relate to Richard Wagner, Liszt's long time artistic fellow-traveller and later his son-in-law. When staying with the Wagner family in Venice in the winter of 1882, Liszt superstitiously imagined that the funereal gondolas he saw on the canals might one day carry Wagner. The two elegiac pieces he wrote under the title **La lugubre gondola (The mournful gondola)** (1882–85) both employ a rocking accompanimental figure, but otherwise have little in common. Yulianna Avdeeva plays the more radical first version, a melancholy study in shades of grey. Eerily, Liszt's piece was prophetic: Wagner would die on 13 February 1883.

Wagner thought his father-in-law's late compositions were 'completely meaningless', and it is hard to see him being won over by Liszt's later tribute to his departed friend. **R.W. Venezia** (1883) single-mindedly utilises the augmented triad in a gradually rising sequence, finally bursting in triumph onto a more consonant triad. Alas, this brief moment of stability is undone by a climactic augmented triad, after which all withers and dies. Liszt deliberately kept these three pieces back from publication, believing that the world was not ready for them. Only after their 20th-century rediscovery could these prophetic atonal experiments be fully appreciated.

DAVID LARKIN © 2017

A sketch of Richard Wagner made on the eve of his death by Paul von Joukowski

Liszt

Sonata in B minor, S178

Lento assai – Allegro energico – Grandioso – Recitativ –

Andante sostenuto –

Allegro energico –

Andante sostenuto – Lento assai

Liszt was a Romantic. He was also a Modern. As a virtuoso he pushed technical and expressive boundaries, exploiting the technology of the piano. As an interpreter he championed both new music and older repertoire that had been written off as too perplexing. And while Liszt may at times have pandered to popular taste, his best compositions have the audacity and radical vision of a genius. Liszt plays with texture, harmony and structure in ways that stretched his listeners, just as his piano writing stretched performers. Liszt led the way. Berlioz went so far as to call him 'the pianist of the future'.

The Sonata in B minor was composed during the years Liszt spent in Weimar (1847–1859). He had been a child prodigy, he'd toured Europe from Istanbul to Dublin, he'd enjoyed the adulation of women, aroused admiration and courted scandal. But in 1847, tired of the 'Lisztomania' and encouraged by his lover, Princess Carolyne von Sayn-Wittgenstein, he retired from his life as a touring concert artist to concentrate on composing.

This sonata is one of Liszt's finest creations, but when it was first performed it was greeted with hostility. Clara Schumann – to whose husband Robert the sonata was dedicated – derided it as 'frightful' and 'truly awful'. Liszt reported that it was called 'the invitation to stamping and hissing'. At the other extreme, Sacheverell Sitwell in his biography of Liszt reported that the young Brahms fell asleep when the composer played it to him!

The Sonata in B minor is distinctive in Liszt's output in taking a generic rather than a literary or evocative title. It was simply called 'Grande Sonate pour le pianoforte' and the composer gave no hint of a program or literary inspiration. This hasn't stopped others detecting narratives in the music, and amongst Liszt's pupils, said pianist Claudio Arrau, the accepted interpretation was Goethe's *Faust*, with themes for Faust, Gretchen and Mephistopheles.

Unlike the three short Liszt pieces on tonight's program, the sonata offers a purely *musical* drama. It is cast in a single movement, guided by a powerful guiding principle: thematic transformation. The structural model is Schubert's *Wanderer* Fantasy, which Liszt had transcribed for piano and orchestra in 1851.

Wilhelm Kaulbach made this portrait of Liszt in 1856, after the composer's retirement from concert life.

Liszt takes the concept to new lengths, creating two levels of structure. On the one hand, the music follows the shape of a single movement in sonata form, with the traditional exposition of themes, development of musical ideas and final recapitulation. On the other, the shifts in tempo and character allow the music to be heard as a multi-movement sonata, its opening allegro followed by a slow movement (*Andante sostenuto*), a tiny but exciting 'scherzo', and a finale.

Liszt introduces three key motifs in close succession at the outset. The first (*Lento assai*) is ambiguous and ominous, a slow, descending idea in the bass of the keyboard. The key of B minor is then established with a boldly emphatic leaping motif (*Allegro energico*), and this is immediately followed by repeated note gesture (*marcato* or 'emphatic'), once more low on the keyboard. Transformed, developed and disguised, these motifs underpin the entire sonata.

Two more signposts stand out: three or four minutes in, the *Grandioso* theme is heard – a radiant melody sustained over pulsing chords; midway through the sonata the *Andante sostenuto* introduces a fresh theme of marvellous simplicity. Originally Liszt had planned to end the sonata with thundering octaves – a showy and crowd-pleasing conclusion – but in an inspired afterthought he added a serene coda. This final transformation of themes is quiet and prayer-like, returning that *Andante sostenuto* melody and, in its last moments, the gesture from the opening bars.

Not only is the B minor Sonata Liszt's most successful application of sonata-form structure, it became a template for works of this type, both abstract and narrative. Works such as the Richard Strauss orchestral tone poems are perhaps inconceivable without this pivotal creation showing the path for the future.

ADAPTED FROM A NOTE BY YVONNE FRINDLE
 SYDNEY SYMPHONY ORCHESTRA © 2011

The image displays five musical excerpts from Liszt's B minor Sonata, arranged vertically. Each excerpt is labeled with its tempo and character:

- Lento assai**: A bass clef staff in B minor, 3/4 time, starting with a piano (*p*) dynamic. It features a slow, descending melodic line.
- Allegro energico**: A treble clef staff in B minor, 3/4 time, starting with a forte (*f*) dynamic. It features a bold, leaping eighth-note motif.
- marcato**: A bass clef staff in B minor, 3/4 time, starting with a forte (*f*) dynamic. It features a repeated eighth-note rhythmic pattern.
- Grandioso**: A treble clef staff in B minor, 3/4 time, starting with a fortissimo (*ff*) dynamic. It features a radiant melody sustained over pulsing chords.
- Andante sostenuto**: A treble clef staff in B minor, 3/4 time, starting with a *dolce* dynamic. It features a fresh, simple melodic theme.

MORE MUSIC

YULIANNA AVDEEVA PLAYS CHOPIN AND MORE

Last year Yulianna Avdeeva released her most recent solo album on the French label Mirare, featuring J.S. Bach's English Suite No.2 and his Overture in the French Style [BWV 831]. The Toccata in D major, BWV 912 fills out the program.

MIRARE MIR328

To hear her in Chopin's Fantasia in F minor, Op.49 from tonight's recital, and more music by Liszt, look for her 2016 recital album, which includes Liszt's Dante Sonata and his paraphrase of music from Verdi's *Aida*, as well as Mozart's Piano Sonata K284.

MIRARE MIR301

Or look for her first recording for Mirare, from 2014, which features Chopin's Opus 28 set of preludes, together with Schubert's three Klavierstücke, D946 and Prokofiev's Sonata No.7.

MIRARE MIR252

Avdeeva has also released two recordings through Poland's Fryderyk Chopin Institute (Narodowy Instytut Fryderyka Chopina). The first is a 2-CD album featuring her performances from the 2010 Chopin Competition and including the Piano Concerto No.1 with the Warsaw Philharmonic Orchestra and conductor Antoni Wit. This was followed by a period instrument recording of both the Chopin concertos with the Orchestra of the Eighteenth Century and Frans Brüggen, on which Avdeeva plays an 1849 Erard piano.

NIFCCD 600-601 (Competition)

NIFCCD 029 (Concertos)

LISZT PIANO MUSIC

Three of the Liszt pieces on this program highlight the composer's connection with Richard Wagner. For an intriguing 3-CD concept album that pursues the same theme, look for *Lost in Venice with Prometheus* by Belgian pianist Jan Michiels. The program includes music by J.S. Bach, Heinz Holliger, Luigi Nono and a transcription of Beethoven's complete ballet music for *The Creatures of Prometheus*, as well as transcriptions of the Prelude and Liebestod from Wagner's *Tristan und Isolde* and the March to the Grail from *Parsifal*. Among the original Liszt works are the three late pieces heard tonight and the piano version of *At the Grave of Richard Wagner* (originally for string quartet and harp).

FUGA LIBERA 716

Alternatively, look for Maurizio Pollini's 1990 recording, which brings together all of tonight's Liszt pieces, including the Sonata in B minor, in performances praised for their combination of technical flawlessness and sheer passion.

DEUTSCHE GRAMMOPHON 427 3222

Broadcast Diary

May-June

92.9 ABC
Classic FM

abc.net.au/classic

Friday 18 May, 8pm

Sunday 20 May, 2pm (repeat)

SPIRIT OF DELIGHT

John Wilson conductor

Lukáš Vondráček piano

JS Bach, Prokofiev, Elgar

Friday 25 May, 8pm

Saturday 30 June, 8pm (repeat)

ROYAL FIREWORKS MUSIC

Robert Johnson conductor

SSO Brass Ensemble

Britten, Gabrieli, Debussy, Elgar, Hartley, Handel

Saturday 26 May, 2pm

Friday 22 June, 1pm (repeat)

YULIANNA AVDEEVA IN RECITAL

See this program for details.

Wednesday 13 June, 8pm

TAIKOZ AND THE SSO

Gerard Salonga conductor

Riley Lee shakuhachi

Kaoru Watanabe shinobie, taiko

Taikoz (Ian Cleworth, Artistic Director)

Cleworth, Watanabe, Britten, Lee, Skipworth

Saturday 16 June, 8pm

Sunday 17 June, noon (repeat)

ANNE-SOPHIE MUTTER PLAYS TCHAIKOVSKY

David Robertson conductor

Anne-Sophie Mutter violin

Kalinnikov, J Williams, Tchaikovsky

Thursday 21 June, 6.30pm

Sunday 24 June, 2pm (repeat)

VERDI'S REQUIEM

Oleg Caetani conductor

Angel Blue, Catherine Carby, Diego Torre,

Jérôme Varnier soloists

Sydney Philharmonia Choirs

SYDNEY SYMPHONY ORCHESTRA HOUR

Tuesday 8 August, 6pm

Musicians and staff of the SSO talk about the life of the orchestra and forthcoming concerts. Hosted by Andrew Bukenya.

finemusicfm.com

APT MASTER SERIES

8, 10 & 11 AUG

SYDNEY OPERA HOUSE

sydney symphony orchestra

David Robertson Chief Conductor and Artistic Director

Mahler Six

SIMONE YOUNG CONDUCTS

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

Simone Young conductor • **Steve Davislim** tenor

TICKETS FROM \$39*

sydneySymphony.com

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

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

Principal Partner

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

Create NSW
Arts, Screen & Culture

sydney symphony orchestra

David Robertson
Chief Conductor and Artistic Director

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

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

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

CITY RECITAL HALL

City Recital Hall Limited

Chair, Board of Directors Renata Kaldor AO
CEO Elaine Chia

2-12 Angel Place, Sydney NSW 2000

Administration 02 9231 9000

Box Office 02 8256 2222

Website www.cityrecitalhall.com

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

SYMPHONY SERVICES INTERNATIONAL

SYMPHONY SERVICES INTERNATIONAL

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

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

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

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

Chairman & Advertising Director Brian Nebenzahl OAM RFD
Managing Director Michael Nebenzahl | **Editorial Director** Jocelyn Nebenzahl
Manager-Production-Classical Music David Cooper

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

By arrangement with the Sydney Symphony, this publication is offered free of charge to its patrons subject to the condition that it shall not, by way of trade or otherwise, be sold, hired out or otherwise circulated without the publisher's consent in writing. It is a further condition that this publication shall not be circulated in any form of binding or cover than that in which it was published, or distributed at any other event than specified on the title page of this publication. 18341-1/140518-17 536

PAPER PARTNER

K.W.DOGGETT Fine Paper

BEHIND THE SCENES

Sydney Symphony Orchestra Board

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

Sydney Symphony Orchestra Council

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

HONORARY COUNCIL MEMBERS

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

Concertmasters Emeritus

Donald Hazelwood AO OBE
Dene Olding AM

Sydney Symphony Orchestra Staff

CHIEF EXECUTIVE OFFICER
Emma Dunch
EXECUTIVE ADMINISTRATOR
Lisa Davies-Galli

ARTISTIC OPERATIONS

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

ORCHESTRA MANAGEMENT

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

LEARNING AND ENGAGEMENT

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

SALES AND MARKETING

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

ONLINE MARKETING COORDINATOR
Andrea Reitano

Box Office

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

Publications

PUBLICATIONS EDITOR &
MUSIC PRESENTATION MANAGER
Yvonne Frindle

PHILANTHROPY

DIRECTOR OF PHILANTHROPY
Lindsay Robinson
PHILANTHROPY MANAGER
Kate Parsons
PHILANTHROPY MANAGER
Jennifer Drysdale
EVENTS OFFICER
Claire Whittle
PHILANTHROPY COORDINATOR
Georgia Lowe

EXTERNAL AFFAIRS

DIRECTOR OF EXTERNAL AFFAIRS
Lizzi Nicoll

Corporate Relations

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

Communications

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

BUSINESS SERVICES

INTERIM DIRECTOR OF FINANCE
Sam Wardlow
FINANCE MANAGER
Ruth Tolentino
ACCOUNTANT
Minerva Prescottt
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

Mr Fred Street AM & Dorothy Street

Peter Weiss AO & Doris Weiss

Brian White AO & Rosemary White

Ray Wilson OAM in memory of the late James Agapitos OAM

Anonymous [1]

PHOTO: JAY FRAM

David Robertson

Chair Patrons

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

Andrew Haveron
Concertmaster
Vicki Olsson Chair

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

Kees Boersma
Principal Double Bass
SSO Council Chair

Francesco Celata
Acting Principal Clarinet
Karen Moses Chair

Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair

Anne-Louise Comerford
Associate Principal Viola
White Family Chair

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

Timothy Constable
Percussion
*Justice Jane Mathews AO
Chair*

Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
Principal Oboe
John C Conde AO Chair

Carolyn Harris
Flute
Dr Barry Landa Chair

Jane Hazelwood
Viola
*Bob & Julie 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
Acting Principal Oboe
*Emma & David Livingstone
Chair*

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

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

Kirsten Williams
Associate Concertmaster
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

*Associate Principal Trombone Scott Kinmont with
Chair Patron Audrey Blunden*

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

SSO PATRONS

Learning & Engagement

PHOTO: KEITH SAUNDERS

Sydney Symphony Orchestra 2018 Fellows

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

FELLOWSHIP PATRONS

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

FELLOWSHIP SUPPORTING PATRONS

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

TUNED-UP!

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

MAJOR EDUCATION DONORS

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

Commissioning Circle

Supporting the creation of new works

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

SSO Commissions

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

Forthcoming premieres...

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

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

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

DAVID ROBERTSON *SSO Chief Conductor and Artistic Director*

BECOME A PATRON TODAY.

Call: (02) 8215 4650

Email: philanthropy@sydneyssm.com

SSO Bequest Society

Honouring the legacy of Stuart Challender

Warwick K Anderson
 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
 Mary McCarter
 Louise Miller
 James & Elsie Moore
 Vincent Kevin Morris &
 Desmond McNally
 Mrs Barbara Murphy
 Douglas Paisley
 Kate Roberts
 Dr Richard Spurway
 Rosemary Swift
 Mary Valentine AO
 Ray Wilson OAM
 Anonymous (41)

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

BEQUEST DONORS

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

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

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

Playing Your Part

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

DIAMOND PATRONS \$50,000 and above

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

PLATINUM PATRONS \$30,000–\$49,999

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

GOLD PATRONS \$20,000–\$29,999

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

SILVER PATRONS \$10,000–\$19,999

Ainsworth Foundation
 Doug & Alison Battersby

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

BRONZE PATRONS \$5,000–\$9,999

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

SSO PATRONS

Playing Your Part

Jim & Kim Jobson
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 Dougall Squair
John & Jo Strutt
Ms Rosemary Swift
Dr Alla Waldman
Mr Robert & Mrs Rosemary Walsh
Mary Whelan & Rob Boulderstone
Dr John Yu AC

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

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

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

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

Anna-Lisa Klettenberg
Dr Michael Kluger & Jane England
Mr Justin Lam
L M B Lamprati
Beatrice Lang
Mr Peter Lazar AM
Anthony & Sharon Lee Foundation
Robert Lee
Mr David Lemon
Airdrie Lloyd
Mrs A Lohan
Peter Lowry OAM & Carolyn Lowry OAM
Dr Michael Lunzer
Kevin & Susan McCabe
Kevin & 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
Milja & David Morris
Judith & Roderick Morton
P Muller
Judith Mulveny
Ms Yvonne Newhouse & Mr Henry Brender
Paul & Janet Newman
Darrol Norman & Sandra Horton
Prof. Mike O'Connor AM
Judith Olsen
Mr & Mrs Ortis
Mrs Elizabeth Ostor
Mrs Faye Parker
In memory of Sandra Paul
Greg Peirce
Mr Stephen Perkins
Almut Piatti
Peter & Susan Pickles
Erika & Denis Pidcock
Dr John I Pitt
Ms Ann Pritchard
Mrs Greeba Pritchard
The Hon. Dr Rodney Purvis AM QC & Mrs Marian Purvis
Dr Raffi Qasabian & Dr John Wynter
Mr Patrick Quinn-Graham
Mr Graham Quinton
Ernest & Judith Rapee
Anna Ro
In memory of Katherine Robertson
Mrs Judy Rough
Ms Christine Rowell-Miller
Jorie Ryan for Meredith Ryan
Mr Kenneth Ryan
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 Toy
Dr Jenepher Thomas
Mrs Helen Twibill
Mr Ken Unsworth
In memory of Denis Wallis
Michael Watson
Henry & Ruth Weinberg
Jerry Whitcomb
Betty Wilkenfeld
A L Willmers & R Pal
Dr Edward J Wills
Ann & Brooks C Wilson AM
Margaret Wilson
Dr Richard Wong
Mr Evan Wing & Ms Maura Cordial
Dr Peter Wong & Mrs Emmy K Wong
Lindsay & Margaret Woolveridge
In memory of Lorna Wright
Mrs Robin Yabsley
Anonymous (26)

ALLEGRO PATRONS \$500-\$999

Mr Nick Andrews
Mr Luke Arnull
Mr Garry & Mrs Tricia Ash
Miss Lauren Atmore
Lyn Baker
Mr Ariel Balague
Joy Balkind
Mr Paul Balkus
Simon Bathgate
Ms Jan Bell
Mr Chris Bennett
In memory of Lance Bennett
Susan Berger
Ms Baiba Berzins
Minnie Biggs
Jane Blackmore
Mrs Judith Bloxham
Mr Stephen Booth
R D & L M Broadfoot
William Brooks & Alasdair Beck
Commander W J Brash OBE
Dr Tracy Bryan
Professor David Bryant OAM
Mr Darren Buczma
Christine Burke & Edward Nuffield
Mrs Anne Cahill
Hugh & Hilary Cairns
P C Chan
Jonathan Chissick
Simone Chuah
In memory of L & R Collins
Jan & Frank Conroy
Suzanne Coorey
Dom Cottam & Kanako Imamura
Ms Fiona Cottrell
Ms Mary Anne Cronin
Mr David Cross
Robin & Wendy Cumming
D F Daly
Ms Anthoula Danilatos
Geoff & Christine Davidson

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

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 McKeane
 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 Hower & 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

MEDIA PARTNERS

VANGUARD PARTNER

REGIONAL TOUR PARTNER

SUPPORTERS

LOVE SUPREME, PADDINGTON