

SYDNEY
SYMPHONY
ORCHESTRA

Alessio Bax performs Mozart

21 MARCH

CITY RECITAL HALL

 sydney symphony
orchestra
David Robertson
The Lowy Chair of
Chief Conductor and Artistic Director

Emirates
Principal Partner

**sydney symphony
orchestra**

David Robertson
The Lowy Chair of Chief Conductor
and Artistic Director

MOZART IN THE CITY
THURSDAY 21 MARCH, 7PM
.....
CITY RECITAL HALL

Alessio Bax performs Mozart

Andrew Haveron *violin-director*

Alessio Bax *piano*

WOLFGANG AMADEUS MOZART (1756–1791)

Piano Concerto No.27 in B flat, K.595

Allegro

Larghetto

Allegro

LUDWIG VAN BEETHOVEN (1770–1827)

Symphony No.8 in F, Op.93

Allegro vivace e con brio

Allegretto scherzando

Tempo di minuetto

Allegro vivace

Thursday's concert will be broadcast on
ABC Classic on Sunday 31 March at 2pm

.....
Estimated durations: 32 minutes;
26 minutes

.....
The concert will be performed without
interval and will conclude at
approximately 8.10pm

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

Principal Partner

CONCERT DIARY

MARCH

Alessio Bax in Recital

JS BACH Concerto in D minor, BWV 974 (after Marcello)
RACHMANINOFF Corelli Variations
DALLAPICCOLA Annalibera's Musical Notebook
LISZT St Francis of Assisi's Sermon to the Birds, S175/1
LISZT Dante Sonata

Alessio Bax piano

International Pianists in Recital
Mon 25 Mar, 7pm
City Recital Hall

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. Oguey
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

THE ARTISTS

© KEITH SAUNDERS

Andrew Haveron *violin-director*

CONCERTMASTER, VICKI OLSSON CHAIR

Andrew Haveron joined the Sydney Symphony Orchestra as Concertmaster in 2013. With his unrivalled versatility, he is highly respected as a soloist, chamber musician and concertmaster.

As a soloist, he has played concertos with conductors such as Colin Davis, Roger Norrington, Jiří Bělohlávek, Stanisław Skrowaczewski and John Wilson, as well as David Robertson, performing a broad range of well-known and less familiar repertoire with many of the UK's finest orchestras.

As first violinist of the internationally acclaimed Brodsky Quartet (1999–2007), his work included collaborations with artists ranging from Anne-Sofie von Otter and Alexander Baillie to iconic crossover work with Elvis Costello, Björk, Paul McCartney and Sting, and many prize-winning recordings. He has also appeared with numerous other chamber groups, such as the Nash and Hebrides ensembles, the Logos Chamber Group, Kathy Selby, and the Omega Ensemble.

Andrew Haveron is in great demand as a concertmaster and director and has worked with all the major symphony orchestras in the UK and many others around the world. In 2007 he became concertmaster of the BBC Symphony Orchestra and in 2012 he joined the Philharmonia Orchestra. He also led the World Orchestra for Peace at the request of Valery Gergiev, has been the leader of the John Wilson Orchestra since its inception, and has toured with the Academy of St Martin in the Fields.

© 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, and the St. Petersburg Philharmonic with Yuri Temirkanov. Recent appearances have included Brahms' Second Piano Concerto with the Fort Worth Symphony and Samuel Barber's concerto with the Kansas City Symphony Orchestra.

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.

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

Wolfgang Amadeus Mozart (1756–1791)

Piano Concerto No.27 in B flat, K.595

Allegro

Larghetto

Allegro

Alessio Bax *piano*

This concerto, Mozart's last, has little in it to attract the virtuoso out to impress, or the audience in search of the sensational. Almost all commentators have found in it, if not a feeling of leave-taking, at least resignation and nostalgia. Its composition follows an exceptionally difficult period in Mozart's life, when he was afflicted by poverty and wrote comparatively little. This concerto, finished on 5 January 1791, heralds a new tone in Mozart's work – one of simpler, unassuming, sometimes even popular expression. The title of the song on which the theme of the rondo is based, *Longing for Spring*, expresses both the yearning for a fresh world and the hope of its beginning.

Although Mozart gave the first documented performance of his concerto in a public concert, this, more than any other Mozart concerto, has the character (in mood if not in scoring) of chamber music, to be heard in an intimate circle of music lovers. It begins – as no other music of Mozart's does except the G minor Symphony No.40 – with several bars of accompaniment. In few of Mozart's concertos does the first theme so completely set the mood of the composition: it is free and expressive, yet perhaps a little weary, too, in the way each of its three phrases sinks to rest before being roused again by an interruption of the wind instruments. The soloist's handling of the material intensifies it rather than contrasting with the opening tutti. The development ranges through ceaseless modulations, entirely related to the themes of the movement, and carried forward by the wind instruments and strings in imitation, with arabesques from the piano.

The slow movement has the utter simplicity of utterance of a Romance – one rendered celestially beautiful by the quality of its feeling. A sentiment of farewell is difficult to deny here. So unforced and unanimous is the exchange between soloist and orchestra that one seems to hear the other's contribution resonating in the mind even when each is playing alone.

The mood of the finale is ambiguous – there is something of the 'hunting' rondos of several earlier concertos, and an element of light capriciousness too. The tempo is set by that of the song Mozart wrote to a similar melody just eight days after completing the concerto:

'Come, sweet May, and make the trees green again.' The piano writing here is more virtuosic than in the first two movements, but the feeling of rejoicing is tempered by several passages which oscillate between major and minor keys. The concerto as a whole leaves a remarkable effect of rich and integrated emotional communication.

DAVID GARRETT © 2000

The Sydney Symphony Orchestra first presented Mozart's Piano Concerto No.27 with pianist Leonard Hungerford in May 1957 under Nicolai Malko, and most recently in February 2018 under David Robertson with pianist Emanuel Ax.

Mozart portrait from 1789

Ludwig van Beethoven (1770–1827)

Symphony No.8 in F, Op.93

Allegro vivace e con brio

Allegretto scherzando

Tempo di minuetto

Allegro vivace

This symphony was one of Beethoven's own favourites. He described it affectionately as his 'little' symphony. Unfortunately, that description has led many to regard it as slight. Actually, the work may be a listener's best opportunity to get a comprehensive musical portrait of the composer. It is Beethoven's most personal utterance, according to Sir George Grove in his book, *Beethoven and His Nine Symphonies*. And it's not just the popular stereotype of 'Beethoven the thunderer' we hear – although his forceful personality drives the workings-out of the first and last movements – it is Beethoven the rough humourist.

The Eighth is an example of the sort of pithy statement Beethoven could make when he worked quickly. He usually sketched his symphonies in summer before writing them up in detail, in the studio so to speak, during the winter and spring. But that doesn't appear to have been the method this time. The Eighth was composed during the summer months of 1812, close upon the completion of Symphony No.7. The whole composition took only four months.

Beethoven spent the summer of 1812 travelling around the various mineral baths of Bohemia – from Teplitz to Karlsbad to Franzensbrunn and back to Karlsbad and Teplitz. He was hoping to alleviate various stomach ailments by taking the waters, unsuccessfully as it turns out. There were various other disturbances in the composer's life at the time. This was the period of his letter to the 'Immortal Beloved', an artefact of his unrequited love for a woman whose identity still eludes scholars. And he was, as always, struggling with money. The value of his annuity from Archduke Rudolph, Prince Lobkowitz and Count Kinsky had shrunk owing to devaluation of the Austrian currency.

At Teplitz, Beethoven met the great poet and playwright, Goethe, for whose play, *Egmont*, he had provided incidental music in 1810. Goethe's overall impression of Beethoven could be distilled in one word. He is 'uncontrolled' (*ungebändigt*) he wrote to the songwriter, Carl Zelter, on 2 September 1812. Notwithstanding the fact that Goethe noted that Beethoven played for them ('beautifully') on 21 July, he was shocked by Beethoven's personal behaviour. Much of Vienna's aristocracy was present at Teplitz that summer, all anxious about Napoleon's latest exploit: his foray into Russia. Beethoven deliberately snubbed the Austrian royal family in front of Goethe who had stood to one side and bowed as they passed. 'Goethe delights far too much in the court atmosphere, far more than is becoming in a poet,' said Beethoven.

Yet this work gives the lie to any perception that Beethoven was 'uncontrolled' in his musical mind. It is probably more important to note that Beethoven the composer was able to master violent contradictory impulses in this music. Goethe's 'ungebändigt' refers, of course, to Beethoven's personality. But it is also true that Goethe might not have recognised the immense control Beethoven exercised in curbing his

Beethoven, a portrait by Carl Jaeger, 1818

violent musical impulses. This symphony is arguably Beethoven's most disciplined. Its containment of jokes and distortions within the prevailing classical style reveals immense intellectual power.

The symphony begins with a phrase that sounds like the posing of a rhetorical question and its various answers. A consequent development in a series of long notes could be considered deepening of the subject matter except that it goes on so long you wonder if Beethoven is pulling our legs. And then the music peters out in staccato leaps leaving the solo bassoon exposed just prior to the second subject. All jokes aside, the development almost rises to the intense heights of some of Beethoven's longer first movements. There is dissonant drama, fugal intensity, dizzying displacement of metre, a whiff of victory...then the sustained notes from the exposition return. We hear the petering-out prior to the return of the 'second subject'. But are we already in the recapitulation? We haven't heard the return of the first subject yet! Yes, we have: disguised as development. Beethoven has played expertly with classical sonata form in this first movement, and it ends pertly with an exact repetition of the symphony's opening phrase: a neat punchline.

Perhaps the genuine novelty in this symphony is the second movement. Not a typical slow movement, it has almost a 'comic opera' feel. The 'tock-tock-tock' woodwind accompaniment to the opening theme was said to have been inspired by a new time-keeping instrument, Mälzel's chronometer.

It was Beethoven who had pioneered the replacement of the standard third-movement minuet and trio with the scherzo and trio in his Second Symphony. Such was the *Allegretto scherzando's* level of whimsy here, however, that Beethoven reverted to a minuet and trio – albeit a robust one – for this work.

The final movement is a sonata rondo, but once again Beethoven is not content to work safely within a standard form. The movement makes its way to the end via the expedient of a march – joking? Or intensifying the form?

In October 1812, Beethoven left the spas and moved on to Linz. There he finished this work, but his real purpose in travelling south was to intervene in his brother's personal life. Beethoven was scandalised by the fact that his brother was living 'in sin' with his housekeeper, Therese Obermeyer; he took unjustified steps to put an end to it; the brothers came to blows. We have already noted Goethe's judgement of Beethoven as 'uncontrolled'. At least he was disciplined in the music, and, as Goethe concedes, his playing was 'beautiful'.

The Eighth premiered on 27 February 1814 in a concert which saw repeats of the Symphony No.7 and *Wellington's Victory*, a display piece Beethoven had originally written for another of Mälzel's inventions, the panharmonicon. In Beethoven's day, the Seventh Symphony was much admired, and *Wellington's Victory* (celebrating the defeat of Napoleon) made quite a splash. But Beethoven's 'kleine' symphony deserved, and still deserves, more appreciation.

GORDON KALTON WILLIAMS © 2011

The Sydney Symphony Orchestra first performed Beethoven's Symphony No.8 in March 1941 under Percy Code, and most recently in February 2016 under conductor Vladimir Ashkenazy.

Beethoven the composer was able to master violent contradictory impulses in this music.

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
gastronomy
performance
opulence

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

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. 18542 - 8 317

SYDNEY SYMPHONY ORCHESTRA

PHOTO: KEITH SAUNDERS

DAVID ROBERTSON

THE LOWY CHAIR OF CONDUCTOR AND ARTISTIC DIRECTOR

PATRON Professor The Hon. Dame Marie Bashir AD CVO

Founded in 1932 by the Australian Broadcasting Commission, the Sydney Symphony Orchestra has evolved into one of the world's finest orchestras as Sydney has become one of the world's great cities. Resident at the iconic Sydney Opera House, the Sydney Symphony Orchestra also performs in venues throughout Sydney and regional New South Wales, and international tours to Europe, Asia and the USA have earned the Orchestra worldwide recognition for artistic excellence.

Well on its way to becoming the premier orchestra of the Asia Pacific region, the Sydney Symphony Orchestra has toured China on five occasions, and in 2014 won the arts category in the Australian Government's inaugural Australia-China Achievement Awards, recognising ground-breaking work in nurturing the cultural and artistic relationship between the two nations.

The Orchestra's first chief conductor was Sir Eugene Goossens, appointed in 1947; he was followed by Nicolai Malko, Dean Dixon, Moshe Atzmon, Willem van Otterloo, Louis Frémaux, Sir Charles Mackerras, Zdeněk Mácal, Stuart

Challender, Edo de Waart and Gianluigi Gelmetti. Vladimir Ashkenazy was Principal Conductor from 2009 to 2013. The Orchestra's history also boasts collaborations with legendary figures such as George Szell, Sir Thomas Beecham, Otto Klemperer and Igor Stravinsky.

The Sydney Symphony's award-winning Learning and Engagement program is central to its commitment to the future of live symphonic music, developing audiences and engaging the participation of young people. The Orchestra promotes the work of Australian composers through performances, recordings and commissions. Recent premieres have included major works by Ross Edwards, Lee Bracegirdle, Gordon Kerry, Mary Finsterer, Nigel Westlake, Paul Stanhope and Georges Lentz, and recordings of music by Brett Dean have been released on both the BIS and SSO Live labels.

Other releases on the SSO Live label, established in 2006, include performances conducted by Alexander Lazarev, Sir Charles Mackerras and David Robertson, as well as the complete Mahler symphonies conducted by Vladimir Ashkenazy.

2019 is David Robertson's sixth season as Chief Conductor and Artistic Director.

THE ORCHESTRA

David Robertson

THE LOWY CHAIR OF CHIEF
CONDUCTOR AND ARTISTIC DIRECTOR

Donald Runnicles

GUEST PRINCIPAL CONDUCTOR

Vladimir Ashkenazy

CONDUCTOR LAUREATE

Andrew Haveron

CONCERTMASTER
SUPPORTED BY VICKI OLSSON

FIRST VIOLINS

Andrew Haveron

CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Jenny Booth

Emily Long

Alexander Norton

Anna Skálová

Sun Yi

ASSOCIATE CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Kirsten Williams

ASSOCIATE CONCERTMASTER

EMERITUS

Sophie Cole

Claire Herrick

Georges Lentz

Nicola Lewis

Alexandra Mitchell

Léone Ziegler

SECOND VIOLINS

Kirsty Hilton

PRINCIPAL

Emma Jezek

ASSISTANT PRINCIPAL

Victoria Bihun

Emma Hayes

Nicole Masters

Maja Verunica

Marina Marsden

PRINCIPAL

Marianne Edwards

ASSOCIATE PRINCIPAL

Alice Bartsch

Rebecca Gill

Shuti Huang

Monique Irik

Wendy Kong

Stan W Kornel

Benjamin Li

VIOLAS

Anne-Louise Comerford

ASSOCIATE PRINCIPAL

Justin Williams

ACTING ASSOCIATE PRINCIPAL

Stuart Johnson

Felicity Tsai

Roger Benedict

PRINCIPAL

Tobias Breider

PRINCIPAL

Sandro Costantino

Rosemary Curtin

Jane Hazelwood

Graham Hennings

Justine Marsden

Amanda Verner

Leonid Volovelsky

CELLOS

Catherine Hewgill

PRINCIPAL

Leah Lynn

ACTING ASSOCIATE PRINCIPAL

Fenella Gill

Elizabeth Neville

Umberto Clerici

PRINCIPAL

Kristy Conrau

Timothy Nankervis

Christopher Pidcock

Adrian Wallis

David Wickham

DOUBLE BASSES

Kees Boersma

PRINCIPAL

Steven Larson

Alex Henery

PRINCIPAL

David Campbell

Richard Lynn

Jaan Pallandi

Benjamin Ward

FLUTES

Joshua Batty

PRINCIPAL

Carolyn Harris

Emma Sholl

ASSOCIATE PRINCIPAL

OBOES

Shefali Pryor

ASSOCIATE PRINCIPAL

Alexandre Oguey

PRINCIPAL COR ANGLAIS

Diane Doherty

PRINCIPAL

David Papp

CLARINETS

Francesco Celata

ACTING PRINCIPAL

Christopher Tingay

Alexander Morris

PRINCIPAL BASS CLARINET

BASSOONS

Matthew Wilkie

PRINCIPAL EMERITUS

Fiona McNamara

Todd Gibson-Cornish

PRINCIPAL

Noriko Shimada

PRINCIPAL CONTRABASSOON

HORNS

Ben Jacks

PRINCIPAL

Euan Harvey

Geoffrey O'Reilly

PRINCIPAL 3RD

Marnie Sebire

Rachel Silver

TRUMPETS

Paul Goodchild

ASSOCIATE PRINCIPAL

Daniel Henderson*

David Elton

PRINCIPAL

Anthony Heinrichs

TROMBONES

Ronald Prussing

PRINCIPAL

Scott Kinmont

ASSOCIATE PRINCIPAL

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

TUBA

Steve Rossé

PRINCIPAL

TIMPANI

Mark Robinson

ACTING PRINCIPAL

PERCUSSION

Rebecca Lagos

PRINCIPAL

Timothy Constable

HARP

Louise Johnson

PRINCIPAL

* = GUEST MUSICIAN

° = CONTRACT MUSICIAN

† = SYDNEY SYMPHONY FELLOW

Grey = PERMANENT MEMBER OF

THE SYDNEY SYMPHONY ORCHESTRA

NOT APPEARING IN THIS CONCERT

G·A· Zink & Sons
TAILORS & SHIRTMAKERS

The men's tails are hand tailored
by Sydney's leading bespoke
tailors, G.A. Zink & Sons.

www.sydneyorchestra.com/SSO_musicians

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 Stoebner

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 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*

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 Valentinea 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 Rylie
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 Valentine 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
Luan Atkinson
Attila Balogh
Jemma Basso
Andrew Baxter
Belinda Bentley
Dr Victoria Beyer
Adam Blake
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 Creedon
Roslyn Farrar
Matthew Fogarty
Matthew Garrett & Courtney Thomason
Sam Giddings
Julia Glaser
Lisa Gooch
Janice Hailstone
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
Julia Newbould

Alex Nicholas
Alasdair Nicol
Simon Oaten
Adrian O'Rourke
Connie Picos
Samyuktha Pillai
Joel Pinkham
Neil Power
Kate Quigg
John Quinn
Katie Robertson
Alvaro Rodas Fernandez
Wouter Roesems
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
Amanda Verratti
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
Kim & Megan Kemmis
Mrs Leslie Kennedy
M Keogh
Dr Henry Kilham
Jennifer King
Susan Kitchin & John Woolford
Ms Margaret Kyburz
Ms Sonia Lal
Tania Lamble
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 McKean
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 Jiayi 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 Solomon
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
Anonymous (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

