

SYDNEY
SYMPHONY
ORCHESTRA

Alessio Bax in Recital

25 MARCH

CITY RECITAL HALL

CONCERT DIARY

MARCH

Barry Douglas performs Brahms

MILLS Aeolian Caprices
SIBELIUS Symphony No.7
BRAHMS Piano Concerto No.2
Lawrence Renes conductor
Barry Douglas piano

Meet The Music
Wed 27 Mar, 6.30pm
Thursday Afternoon Symphony
Thu 28 Mar, 1.30pm
Emirates Metro Series
Fri 29 Mar, 8pm
Great Classics
Sat 30 Mar, 2pm
Sydney Opera House

Haydn and Beethoven

HILDEGARD OF BINGEN
Improvisation on 'Ave Generosa'
HAYDN arr. **Oguy**
Cor Anglais Quintet (after the 'Gypsy Rondo' Piano Trio)
BEETHOVEN arr. **Boersma** Serenade in D, Op.8
Musicians of the Sydney Symphony Orchestra

Cocktail Hour
Fri 29 Mar, 6pm
Sat 30 Mar, 8pm
Utzon Room,
Sydney Opera House

APRIL

Simone Lamsma performs Beethoven's Violin Concerto

BEETHOVEN Violin Concerto
TCHAIKOVSKY Symphony No.4
Alexander Shelley conductor
Simone Lamsma violin

Abercrombie & Kent
Masters Series
Wed 3 Apr, 8pm
Fri 5 Apr, 8pm
Sat 6 Apr, 8pm
Mondays @ 7
Mon 8 Apr, 7pm
Sydney Opera House

David Drury

CONCERT HALL GRAND ORGAN RECITAL

Program includes:
JS BACH Prelude and Fugue in C minor, BWV 546
SAINT-SAËNS Fantaisie No.1
SAINT-SAËNS arr. **Lemare** Danse macabre

David Drury organ

Tea & Symphony
Fri 5 Apr, 11am
Sydney Opera House

Harry Potter and the Order of the Phoenix™ in Concert

Let the wizarding world enchant you
as the fifth film is projected onto a giant screen
and the orchestra perform Nicholas Hooper's
wonderful score. *Classified M.*

HARRY POTTER characters, names and related indicia are © & ™
Warner Bros. Entertainment Inc. Harry Potter Publishing Rights © JKR. (s19)

Wed 10 Apr, 7pm
Thu 11 Apr, 7pm
Fri 12 Apr, 7pm
Sat 13 Apr, 2pm
Sat 13 Apr, 7pm
Sydney Opera House

Lisa Moore in Recital

GLASS Etude No.2
JANÁČEK In the Mists
BEETHOVEN Sonata in E flat, Op.31 No.3
BRESNICK Ishi's Song
SCHUMANN Waldszenen (Forest Scenes)
RZEWSKI Piano Piece No.4

Lisa Moore piano

International Pianists in Recital
Mon 29 Apr, 7pm
City Recital Hall

MAY

Breakfast at Tiffany's in Concert

Audrey Hepburn dazzles in her legendary
role as the deliciously eccentric Holly Golightly,
a New York City socialite determined to marry
a millionaire. Relive Henry Mancini's legendary
score, including the beautiful Oscar® and Grammy®
winning song *Moon River*, performed live to film.

Brought to you by CineConcerts.

Sat 4 May, 7pm
Sun 5 May, 2pm
Sydney Opera House

WELCOME

**THEME
VARIATIONS**
PIANO SERVICES

We are very proud to present the Sydney Symphony's International Pianists in Recital series. This four-part series boasts a variety of composers that illustrate each pianist's individual style and interpretation of these classical masterpieces. We're thrilled that the pianos being used are in themselves masterpieces of great craft and ingenuity and are delighted that their acoustic beauty supports performances of such brilliance.

At Theme & Variations Piano Services we strive for excellence and work with each pianist to deliver perfection, while upholding the highest standard of technical services on the Australian concert stage. It's an honour to have prepared the magnificent Steinway Concert Grand you will hear tonight.

With over 40 years' industry experience, we are internationally renowned for our extensive knowledge and services in acoustic pianos. Our long history with Steinway & Sons has allowed us to work with many notable pianists whose photographs grace our showroom's wall of fame.

Our Willoughby showroom boasts a beautiful range of upright and grand pianos to suit all means and abilities. Our team of experienced technicians are also dedicated to bringing out the best in every piano – great and small – across our musical community. We invite our Sydney Symphony guests to visit us.

These recitals will be truly unforgettable, and we hope you will be thrilled by the pianistic brilliance in this year's program. We look forward to sharing this experience with you and congratulate the Sydney Symphony Orchestra once again for bringing these fine, inspirational artists to our city.

Ara Vartoukian OAM
Director, Theme & Variations
Piano Services

STEINWAY & SONS.

INTERNATIONAL PIANISTS IN RECITAL
PRESENTED BY THEME & VARIATIONS
MONDAY 25 MARCH, 7PM

CITY RECITAL HALL

sydney symphony
orchestra

David Robertson
The Lowy Chair of Chief Conductor
and Artistic Director

Alessio Bax in Recital

JOHANN SEBASTIAN BACH (1685–1750)

Concerto in D minor, BWV 974

[after Oboe Concerto in C minor by Alessandro Marcello]

[Andante e spiccato]

Adagio

Presto

SERGEI RACHMANINOFF (1873–1943)

Variations on a Theme of Corelli

Theme. Andante

- | | |
|----------------------------------|---------------------------------|
| 1. <i>Poco piu mosso</i> | 12. <i>L'istesso tempo</i> |
| 2. <i>L'istesso tempo</i> | 13. <i>Agitato</i> |
| 3. <i>Tempo di Minuetto</i> | <i>Intermezzo</i> |
| 4. <i>Andante</i> | 14. <i>Andante (come prima)</i> |
| 5. <i>Allegro (ma non tanto)</i> | 15. <i>L'istesso tempo</i> |
| 6. <i>L'istesso tempo</i> | 16. <i>Allegro vivace</i> |
| 7. <i>Vivace</i> | 17. <i>Meno mosso</i> |
| 8. <i>Adagio misterioso</i> | 18. <i>Allegro con brio</i> |
| 9. <i>Un poco piu mosso</i> | 19. <i>Piu mosso. Agitato</i> |
| 10. <i>Allegro scherzando</i> | 20. <i>Piu mosso</i> |
| 11. <i>Allegro vivace</i> | <i>Coda. Andante</i> |

INTERVAL

LUIGI DALLAPICCOLA (1904–1975)

Quaderno musicale di Annalibera

- | | |
|-------------------------------|--------------------------------|
| <i>Simbolo</i> | <i>Andantino amoroso</i> |
| <i>Accenti</i> | <i>e Contrapunctus tertius</i> |
| <i>Contrapunctus primus</i> | <i>Ritmi</i> |
| <i>Linee</i> | <i>Color</i> |
| <i>Contrapunctus secundus</i> | <i>Ombre</i> |
| <i>Fregi</i> | <i>Quartina</i> |

FRANZ LISZT (1811–1886)

St François d'Assise: La prédication aux oiseaux

Après une Lecture de Dante: Fantasia quasi sonata

[from *Années de Pèlerinage: Deuxième Année: Italie*, S161]

Tonight's concert will be broadcast by
ABC Classic on 31 March at 5pm.

Pre-concert talk by Scott Davie at 6.15pm
in the First Floor Reception Room.

Estimated durations: 10 minutes,
19 minutes, 20 minute interval,
16 minutes, 8 minutes, 18 minutes.

The concert will conclude at
approximately 8.45pm.

Cover image: Alessio Bax
(Photo by Lisa-Marie Mazzucco)

*Official Piano Partner of the
Sydney Symphony
International Pianist in Recital Series*

THE ARTISTS

© MARCO BORGREVE

Alessio Bax *piano*

Alessio Bax came to world prominence with First Prize wins at both the Leeds and Hamamatsu International Piano Competitions. He is known now on four continents, not only as a recitalist and chamber musician, but as a concerto soloist who has appeared with more than 100 orchestras, including the London and Royal Philharmonic Orchestras, Dallas Symphony, NHK Symphony in Japan, St. Petersburg Philharmonic with Yuri Temirkanov, and the City of Birmingham Symphony with Sir Simon Rattle. Recent appearances have included Brahms' Second Piano Concerto with the Fort Worth Symphony under Miguel Harth-Bedoya and Samuel Barber's concerto with the Kansas City Symphony Orchestra and Edo de Waart.

This season, Bax revisits the two concertos heard on his album, *Alessio Bax Plays Mozart*. He made his Boston Symphony Orchestra debut in January playing Mozart's C minor concerto (K.491) with Sir Andrew Davis. On this tour, he leads Mozart's B flat concerto (K.595) from the keyboard in his first performances with the Sydney Symphony Orchestra.

Bax completes his Australia-NZ tour with solo recitals and the Grieg concerto with Tadaaki Otaka

that marks his Auckland Philharmonia debut. Other forthcoming appearances include four-hand recitals with Lucille Chung in Connecticut and São Paulo, Brazil, a chamber concert at Alice Tully Hall for the Chamber Society of Lincoln Center, New York, and a concerto appearance with the Pensacola Symphony Orchestra, Florida (Grieg Piano Concerto). Summer sees his appearance at Tuscany's Incontri in Terra di Siena festival, where he serves as Artistic Director.

Alessio Bax's recordings include Beethoven's *Emperor* Concerto with the Southbank Sinfonia, a four-hand piano recording of music by Poulenc with Lucille Chung, and *Lullabies for Mila* (works by Bach, Beethoven, Grieg, Mozart, Rachmaninoff and Scriabin).

Alessio Bax graduated with top honors at the age of 14 from the conservatory of Bari, his hometown in Italy, where his teacher was Angela Montemurro. He studied in France with Francois-Joël Thiollier and attended the Chigiana Academy in Siena under Joaquín Achúcarro. In 1994 he moved to Dallas to continue his studies with Achúcarro at Southern Methodist University's Meadows School of the Arts, where he is now the Johnson-Prothro Artist-in-Residence.

ABOUT THE MUSIC

Bach hardly ventured outside his native Saxony, yet wrote some of the greatest Italian music ever. While employed by the Duke of Weimar (1708–1717), Bach made an intensive study of the music of Venetian composers, transcribing for keyboard versions of scores brought from Amsterdam. The greatest of these composers was Antonio Vivaldi, but Bach also made transcriptions of works by the brothers Alessandro and Benedetto Marcello.

The D minor concerto for solo harpsichord, BWV974, is based on a work attributed at various times to Albinoni, Vivaldi, and Benedetto Marcello; research in the mid-20th century has established it as based on a C minor Oboe Concerto by Alessandro Marcello. The piece follows the Vivaldian concerto design, which Bach would make his own, and which would become standard, of two fast(ish) movements framing a lyrical slow one.

The opening has a tensile momentum provided by a unison *ritornello* that consists of wide-leaping intervals. This is answered by more elaborate, harmonised material that, naturally derives from the oboe part. This is even starker in the *Adagio*, where simple repeated chords in the left hand support an ever more ornate and ecstatic song sounded in the right. The piece concludes with a lively gigue in which Bach distributes the rapid passagework equally between the two hands.

Bach's Italian influence was mainly Venetian and Vivaldian, while his great colleague, Handel, had worked in Rome with Arcangelo Corelli, the second most influential composer of his generation. Corelli's D minor Violin Sonata, Op.5 No.12 (1700) is based on contrasting movements, each derived from a popular repetitive dance tune (known by the Portuguese name *La folia*) in triple metre with a simple series of chords that outline four-bar phrases. Violinist Fritz Kreisler introduced the sonata to Rachmaninoff, who, in 1931 produced his last original solo work for piano, the 'Corelli Variations'. Like Corelli and numerous Baroque composers, and later Liszt, Rachmaninoff used *La folia* as a musical cell to generate a huge number of often tiny, but strongly profiled variations. Rachmaninoff himself affected to hate the piece, describing it to his colleague Nikolai Medtner as 'boring' and admitting that he freely left out variations if the audience coughed or was otherwise restive. This rather spoils the architectural effect that the composer no doubt intended: the theme and first 13 variations are in D minor, but an Intermezzo, which begins like a Bach toccata and morphs into Lisztian cascades, modulates into the distant key of D flat, from which the work makes its way back to the original key and theme.

In his compendious *The Art of Fugue*, Bach famously used the letters of his name (which in English correspond to the notes B flat-A-C-B natural) to create a musical motif. Numerous composers, such as Schumann, Liszt and Brahms, used the motif in homage, but its tightly wound semitone-tone-semitone shape made an especially perfect fit for composers of atonal and serial music in the 20th century.

Bach by Elias Gottlob Haussmann, 1746

Rachmaninoff

In 1935 Italian composer Luigi Dallapiccola heard a performance of Webern's Concerto, Op.24. He was stunned that there was an artist who could 'express the greatest number of ideas in the fewest possible words'. Twelve-note serialism, he decided was not a 'blind chain, as so many say...but rather a language that comprises in itself the possibility of the most diverse differentiations'. The composer once wrote that 'if one side of my nature demanded tragedy, the other attempted an escape towards serenity' and musical serenity for him included not only the lapidary textures of Webern but the music of the Baroque. His absorption of twelve-note technique had been gradual, but by the early 1950s he was composing confidently by fusing serialism and his own native lyricism. The title of his *Musical Notebook for Annalibera* of 1952 is a reference to Bach's *Notebook for Anna Magdalena Bach*, and the musical material that underpins the whole work stresses the B-A-C-H motif. The pieces that make up the set are all short, averaging a minute or so to play, and mostly crystallise a single image or idea. The opening 'Symbols' is in a ternary form, using a rhetoric of repeated motifs. The title of 'Accents' is self-explanatory, while the third movement is one of three abstract pieces in canon. This one, as scholar Jacqueline Ravensbergen has noted, is a mensuration canon: at first we hear the 12-note theme stated in lines that move in parallel but at different speeds to create a sense of echoing space. The play of lines is the subject of the following movement, and this is followed by a canon in inversion. The immobility of 'Friezes' forms a foil to the hybrid seventh movement, whose form is a 'crab canon', where the themes move in seemingly opposite directions. 'Rhythms', 'Colours' and 'Shadows' are evoked in techniques which range from forceful to Debussyan delicacy, and the set concludes with a reflective 'Quatrain'.

In later life Franz Liszt forwent his career as a virtuoso, and his then-scandalous domestic arrangements, and in 1863, after the untimely deaths of two of his children he retreated to the monastery of Madonna del Rosario outside of Rome. He experienced the revival of his childhood Catholicism (and would in due course take minor orders in the Church) and was visited in his cell by none other than Pope Pius IX soon after moving in. When asked to play something, Liszt obliged with the first of his two 'Franciscan' Legends, which depicts St Francis of Assisi preaching to the birds. (The Pope responded by singing 'Casta Diva' from *Norma* to Liszt's accompaniment.) Scholar Alan Walker retails the story that Liszt was inspired by the clouds of sparrows that frequented the mountain nearby; Liszt's imaginary birdsong, which we hear at the start of the piece, is much more euphonious, before some recitative, and then more chorale-like textures, represent the saint's admonition to the birds to praise God all the time.

Luigi Dallapiccola

What happens to those who don't, and those who do, is evoked in Liszt's 'Dante Sonata' begun in Italy in 1839. Here Liszt provides musical expression of isolated imagery from Dante's account of his voyage through Hell, Purgatory and Paradise in his *Commedia*. Reflecting the grim 'Abandon hope all ye that enter here' inscribed above the gates of Hell, Liszt offers a baleful fanfare stressing the tritone (A-E flat), which theorists once regarded as 'the devil in music.' Liszt left no descriptive program, but the music might evoke the raining fire, the endless gales, the various tortures of hell, the hope of Purgatory and the serene beauty of heaven. After the fanfare, which recurs structurally, we hear 'horrible cries' of the damned in a *presto agitato* – notionally in D minor but using all twelve notes of the chromatic scale. The second theme, or subject, is in complete contrast, a chorale, sounded first among deafening cascades in octaves. This, Walker speculates, is a vision of Hell's Monarch, 'the creature eminent in beauty once'. This theme later seems to depict, after much roiling anguish, a glimpse of heaven. The piece closes with the fanfare, now in a stable D major.

GORDON KERRY © 2019

Liszt by Henri Lehmann ca 1839

Vibrant Spanish Cuisine and Wine

Just few steps away from the City Recital Hall -
The perfect place for your Pre or Post Concert Dining

Fixed Price Spanish Experience Menu – \$39.00pp
Amuse Bouche, Main Course with a Glass of Wine or Beer

Open 5:30pm for 7:00pm Concerts at CRH

www.gpogrand.com | 9229 7744
Lower Ground Floor, 1 Martin Place, Sydney

Concessional Parking Vouchers Available

AUSTRALIA'S
BEST TAPAS
RESTAURANT

GPO GRAND

g a s t r o n o m y
p e r f o r m a n c e
o p u l e n c e

sydney symphony orchestra

David Robertson
The Lowy Chair of
Chief Conductor and Artistic Director

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

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

CITY RECITAL HALL

City Recital Hall Limited

Board of Directors

- Renata Kaldor *ao Chair*
- Timothy Cox *ao Deputy Chair*
- Helen Bauer
- The Hon Justice Elizabeth Fullerton
- Kerri Glasscock
- Marcus McArdle
- Carol Mills
- Maria Sykes Louise Walsh

CEO Elaine Chia

CITY RECITAL HALL

2 Angel Place
Sydney NSW 2000
Administration
(02) 9231 9000
Box Office
(02) 8256 2222
Website
www.cityrecitalhall.com

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. 18549 - 9 318

BEHIND THE SCENES

Sydney Symphony Orchestra Board

Terrey Arcus AM *Chairman*
Geoff Ainsworth AM
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

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

CHIEF OF STAFF

Philip Jameson

ARTISTIC OPERATIONS

DIRECTOR OF ARTISTIC PLANNING

Raff Wilson

ACTING DIRECTOR, SYDNEY SYMPHONY PRESENTS

Peter Silver

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 PERSONNEL MANAGERS

Rosie Marks-Smith

Rachel McLarin

OPERATIONS

DIRECTOR OF OPERATIONS

Richard Hemsworth

ASSOCIATE DIRECTOR OF OPERATIONS & TOURING

Kerry-Anne Cook

OPERATIONS ASSOCIATE

Alex Norden

PRODUCTION MANAGER

Ross Chapman

PRODUCTION COORDINATORS

Elissa Seed

Brendon Taylor

OFFICE ADMINISTRATOR

Aeva O'Dea

MARKETING

DIRECTOR OF MARKETING

Luke Nestorowicz

MARKETING MANAGER

Douglas Emery

MARKETING COORDINATOR

Tess Herrett

DESIGN LEAD

Indah Shillingford

GRAPHIC DESIGNER

Amy Zhou

HEAD OF DIGITAL MARKETING

Meera Gooley

DIGITAL MARKETING COORDINATOR

Andrea Reitano

HEAD OF CRM

Lynn McLaughlin

OUTBOUND CAMPAIGN MANAGER

Amie Stoeber

HEAD OF TICKETING

Emma Burgess

SENIOR CUSTOMER SERVICE MANAGER

Pim den Dekker

CUSTOMER SERVICE REPRESENTATIVE

Michael Dowling

EXTERNAL AFFAIRS

DIRECTOR OF EXTERNAL AFFAIRS

Lizzi Nicoll

DIRECTOR OF EDUCATION AND COMMUNITY ENGAGEMENT

Linda Lorenza

EXTERNAL AFFAIRS MANAGER

Mihka Chee

EXTERNAL AFFAIRS COORDINATOR

Angus Wilkinson

EVENTS OFFICER

Claire Whittle

HEAD OF PHILANTHROPY

Jennifer Drysdale

PHILANTHROPY MANAGER

Callum Close

PHILANTHROPY COORDINATOR

Meg Collis

PUBLICITY MANAGER

Alyssa Lim

BUSINESS SERVICES

DIRECTOR OF FINANCE

Sarah Falzarano

IN-HOUSE COUNSEL, PEOPLE AND CULTURE

Michel Maree Hryce

FINANCE MANAGER

Ruth Tolentino

ACCOUNTANT

Minerva Prescott

ACCOUNTS ASSISTANT

Emma Ferrer

PAYROLL OFFICER

Laura Soutter

SYDNEY SYMPHONY ORCHESTRA 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
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

Kees Boersma
Principal Double Bass
*Sydney Symphony Orchestra
Council Chair*

Tobias Breider
Principal Viola
*Mrs Roslyn Packer AC &
Ms Gretel Packer Chair*

Umberto Clerici
Principal Cello
Garry & Shiva Rich Chair

Anne-Louise Comerford
Associate Principal Viola
White Family Chair

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

Timothy Constable
Percussion
*Justice Jane Mathews AO
Chair*

Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
Principal Oboe
John C Conde AO Chair

Carolyn Harris
Flute
Dr Barry Landa Chair

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

Claire Herrick
Violin
Mary & Russell McMurray Chair

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

Kirsty Hilton
Principal Second Violin
Drs Keith & Eileen Ong Chair

Louise Johnson
Principal Harp
Christine Bishop Chair

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

Leah Lynn
Assistant Principal Cello
*Sydney Symphony Orchestra
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
Mackenzie's Friend Chair

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

Emma Sholl
Associate Principal Flute
Robert & Janet Constable Chair

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

Kirsten Williams
Associate Concertmaster
Emeritus
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

Justice Jane Mathews AO pictured with percussionist Timothy Constable, who says "the Orchestra is very lucky to have a dear friend like Jane! For many years she has been our champion, commissioning new music and personally supporting my chair. What a legend!"

FOR INFORMATION ABOUT THE CHAIR PATRONS PROGRAM
CALL (02) 8215 4674

SYDNEY SYMPHONY ORCHESTRA PATRONS

Learning & Engagement

PHOTO: ANTHONY GEERNAERT

Sydney Symphony Orchestra 2019 Fellows

The Fellowship program receives generous support from Paul Salteri AM & Sandra Salteri and the Estate of the late Helen MacDonnell Morgan.

FELLOWSHIP PATRONS

Robert Albert AO & Elizabeth Albert *Violin Fellow*
Black, Morgan-Hunn & Stening *Oboe Fellow*
Christine Bishop *Percussion Fellow*
Sandra & Neil Burns *Clarinet Fellow*
Carolyn Githens *Double Bass Fellow*
Dr Gary Holmes & Dr Anne Reeckmann *Horn Fellow*
In memory of Matthew Krel *Violin Fellow*
Warren & Marianne Lesnie *Artistic Director, Fellowship & Trumpet Fellow*
The Ross Trust *Double Bass Fellow*
In memory of Joyce Sproat *Viola Fellow*
In memory of Mrs W Stening *Cello Fellow*
June & Alan Woods Family Bequest *Bassoon Fellow*

FELLOWSHIP SUPPORTING PATRONS

Mr Stephen J Bell
The Creatorex Foundation
Dr Jan Grose OAM
Dr Barry Landa
Gabe Lopata
The Dr Lee MacCormick Edwards Charitable Foundation
Drs Keith & Eileen Ong
Dominic Pak & Cecilia Tsai
Mr Robert Veel
Dr John Yu AC
Anonymous (2)

TUNED-UP!™

Antoinette Albert
Ian & Jennifer Burton
Ian Dickson & Reg Holloway
Dr Gary Holmes & Dr Anne Reeckmann
Drs Keith & Eileen Ong
Tony Strachan

EDUCATION PATRONS

Beverley & Phil Birnbaum
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
Christine Bishop
Dr John Edmonds
Alvaro Rodas Fernandez
Dr Stephen Freiberg & Donald Campbell
Peter Howard
Andrew Kaldor AM & Renata Kaldor AO
Gabriel Lopata
Dr Peter Louw
Justice Jane Mathews AO
Dr Janet Merewether
Vicki Olsson
Caroline & Tim Rogers
Geoff Stearn
Rosemary Swift
Ian Taylor
Dr Richard T White
Kim Williams AM & Catherine Dovey
Anonymous

Sydney Symphony Orchestra Commissions

Each year – both alone and in collaboration with other orchestras worldwide – the Sydney Symphony Orchestra 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.

STEVE REICH Music for Ensemble and Orchestra
Premiered February 2019

CHRISTOPHER ROUSE Bassoon Concerto
Premiering 28, 29, 30 November 2019

Help spark a lifetime
love of music and support
the Orchestra's future.

PLEASE DONATE TODAY

(02) 8215 4674

philanthropy@sydneyssyphony.com

Sydney Symphony Bequest Society *Playing Your Part*

Honouring the legacy of Stuart Challender.

Warwick K Anderson
 Mr Henri W Aram OAM &
 Mrs Robin Aram
 Timothy Ball
 Dr Rosemary Barnard
 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
 Vic and Katie French
 Jennifer Fulton
 Brian Galway
 Geoffrey Greenwell

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
 Mrs Barbara Murphy
 Douglas Paisley
 Jane Purkiss
 Kate Roberts
 Dr Richard Spurway
 Rosemary Swift
 Mary Valentini AO
 Ray Wilson OAM
 Dawn and Graham Worner
 Anonymous (41)

*Stuart Challender, Sydney Symphony Orchestra
 Chief Conductor and Artistic Director 1987–1991*

BEQUEST DONORS

We gratefully acknowledge donors who have left a bequest to the Sydney Symphony Orchestra

The late Mr Ross Adamson
 Estate of Douglas Vincent Agnew
 Estate of Dr Alison Margaret Burrell
 Estate of Carolyn Clampett
 Estate of Jonathan Earl William Clark
 Estate of Paul Louis de Leuil
 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 SYDNEY SYMPHONY ORCHESTRA, PLEASE CONTACT OUR PHILANTHROPY TEAM ON 8215 4674.

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+

Brian Abel
 Geoff Ainsworth AM &
 Johanna Featherstone
 Anne Arcus & Terrey Arcus AM
 The Berg Family Foundation
 Tom Breen & Rachael Kohn
 Mr John C Conde AO
 Crown Resorts Foundation
 Dr Gary Holmes &
 Dr Anne Reeckmann
 Sir Frank Lowy AC &
 Lady Shirley Lowy OAM
 Ruth & Bob Magid
 Vicki Olsson
 Roslyn Packer AC
 Packer Family Foundation
 Paul Salteri AM & Sandra Salteri
 Peter Weiss AO & Doris Weiss

PLATINUM PATRONS \$30,000+

Ms Ingrid Kaiser
 Warren & Marianne Lesnie
 In memory of Mrs W Stening
 David Robertson & Orli Shaham

GOLD PATRONS \$20,000+

Antoinette Albert
 Robert Albert AO &
 Elizabeth Albert
 Christine Bishop
 Sandra & Neil Burns
 GC Eldershaw
 Edward & Diane Federman
 Carolyn Githens
 I Kallinikos
 Dr Barry Landa
 Anthony & Sharon Lee
 Foundation
 Helen Lynch AM & Helen Bauer
 Russell & Mary McMurray
 Karen Moses
 Rachel & Geoffrey O'Conor
 Drs Keith & Eileen Ong
 Mrs Penelope Seidler AM
 Judy & Sam Weiss
 Caroline Wilkinson
 Ray Wilson OAM in memory of
 James Agapitos OAM
 June & Alan Woods Family
 Bequest
 Anonymous (1)

SILVER PATRONS \$10,000+

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

Daniel & Drina Brezniak
 Mr Robert & Mrs L Alison Carr
 Dr Rebecca Chin
 Bob & Julie Clampett
 Richard Cobden sc
 Mrs Janet Cooke
 Ian Dickson & Reg Holloway
 Ms Emma Dunch
 Nora Goodridge
 Mr James Graham AM &
 Mrs Helen Graham
 Mr Ross Grant
 Jim & Kim Jobson
 Simon Johnson
 Susan Maple-Brown AM
 Justice Jane Mathews AO
 The Hon. Justice AJ Meagher &
 Mrs Fran Meagher
 Mr John Morschel
 Dr Dominic Pak & Ms Cecilia Tsai
 Mr & Mrs Nigel Price
 Seamus Robert Quick
 Kenneth R Reed AM
 Garry & Shiva Rich
 Sylvia Rosenblum
 The Ross Trust
 Rod Sims & Alison Pert
 Tony Strachan
 In memory of Dr Bill Webb &
 Mrs Helen Webb
 In memory of Anthony Whelan MBE
 In memory of Geoff White
 Kim Williams AM & Catherine Dovey
 Anonymous (2)

BRONZE PATRONS \$5,000+

Stephen J Bell
 Beverley & Phil Birnbaum
 Boyarsky Family Trust
 Ian & Jennifer Burton
 Hon. J C Campbell QC &
 Mrs Campbell
 Mrs Margot Chinneck
 Mr B & Mrs M Coles
 Howard Connors
 Donus Australia Foundation
 Limited
 Ewen Crouch AM &
 Catherine Crouch
 Paul R Espie AO
 Prof Neville Wills &
 Ian Fenwicke
 Richard Flanagan
 Dr Stephen Freiberg &
 Donald Campbell
 Dr Colin Goldschmidt
 The Greatorex Foundation
 Warren Green
 Dr Jan Grose OAM
 The Hilmer Family Endowment
 James & Yvonne Hochroth
 Kimberley & Angus Holden

SYDNEY SYMPHONY ORCHESTRA PATRONS

Playing Your Part

Mr Andrew Kaldor AM &
Mrs Renata Kaldor AO
Mr Ervin Katz
Roland Lee
Dr Lee MacCormick Edwards
Charitable Foundation
Mora Maxwell
Robert McDougall
Ian & Pam McGaw
Judith A McKernan
Dr Janet Merewether
Mrs Catriona Morgan-Hunn
Ms Jackie O'Brien
Mrs Sandra Plowman
Mark & Lindsay Robinson
Dr Agnes E Sinclair
Mr Dougall Squair
Ms Rosemary Swift
Mr David FC Thomas &
Mrs Katerina Thomas
Women's Health & Research
Institute of Australia
Mr Robert Veel
Dr Alla Waldman
Mr Robert & Mrs Rosemary Walsh
Dr John Yu AC

PRESTO PATRONS

\$2,500+

Mr Henri W Aram OAM
John Augustus & Kim Ryrrie
David Barnes
Mrs Ros Bracher AM
In memory of R W Burley
Cheung Family
Jill E Choulkes
Dr Paul Collett
Andrew & Barbara Dowe
Anthony Gregg
Roger Hudson & Claudia
Rossi-Hudson
David Jeremy
In memory of Rosemary Boyle,
Music Teacher
Professor Andrew Korda AM &
Ms Susan Pearson
John Lam-Po-Tang
A/Prof Winston Liauw &
Mrs Ellen Liauw
Gabriel Lopata
David Maloney AM & Erin Flaherty
Renee Markovic
Dr V Jean McPherson
Phil & Helen Meddings
James & Elsie Moore
Timothy & Eva Pascoe
Andrew Patterson & Steven Bardy
Mr Graham Quinton
Patricia H Reid Endowment Pty Ltd
Dr Evelyn Royal
Mr Shah Rusiti
Tony Schlosser
Helen & Sam Sheffer
Mrs Yvonne Sontag
In memory of Lance Bennett
Titia Sprague
John & Jo Strutt
Howard Tanner AM & Mary Tanner
Jane Thornton OAM & Peter Thornton

Kevin Troy
Judge Robyn Tupman
Mr Ken Unsworth
The Hon. Justice A G Whealy
Ms Josette Wunder
Yim Family Foundation
Anonymous (5)
VIVACE PATRONS
\$1,000+
Colin & Richard Adams
Mrs Lenore Adamson
John Aitken
Mr Phillip Alexander and
Ms Elizabeth Steel
Rae & David Allen
Mr Luke Annull
Dr Richard & Mrs Margaret Bell
Mark Bethwaite AM
Minnie Biggs
Allan & Julie Bligh
Dr Barbara Booth & Dr Margaret
Booth
Jan Bowen AM
ES Bowman
Peter Braithwaite & Gary Linnane
RD & LM Broadfoot
Ita Buttrose AO OBE
Hugh & Hilary Cairns
Michel-Henri Carriol
D P Taranto & A J Cassidy
Debby Cramer & Bill Caukell
M D Chapman AM & Mrs J M
Chapman
Norman & Suellen Chapman
Dr Diana Choquette
David Churches & Helen Rose
In memory of L & R Collins
Joan Connery OAM
Constable Estate Vineyards
Dr Peter Craswell
Mary Anne Cronin
John Curotta
Diana Daly
Greta Davis
Lisa & Miro Davis
Christie & Don Davison
The Deveson Family
Kate Dixon
Susan Doenau
Mr Stuart & Mrs Alex Donaldson
Professor Jenny Edwards
Dr Rupert C Edwards
Suellen & Ron Enestrom
Mr & Mrs J B Fairfax AO
Sarah & Tony Falzarano
Ms Hannah Fink &
Mr Andrew Shapiro
Vernon Flay & Linda Gilbert
Trevor Cook & Julie Flynn
Jennifer Fulton
Ray and Lindy Gerke
Stephen Gillies & Jo Metzke
Clive & Jenny Goodwin
Michael & Rochelle Goot
In Memory of Angelica Green
Mr Robert Green
Mr Geoffrey Greenwell
Akiko Gregory

Harry & Althea Halliday
V Hartstein
Mr Donald Hazelwood AO OBE &
Mrs Helen Hazelwood
Roger Henning
Mrs Jennifer Hershon
Sue Hewitt
Dr Lybus Hillman
Dorothy Hoddinott AO
Georgina Horton
Dr Michael & Mrs Penny Hunter
In memory of Geoffrey Israel
Mrs Margaret Johnston
Dr Owen Jones & Ms Vivienne
Goldschmidt
Fran & Dave Kallaway
Jennifer King
Anna-Lisa Klettenberg
Ms Sonia Lal
Mr Justin Lam
Beatrice Lang
Elaine M Langshaw
Mr Peter Lazar AM
Benjamin Li
Peter Braithwaite & Gary Linnane
Mrs Juliet Lockhart
Mrs A Lohan
Dr Linda Lorenza
Michael & Hilary Lunzer
Barbara Maidment
Mrs Silvana Mantellato
John & Sophia Mar
Anna & Danny Marcus
Danny May
Kevin & Deidre McCann
Matthew McInnes
Mrs Evelyn Meaney
Kim Harding & Irene Miller
Dr Robert Mitchell
Henry & Ursula Mooser
P Muller
Judith Mulveney
Janet & Michael Neustein
Yvonne Newhouse &
Mr Henry Brender
Janet Newman
Professor Mike O'Connor AM
Judith Olsen
Mr & Mrs Ortis
A L Willmers & R Pal
Mr Stephen Perkins
Almut Piatti
Dr John I Pitt
Mrs Greeba Pritchard
Dr Raffi Qasabian &
Dr John Wynter
Mr Patrick Quinn-Graham
Ernest & Judith Rapee
Suzanne Rea & Graham Stewart
In Memory of Katherine Robertson
Alexander & Rosemary Roche
Lesley & Andrew Rosenberg
Ms Christine Rowell-Miller
Jorie Ryan for Meredith Ryan
Mr Kenneth Ryan
Manfred & Linda Salamon
In memory of H St P Scarlett
Mrs Solange Schulz

George & Mary Shad
Ms Kathleen Shaw
Peter & Virginia Shaw
Alison Shillington &
the late David Shillington
Dr Evan Siegel
Margaret Sikora
Marlene & Spencer Simmons
Barbara & Bruce Solomon
Judith Southam
Mrs W G Keighley
Ms Donna St Clair
Fred Stein
Catherine Stephen
Dr Vera Stoermer
D P Taranto & A J Cassidy
M. Teh
Mildred Teitler
Heng & Cilla Tey
Dr Jenepher Thomas
Mrs Helen Twibill
Suzanne & Ross Tzannes AM
Dr John Vallance
Mary Vallentine AO
John & Akky van Ogtrop
Ronald Walledge
In memory of Denis Wallis
In Memory of Don Ward
Jerry Whitcomb
Dr Peter White
Peter Williamson
Dr Edward J Wills
Margaret Wilson
Dr Richard Wing
Mr Evan Wong & Ms Maura Cordial
Dr Peter W Wong & Mrs Emmy Wong
Lindsay & Margaret Woolveridge
In memory of Lorna Wright
R Yabsley
Anonymous (21)
ALLEGRO PATRONS
\$500+
John & Livia Aboud
Dr Donald Alexander
Heather & Peter Andrews
Mr Nick Andrews
Mr Gary & Mrs Tricia Ash
Miss Lauren Atmore
Mr Paul Balkus
Ms Jan Bell
Mr Chris Bennett
Susan Berger
Ms Baiba Berzins
Peter & Louise Black
Jane Blackmore
Mrs Judith Bloxham
Kees Boersma & Kirsty McCahon
Stephen Booth
Libby Braybrooks
R D & L M Broadfoot
Dr Tracy Bryan
Alexandra & Axel Buchner
Mr Darren Buczma
Eric & Rosemary Campbell
Mrs Mary Carter
Mrs Freda Cassen
P C Chan
Ms Alison Clugston-Cornes

Sydney Symphony Orchestra Vanguard

Sydney Symphony Vanguard is an adventurous way to demonstrate your commitment to supporting a secure future for orchestral music and live performance.

A membership program for the musically curious, Vanguard is your ticket to join the Sydney Symphony community.

VANGUARD COLLECTIVE

Justin Di Lollo *Chair*
Taine Moufarrige
Founding Patron
Seamus Robert Quick
Founding Patron
Chris Robertson & Katherine Shaw
Founding Patrons
Paul Colgan
Oscar McMahan
Shefali Pryor

VANGUARD MEMBERS

Duncan & Wendy Abernethy
Laird Abernethy
Attila Balogh
Jemma Basso
Andrew Baxter
Belinda Bentley
Dr Victoria Beyer
Deryn Bliss
Daniel Booth
Dr Andrew Botros
Christie Brewster
Nikki Brown
Chloe Burnett
Sandra Butler
Alicia Cabrera
Jacqueline Chalmers
Dharma Chandran
Tanya Costello
Alex Cowie
Anthony Cowie
Peter Creeden
Roslyn Farrar
Matthew Fogarty
Matthew Garrett & Courtney Thomason
Sam Giddings
Julia Glaser
Lisa Gooch
Kathryn Higgs
Jennifer Hoy
Katie Hryce
Inside Eagles Pty Ltd
Amelia Johnson
Virginia Judge
Aernout Kerbert
Dr John Lam-Po-Tang
Robert Larosa
Carl McLaughlin
Henry Meagher
Sabrina Meier
Jemma Morris
Sarah Morrisby
Rod Naylor
Alex Nicholas
Alasdair Nicol
Simon Oaten

Adrian O'Rourke
Samyuktha Pillai
Joel Pinkham
Neil Power
Kate Quigg
John Quinn
Katie Robertson
Alvaro Rodas Fernandez
Wouter Roeseems
Rachel Scanlon
Cassandra Scott
Vanessa Louise Sheedy
Mischa Simmonds
Daniel Soo
Tim Steele
Luke Storrer
Ben Sweeten
Sandra Tang
Ian Taylor
Kimon Tellidis
Robyn Thomas
Russell Van Howe & Simon Beets
Aurora Voss
James Whelan
Irene Willis
Adrian Wilson
Dr Danika Wright

Brian Cohen
In memory of Beth Harpley
Dom Cottam & Kanako Imamura
Mr Alan Creighton
Mr & Mrs Robin Cumming
John & Jill Curtin
Ms Anthoula Danilatos
Geoff & Christine Davidson
Mark Dempsey & Jodi Steele
Dr David Dixon
Ms Marion Dixon
JP & Jen Drysdale
Miss Lili Du
Camron Dyer & Richard Mason
Mr John A Easton &
Mrs Glenda C Easton
Jan Easton
Hon. Justice Sylvia Emmett
Mrs Margaret Epps
John Favaloro
Dr Roger Feltham
Carole Ferguson
Mrs Lesley Finn
Mr & Mrs Alexander Fischl
Mr Boris Ganke
Sharon Goldschmidt
Dr Leo Gothelf
Carole A P Grace
Mrs Sherry Gregory
Richard Griffin AM & Jay Griffin
Peter & Yvonne Halas
Christopher Harris
Mr Michael Harvey
Sandra Haslam
Robert Havard
Mr James Henderson
Roger Henning
In memory of my father, Emil
Hilton, who introduced me to
music
Lynette Hilton
Geoff Hogbin
Andrew & Carmella Hollo
Mrs Suzzanne &
Mr Alexander Houghton
Mr David Hughes
Heather & Malcom Hughes
Dr Mary Johnsson
Mr Michael Jones
Cynthia Kaye
In memory of Pauline Keating
Kim & Megan Kemmis
Mrs Leslie Kennedy
M Keogh
Dr Henry Kilham
Jennifer King
Susan Kitchin & John Woolford
Ms Margaret Kyburz
Ms Sonia Lal
Tania Lambie
Eugen Lamotte & Duncan George
Mr Patrick Lane
The Laing Family
Ms Elaine M Langshaw
Dr Allan Laughlin
Olive Lawson
A le Marchant
Dr Leo & Mrs Shirley Leader
Mr Cheok F Lee
Catherine Leslie
Liftronic Pty Ltd
Anne Loveridge
Panee Low
Elaine MacDonald
Frank Machart
Melvyn Madigan
Mrs Silvana Mantellato
Alison Markell
Alastair McKeane
Ms Margaret McKenna
Ross McNair & Robin Richardson
I Merrick
Mr John Mitchell
Kenneth Newton Mitchell
Mr Alan Hauserman & Ms Janet
Nash
Mr John R Nethercote
John & Verity Norman
Mr Graham North
Mr Adrian O'Rourke
Kate Parsons
Dr Kevin Pedemont
Jane Purkiss
The Hon. Dr Rodney Purvis AM QC
& Mrs Marian Purvis
Mr Dongming & Mrs Ji Yi Ren
Kim & Graham Richmond
Catherine H Rogers
Mrs Karen Roser
Agnes Ross
Kaye Russell
Peter & Edith Ryba
Mrs Daniela Shannon
Mrs Diane Shteinman AM
Ian & Jan Sloan
Maureen Smith
Charles Soloman
Mrs Jennifer Spitzer
Dr Vladan Starcevic
Cheri Stevenson
Mr Ian Taylor
Pam & Ross Tegel
Mr Ludovic Theau
Daryl & Claire Thorn
Alma Toohey
Hugh Tregarthen
Gillian Turner & Rob Bishop
Kathryn J Turner
Ms Kristina Vesik OAM
Mr & Mrs Waddington
Lynette Walker
In memory of Don Ward
Mr Edward West
In memory of JB Whittle
P & B Williamson
In memory of Trevor Williamson
Don & Heather Wilson
Sue Woodhead
Dawn & Graham Worner
Ms Juliana Wusun
Paul Wyckaert
L D & H Y
Joyce Yong
Helga & Michelle Zwi
Anonymus (50)

SALUTE

PRINCIPAL PARTNER

Principal Partner

GOVERNMENT PARTNERS

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

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

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

FOUNDATIONS

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

COMMUNITY & INDUSTRY PARTNERS

VANGUARD PARTNER

EVENT PARTNER

REGIONAL TOUR PARTNER

