

SYDNEY
SYMPHONY
ORCHESTRA

Beethoven Symphony No.5

VADIM GLUZMAN PERFORMS PROKOFIEV

3 – 8 JULY

SYDNEY OPERA HOUSE

 Abercrombie
& Kent

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

 Emirates
Principal Partner

CONCERT DIARY

JULY

Dohnányi and Shostakovich

DOHNÁNYI Serenade for string trio
GRAN Finnish Tango (after traditional tunes)
SHOSTAKOVICH Two Pieces for string octet
Musicians of the Sydney Symphony

Cocktail Hour
Fri 5 Jul, 6pm
Sat 6 Jul, 6pm
Sun 7 Jul, 8pm
Sydney Opera House,
Utzon Room

Harry Potter and the Half-Blood Prince™ in Concert

Experience the music of a live symphony orchestra performing the unforgettable score to the sixth film of the Harry Potter™ Series. *Classified M.*

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

Sydney Symphony Presents
Wed 10 Jul, 7pm
Thu 11 Jul, 7pm
Fri 12 Jul, 7pm
Sat 13 Jul, 2pm
Sat 13 Jul, 7pm
Sydney Opera House

Saint-Saëns' Organ Symphony

SUSAN GRAHAM SINGS SONGS OF THE AUVERGNE
CHABRIER España
CANTELOUBE Songs of the Auvergne
SAINT-SAËNS Symphony No.3 (Organ Symphony)

David Robertson conductor
Susan Graham mezzo-soprano

Thursday Afternoon Symphony
Thu 18 Jul, 1.30pm
Emirates Metro Series
Fri 19 Jul, 8pm
Sydney Opera House

David Robertson conducts Britten's Peter Grimes

OPERA IN CONCERT

BRITTEN Peter Grimes

David Robertson conductor

Cast includes:

Stuart Skelton Peter Grimes

Nicole Car Ellen Orford

Alan Held Captain Balstrode

Sydney Philharmonia Choirs

Thu 25 Jul, 7pm
Sat 27 Jul, 7pm
Sydney Opera House

KEYS TO THE CITY FESTIVAL | SUPPORTED BY

Kirill Gerstein in Recital

Program includes works by:
LISZT, BEETHOVEN, JANÁČEK, ADÈS,
DEBUSSY, KOMITAS and **RAVEL**

Kirill Gerstein piano

Mon 5 Aug, 7pm
City Recital Hall

Kirill Gerstein performs Grieg

SIBELIUS En Saga
GRIEG Piano Concerto in A minor
BERLIOZ Symphonie fantastique

David Robertson conductor

Kirill Gerstein piano

Abercrombie & Kent
Masters Series
Wed 7 Aug, 8pm
Fri 9 Aug, 8pm
Sat 10 Aug, 8pm
Sydney Town Hall

Kirill Gerstein performs Ravel and Gershwin

RAVEL Le Tombeau de Couperin
RAVEL Piano Concerto for the left hand
GERSHWIN Piano Concerto in F

David Robertson conductor • **Kirill Gerstein** piano

Thu 8 Aug, 1.30pm
Sydney Town Hall

Berlioz's Symphonie Fantastique

SIBELIUS En Saga
BERLIOZ Symphonie fantastique

David Robertson conductor

Fri 9 Aug, 11am
Sydney Town Hall

WELCOME

Welcome to the Abercrombie & Kent Masters Series.

Welcome to the fourth instalment in our 2019 Masters Series: Beethoven's Fifth! This is such a monumental work, built on arguably the most recognisable motif in all of music, and it's always a thrill to see how a classic of this stature might be interpreted when approached from a fresh perspective. In the masterful hands of Xian Zhang, we've been promised shock and awe, and we know the Sydney Symphony Orchestra always delivers.

What a treat to have a Verdi overture and a Prokofiev Violin Concerto on the same program, and to hear the latter played by the virtuoso Vadim Gluzman.

In much the same way as the Sydney Symphony Orchestra scours the music world to bring us evenings filled with extraordinary moments and exquisite talent, at Abercrombie & Kent we're always on the lookout for emerging travel classics, new destinations and more authentic travel experiences.

We take the world's most discerning and inquisitive travellers on truly immersive private and small group journeys to more than 100 countries. We especially pride ourselves on bringing an original perspective to places our travellers may already know and love, revisiting and reimagining the classics.

Some of our most popular destinations and experiences rank among the eternal luxury travel favourites: sub-Saharan African safaris; Nile cruises; the European capitals of the Grand Tour; the storied temples and palace hotels of India; the mysterious ruins of pre-Columbian Latin America; and luxury expedition cruises to the Aegean, the Mediterranean, the Baltic, the Sea of Japan, the Kimberley coast, the Arctic and Antarctica.

What each of these journeys shares, and also shares with a night in the concert hall with the Sydney Symphony Orchestra, is a sense of wonder and adventure, of seeing the world in a new light. I hope you enjoy tonight's performance and many equally grand adventures in music and travel to come.

A handwritten signature in black ink that reads "Sujata Raman".

Sujata Raman
Regional Managing Director
Australia & Asia Pacific
Abercrombie & Kent

**sydney symphony
orchestra**

David Robertson
The Lowy Chair of Chief Conductor
and Artistic Director

ABERCROMBIE & KENT MASTERS SERIES

WEDNESDAY 3 JULY, 8PM

FRIDAY 5 JULY, 8PM

SATURDAY 6 JULY, 8PM

MONDAYS @ 7

MONDAY 8 JULY, 7PM

SYDNEY OPERA HOUSE CONCERT HALL

Beethoven Symphony No.5

Vadim Gluzman plays Prokofiev

Xian Zhang *conductor*

Vadim Gluzman *violin*

GIUSEPPE VERDI (1813–1901)

The Force of Destiny: Overture

SERGEI PROKOFIEV (1891–1953)

Concerto for Violin and Orchestra No.2 in G minor, Op.63

Allegro moderato

Andante assai – Allegretto – Andante assai

Allegro, ben marcato

INTERVAL

LUDWIG VAN BEETHOVEN (1770–1827)

Symphony No.5 in C minor, Op.67

Allegro con brio

Andante con moto

Scherzo and Trio (Allegro) –

Finale (Allegretto)

Monday's concert will be broadcast on
ABC Classic on 14 July at 2pm.

Pre-concert talk by Natalie Shea in the
Northern Foyer, 45 minutes before the
performance.

Estimated durations: 8 minutes;
26 minutes; 20 minute interval;
31 minutes.

Concerts will conclude
at approximately 9.45pm
(8.45pm on Monday).

Cover image: Vadim Gluzman
(Photo by Marco Borggreve)

© BENJAMIN EALOVBEA

Xian Zhang *conductor*

Xian Zhang is currently Music Director with the New Jersey Symphony Orchestra. She also holds the post of Conductor Emeritus of Orchestra Sinfonica di Milano Giuseppe Verdi, following her tenure as Music Director (2009–16). She was Principal Guest Conductor of the BBC National Orchestra & Chorus of Wales 2016–2019 and the first female conductor to hold a titled role with a BBC orchestra.

A popular guest conductor throughout the world, her engagements this season and next include the Royal Philharmonic Orchestra, Netherlands Radio Philharmonic at the Concertgebouw, Los Angeles Philharmonic, New World Symphony, Dallas Symphony, National Arts Center Orchestra Ottawa, Orchestre Philharmonique de Radio France, Orchestre National de Lyon, Orchestre Symphonique de Montréal, Komische Oper Berlin, Barcelona Symphony, and MDR Sinfonieorchester Leipzig. Further ahead, she works with the Chicago, Washington, Philadelphia and London Symphony Orchestras.

Equally in demand in opera, she conducted a successful production of *Nabucco* with Welsh National Opera in June 2014, which subsequently transferred to Savonlinna, where she returned in 2016 for *Otello*. Other notable opera engagements include *La traviata* with Den Norske Opera (2016) and *La bohème* with English National Opera (2015). She conducts *Rigoletto* for National Centre for the Performing Arts in Beijing in 2020 and will make her Santa Fe Opera debut in Summer 2020 with a world premiere by Huang Ruo. Xian Zhang is a regular

conductor in her native China where she works with the NCPA, China Philharmonic, and Guangzhou Symphony orchestras, among others.

A champion of Chinese composers, she has conducted Chen Yi's *Ge Xu* (Antiphony) with the Los Angeles Philharmonic and New Jersey Symphony Orchestra, Dorothy Chang's *Northern Star* with Vancouver Symphony Orchestra (2018), Tan Dun's *The Triple Resurrection* with San Francisco Symphony (2018), Qigang Chen's *Er Huang* (NCPA Orchestra, 2017) and *Iris Dévoilée* (BBC National Orchestra of Wales, BBC Proms; and China NCPA Orchestra, 2015).

Working with young musicians plays a major part in Zhang's life. She held the position of Artistic Director of the NJO, Dutch Orchestra and Ensemble Academy (2010–15), and in 2015 made her hugely successful debut with the European Union Youth Orchestra, conducting them in Grafenegg, Amsterdam, Berlin, Rheingau and Bolzano.

Vadim Gluzman *violin*

Vadim Gluzman's wide repertoire embraces new music and his performances are heard around the world through live broadcasts and award-winning recordings.

Vadim Gluzman appears regularly with major orchestras such as the Berlin Philharmonic, Boston Symphony, Israel Philharmonic, Leipzig Gewandhaus Orchestra, London Symphony, Orchestre de Paris, Philadelphia Orchestra, and the Royal Concertgebouw. He has enjoyed collaborations with many of today's leading conductors, including Semyon Bychkov, Riccardo Chailly, Sir Andrew Davis, Christoph von Dohnányi, Neeme Järvi and others. His festival appearances include performances at Lockenhaus, Ravinia, Tanglewood, and Verbier, as well as Chicago's North Shore Chamber Music Festival, founded by Gluzman and pianist Angela Yoffe, his wife and recital partner.

Highlights of his 2018-19 season included performances with the Chicago Symphony under Osmo Vänskä and Cleveland Orchestra under Michail Jurowski. He led performances with the ProMusica Chamber Orchestra in Columbus, Ohio, where he serves as Creative Partner and Principal Guest Artist.

Mr. Gluzman celebrated the 100th anniversary of the birth of violinist Henryk Szeryng with the Hamburg NDR Elbphilharmonie Orchestra, Deutsche Radio Philharmonie, Warsaw Philharmonic, Jerusalem Symphony and Orquesta Sinfónica Nacional de México. In 1994, Gluzman was awarded the Henryk Szeryng Foundation Career Award and today performs on a Dominique Peccatte bow from Szeryng's collection, previously owned by Eugène Ysaÿe.

Vadim Gluzman's latest CD features Brahms' Violin Concerto with the Lucerne Symphony conducted by James Gaffigan and includes Brahms' Sonata No.1 for Violin and Piano, performed with Angela Yoffe.

Born in the former Soviet Union, Gluzman began violin studies at age seven. He studied with Roman Šně in Latvia and Zakhar Bron in Russia before moving to Israel in 1990, where he became a student of Yair Kless. In the US, he studied with Arkady Fomin in Dallas and at the Juilliard School with Dorothy DeLay and Masao Kawasaki. Early in his career, he enjoyed the encouragement and mentorship of Isaac Stern.

Mr. Gluzman serves as Distinguished Artist in Residence at Baltimore's Peabody Conservatory and teaches at Israel's Keshet Eilon International Music Center. He performs on the legendary 1690 'ex-Leopold Auer' Stradivari on extended loan to him through the generosity of the Stradivari Society of Chicago.

Giuseppe Verdi (1813–1901)

***La forza del destino*: Overture**

La forza del destino (The Force of Destiny), composed by Verdi in 1862 to a libretto by Francesco Maria Piave, is based on a Spanish tragedy by the third Duke of Rivas that depicts the murder of the Marquis di Calatrava and the consequent deaths of the other principal characters in the play: his daughter, Leonora; his son, Don Carlo; and Leonora's lover, Don Alvaro.

Calatrava is accidentally killed by Don Alvaro when he, Calatrava, discovers that Leonora and Don Alvaro are about to elope. Don Carlo swears to avenge his father's death, and his pursuit of Don Alvaro finally ends in a duel in which Don Carlo is mortally wounded. Leonora appears from her nearby refuge and casts herself sobbingly upon her brother's body, but remembering his vow, he stabs her. Thus is a grim destiny fulfilled.

The overture is based on themes which appear at various points in the opera. The brass peals out dramatically, leading to a restless melody that is used several times in the opera; first, when the father discovers the lovers and later when he meets his death. Next comes the poignant air of Alvaro's plea to Don Carlo (from the last act), and then the theme of Leonora's prayer to the Virgin for protection. Then follows another melody, taken from Leonora's thanks to God for being given sanctuary, after which the music becomes agitated, menacing and peaceful in turn, and builds to a dramatic conclusion.

Forza was composed for St. Petersburg after a four-year lull after Verdi's previous opera, *A Masked Ball*. It is, in the eyes of Roger Parker in *The New Grove Dictionary of Opera*, Verdi's most daring 'patchwork drama', only loosely linear and a precursor of Russian operas such as *Prince Igor* and *Boris Godunov*. The overture, which dates from the 1869 revision of the work for La Scala, expresses this juxtaposing quality, the reappearances of the so-called 'fate' motif unifying the music but at the same time revealing the exciting disparateness of the themes.

© SYMPHONY AUSTRALIA

The Sydney Symphony Orchestra first performed Verdi's *La forza del destino* Overture on 30 January 1949 under Franco Ghione, its network premiere. The Orchestra mostly recently performed it in October 2012 under Miguel Harth-Bedoya.

Sergei Prokofiev (1891–1953)

Concerto for Violin and Orchestra No.2 in G minor, Op.63

Allegro moderato

Andante assai – Allegretto – Andante assai

Allegro, ben marcato

Verdi by Giovanni Boldini, Paris 1886

Thus is a grim destiny
fulfilled.

Prokofiev had left the Soviet Union in 1918 and based himself in Paris, with determined forays into the United States. By mid-1936, after a series of return visits, he had returned, permanently, to Moscow.

In Soviet Russia there was a huge audience coming to 'classical' music for the first time. We should be wary of imputing cynical motives to Prokofiev; after all, it required no radical change in style for him to produce works of immediately engaging character. Nevertheless, it does seem that in *Lieutenant Kijé*, *Romeo and Juliet* and the Violin Concerto No.2, Prokofiev was making a special effort to write music of formal clarity and emotional directness, as if to prepare the ground for his homecoming.

In 1935, Prokofiev was approached by a group of admirers of the French violinist Robert Soetens to write a concerto. It was Prokofiev's intention to make this concerto 'altogether different from No.1 in both music and style'. It was composed during an extensive concert tour which Prokofiev and Soetens made. As Prokofiev notes in his autobiography:

"The principal theme of the first movement was written in Paris, the first theme of the second movement in Voronezh, the orchestration I completed in Baku, while the first performance was given in Madrid in December 1935."

The piece stakes an immediate claim to simple, comprehensive tunefulness. The soloist, alone, establishes the key of G minor unequivocally with a disarmingly simple melody. Some busy passage-work leads to a new lyrical theme in B flat, reminiscent both of *La Vie en rose* and the *Gavotte* from Prokofiev's *Classical* Symphony. Both themes are developed in a varied central section characterised by Prokofiev's lively rhythmic manipulation and deft touches of orchestration. The movement ends curiously, with rapid virtuosic writing brought to a halt by peremptory plucked chords from the soloist.

The pizzicato writing is carried over into the rocking triplet accompaniment of the second movement, which supports a long-breathed, yearning melody for the soloist who travels through a number of musical landscapes. The plucking of strings may suggest the guitars of Spain, where the work was to be premiered; in the final movement the Iberian flavour becomes explicit with the use of castanets. This grotesque waltz reminds us of Prokofiev's brilliance as a ballet composer, and he draws yet more arresting colours from the solo part, notably in the use of melodies played high on the violin's lowest string. For all Prokofiev's nomadism during the work's composition, the overwhelming impression is of Russianness in its balance of wild energy, humour and melancholy.

GORDON KERRY SYMPHONY AUSTRALIA © 2001

The Sydney Symphony Orchestra first performed Prokofiev's Second Violin Concerto in July 1962 under Jascha Horenstein with soloist Thomas Matthews, and most recently in February and March 2018 under Dmitri Slobodeniouk with soloist Lisa Batiashvili.

Sergei Prokofiev

Prokofiev was making a special effort to write music of formal clarity and emotional directness.

Abercrombie & Kent

SHARED ADVENTURES IN EXTRAORDINARY PLACES HANDCRAFTED LUXURY SMALL GROUP JOURNEYS

Abercrombie & Kent's Small Group Journeys portfolio includes all the eternal luxury travel favourites – sub-Saharan African safari camps, Nile cruises, the European capitals of the Grand Tour, the temples and palace hotels of India, the mysterious ruins of pre-Columbian empires in Latin America, the Northern Lights. It also includes journeys to more challenging, emerging and re-emerging destinations that are fast becoming favourites: Mongolia, Madagascar, Patagonia, the Caucasus, Arabia, Iran, Uzbekistan, Turkmenistan. If you're looking for a shared adventure in true A&K luxury – exquisite accommodation, perfectly-paced itineraries, curated cultural experiences, exclusive access and privileges, expert resident tour directors, and unforgettable encounters with local people and wildlife – start exploring now and find yourself somewhere amazing on an A&K Small Group Journey.

Talk to your travel agent or call Abercrombie & Kent on 1300 851 800.

www.abercrombiekent.com.au

Solo Traveller Special on 2020 Journeys

A&K Small Group Journeys are perfect for solo travellers. For a limited time, we will waive the single supplement for the first two solo travellers booked on our 2020 Limited Edition Small Group Journeys. Please see our website for details.

Ludwig van Beethoven (1770–1827)

Symphony No.5 in C minor, Op.67

Allegro con brio

Andante con moto

Scherzo and Trio (Allegro) –

Finale (Allegretto)

'Blazing shafts of light shoot through the deep night of this realm, and we become aware of giant shadows which surge and heave, closing in on us and destroying everything in us except the pain of unending longing.' Thus, in 1810, music critic E.T.A. Hoffmann described Beethoven's music in his review of the Symphony No.5.

A little more than a century later, a young German student writing from the front lines of World War I described the work more pragmatically as 'truly the symphony of war. The introductory measures in fortissimo are the mobilisation orders. Then the measures in *piano*: anxiousness before the tremendous events ahead. Then the crescendo and again *fortissimo*: the overcoming of all terror and fear and the summoning of courage and unity, rising to a unified will to victory...'

Two radically different visions, but the message is the same: Symphony No.5 is founded on an essential dynamic of struggle. It is the work of a Beethoven preoccupied with the heroic ideal and the triumph of the inner will.

The first sketches for the work were made in early 1804, only a few months after completing Symphony No.3, which Beethoven had dedicated to Napoleon in admiration of his republican ideals. (In disgust at the news that Napoleon had declared himself emperor, Beethoven tore up the dedication and the work was renamed 'Sinfonia Eroica: in celebration of the memory of a great man'.) The opera *Leonore* (later, in much revised form, to achieve enormous success as *Fidelio*), which was composed in 1804-05, draws its strength from the heroism of Leonore herself, her astounding devotion and physical courage.

Symphony No.5, however, presents a different kind of heroism, and has often been interpreted in the context of Beethoven's struggle to live with his worsening deafness. Faced with the humiliation and misery of being unable to hear the sound of a flute playing in the woods, Beethoven sought to overcome his despair through personal disciplines of patience, resignation and determination, recommending virtue as the only source of happiness.

Beethoven's Fifth Symphony has no text or program, unlike the Sixth (*Pastoral*), written at the same time, in which each movement bears a description of the scene it 'portrays'. The music itself, however, plays out its struggle on many levels. The opening bars – that famous

Beethoven, 1806

A woman with dark curly hair, wearing a brown top and light-colored trousers, is walking on a narrow ledge of a modern glass skyscraper. She is reaching out with her right hand towards a smartphone that is floating in the air. The background is a vast, clear blue sky.

OPTUS

This is Enterprise, reimagined.

Technology is changing so fast. If you're not adapting, it can hold your business down.

Optus believes in connecting business with digital solutions that reimagine what we're humanly capable of. Unlocking possibilities that enable you to work securely without limits.

Discover more at optus.com.au/reimagined

Yes

motto, used as a signal of victory in World War II – refuse to establish clearly either key or metre: it is not until the seventh bar that we hear the bass C, on which the whole chord of C minor relies, or have a clear sense of the rhythmic framework of the music. The opening motif, thrown down like a gauntlet, is transformed in the ghostly third movement into an ominous march that returns as a sinister echo in the midst of the confident finale. Extremes of *pianissimo* particularly in the second movement are shattered by militant *fortissimo* interjections, and the fourth movement itself bursts in on the third as it holds us in suspense (the celebrated passage of violins winding their way into increased dissonance against a persistent tapping timpani).

The heroic victory wrought from this struggle is revealed perhaps dramatically in the choice of key. C minor and its relationship with C major had become something of an obsession for Beethoven around this time, with the four large-scale vocal works composed between 1802 and 1808 (*Leonore*, the *Choral Fantasy*, the oratorio *Christus am Oelberge* and the Mass in C, especially the Agnus Dei) all making a feature of the tension between these two parallel keys. In Symphony No.5, however, the triumphant fourth movement in C major ultimately sweeps away the turmoil of the opening movement in C minor in a blaze of sound which, as Beethoven wrote, makes 'more noise than 6 timpani, and a better noise at that'.

NATALIE SHEA © 2001

The Sydney Symphony Orchestra first performed Beethoven's Fifth on 17 June 1936 under Maurice Abravanel, and most recently under Vladimir Ashkenazy in February 2016

Shostakovich Symphony No.4

Violin virtuoso James Ehnes performs Khachaturian's extravagantly tuneful Violin Concerto, and Shostakovich expert Mark Wigglesworth leads the Orchestra in Shostakovich's electrifying Fourth Symphony.

Mark Wigglesworth conductor
James Ehnes violin

28, 30 & 31 August
Sydney Opera House

Masters Series

sydneyssymphony.com
(02) 8215 4600

**sydney symphony
orchestra**

David Robertson
The Lowy Chair of
Chief Conductor and Artistic Director

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.

Principal Partner

SAMSUNG

Sydney Opera House Trust

Nicholas Moore *Chair*
Anne Dunn
Michael Ebeid *AM*
Kathryn Greiner *AO*
Chris Knoblanche *AM*

Executive Management

Louise Herron *AM*
Fiona Winning
Philby Lewis
Jade McKellar
Ian Cashen
Brendan Wall
Jon Blackburn
Kya Blondin
Hugh Lambertson

Deborah Mailman *AM*
Kevin McCann *AM*
Kylie Rampa
Jillian Segal *AO*
Philip Wolanski *AM*

Chief Executive Officer
Director, Programming
A/Director, Production & Events
Director, Visitor Experience
Executive Director, Building, Safety & Security
Director, Engagement & Development
Executive Director, Corporate Services & CFO
Director, People & Government
Director, Office of the CEO

SYDNEY OPERA HOUSE

Bennelong Point
GPO Box 4274
Sydney NSW 2001

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

SYMPHONY SERVICES INTERNATIONAL

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

18615 - 21 550-553

THE ORCHESTRA

David Robertson

THE LOWY CHAIR OF CHIEF
CONDUCTOR AND ARTISTIC
DIRECTOR

Donald Runnicles

PRINCIPAL GUEST
CONDUCTOR

Vladimir Ashkenazy

CONDUCTOR LAUREATE

Andrew Haveron

CONCERTMASTER
SUPPORTED BY VICKI OLSSON

FIRST VIOLINS

Andrew Haveron

CONCERTMASTER

Harry Bennetts

ASSOCIATE CONCERTMASTER

Sun Yi

ASSOCIATE CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Brielle Clapson

Georges Lentz

Nicola Lewis

Emily Long

Alexandra Mitchell

Alexander Norton

Anna Skálová

Léone Ziegler

Tobias Aant

Lachlan O'Donnell*

Lerida Delbridge

ASSISTANT CONCERTMASTER

Kirsten Williams

ASSOCIATE CONCERTMASTER

EMERITUS

Jenny Booth

Sophie Cole

Claire Herrick

SECOND VIOLINS

Marina Marsden

PRINCIPAL

Marianne Edwards

ASSOCIATE PRINCIPAL

Emma Jezek

ASSISTANT PRINCIPAL

Alice Bartsch

Victoria Bihun

Rebecca Gill

Shuti Huang

Monique Irik

Wendy Kong

Stan W Kornel

Nicole Masters

Emily Qin*

Kirsty Hilton

PRINCIPAL

Benjamin Li

Emma Hayes

Maja Verunica

VIOLAS

Tobias Breider

PRINCIPAL

Anne-Louise Comerford

ASSOCIATE PRINCIPAL

Sandro Costantino

Jane Hazelwood

Graham Hennings

Stuart Johnson

Justine Marsden

Leonid Volovelsky

Andrew Jezek*

Stephen Wright*

Roger Benedict

PRINCIPAL

Justin Williams

ACTING ASSOCIATE PRINCIPAL

Rosemary Curtin

Felicity Tsai

Amanda Verner

CELLOS

Umberto Clerici

PRINCIPAL

Leah Lynn

ACTING ASSOCIATE PRINCIPAL

Kristy Conrau

Timothy Nankervis

Elizabeth Neville

Christopher Pidcock

Adrian Wallis

David Wickham

Catherine Hewgill

PRINCIPAL

Fenella Gill

DOUBLE BASSES

Kees Boersma

PRINCIPAL

Alex Henery

PRINCIPAL

David Campbell

Steven Larson

Richard Lynn

Axel Ruge*

Jaan Pallandi

Benjamin Ward

FLUTES

Joshua Batty

PRINCIPAL

Carolyn Harris

Jenny Hutchinson*

Emma Sholl

ASSOCIATE PRINCIPAL

OBOES

Diana Doherty

PRINCIPAL

David Papp

Shefali Pryor

ASSOCIATE PRINCIPAL

Alexandre Oguey

PRINCIPAL COR ANGLAIS

CLARINETS

Giovanni Punzi*

GUEST PRINCIPAL

Christopher Tingay

Alexander Morris

PRINCIPAL BASS CLARINET

Francesco Celata

ACTING PRINCIPAL

BASSOONS

Matthew Wilkie

PRINCIPAL EMERITUS

Fiona McNamara

Noriko Shimada

PRINCIPAL CONTRABASSOON

Todd Gibson-Cornish

PRINCIPAL

HORNS

Ben Jacks

PRINCIPAL

Geoffrey O'Reilly

PRINCIPAL 3RD

Euan Harvey

Rachel Silver

Marnie Sebire

TRUMPETS

Paul Goodchild

ASSOCIATE PRINCIPAL

Anthony Heinrichs

David Elton

PRINCIPAL

TROMBONES

Scott Kinmont

ASSOCIATE PRINCIPAL

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

Ronald Prussing

PRINCIPAL

TUBA

Matthew Walmsley*

GUEST PRINCIPAL

Steve Rossé

PRINCIPAL

TIMPANI

Mark Robinson

ACTING PRINCIPAL

PERCUSSION

Rebecca Lagos

PRINCIPAL

Timothy Constable

HARP

Emily Granger*

GUEST PRINCIPAL

Julie Kim*

° = CONTRACT MUSICIAN

* = GUEST MUSICIAN

† = SYDNEY SYMPHONY FELLOW

Grey = PERMANENT MEMBER OF

THE SYDNEY SYMPHONY ORCHESTRA

NOT APPEARING IN THIS CONCERT

SYDNEY SYMPHONY ORCHESTRA

Board of Directors

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

Council

Doug Battersby
Christine Bishop
Dr Rebecca Chin
John C Conde AO
The Hon. John Della Bosca
Alan Fang
Hannah Fink and Andrew Shapiro
Erin Flaherty
Dr Stephen Freiberg
Robert Joannides
Simon Johnson
Gary Linnane
Helen Lynch AM
David Maloney AM
The Hon. 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

Administration

EXECUTIVE

Emma Dunch Chief Executive Officer
Sarah Falzarano Director of Finance
Richard Hemsworth Director of Operations
Aernout Kerbert Director of Orchestra Management
Luke Nestorowicz Director of Marketing
Lizzi Nicoll Director of External Affairs
Raff Wilson Director of Artistic Planning

Ross Chapman Production Manager
Mihka Chee External Affairs Manager
Callum Close Philanthropy Manager
Meg Collis Philanthropy Coordinator
Kerry-Anne Cook Associate Director of Operations & Touring
Pim den Dekker Head of Customer Service and Ticketing
Michael Dowling Customer Service Representative
Jennifer Drysdale Head of Philanthropy
Douglas Emery Marketing Manager
Emma Ferrer Accounts Assistant
Meera Gooley Head of Digital Marketing
Victoria Grant Librarian
Alexander Giarratano Marketing Executive
Tess Herrett Marketing Associate
Michel Maree Hryce In-House Counsel, People & Culture
Philip Jameson Chief of Staff
Patricia Laksmono External Affairs Officer

Ilmar Leetberg Artist Liaison Manager
Alyssa Lim Publicity Manager
Marta Marcos Head of Copywriting
Rosie Marks-Smith Orchestra Personnel Manager
Alastair McKean Library Manager
Rachel McLarin Orchestra Personnel Manager
Lynn McLaughlin Head of CRM
Mary-Ann Mead Librarian
Lars Mehlan Head of Corporate Relations
Tom Niall Marketing Associate
Alex Norden Operations Associate
Aeva O'Dea Office Administrator
Lauren Patten Philanthropy Officer
Rachel Pike Customer Service Representative
Minerva Prescott Accountant
Andrea Reitano Digital Marketing Coordinator
Genevieve Scott Stage Manager
Elissa Seed Production Coordinator
Indah Shillingford Design Lead
Peter Silver Acting Director, Sydney Symphony Presents
Laura Soutter Payroll Officer
Amie Stoebner Outbound Campaign Manager
Brendon Taylor Production Coordinator
Ruth Tolentino Finance Manager
Sam Torrens Artistic Planning Manager
Simonette Turner Orchestra Personnel Manager
Stephen Wilson Customer Service Representative
Amy Zhou Graphic Designer

SYDNEY SYMPHONY ORCHESTRA PATRONS

The Sydney Symphony Orchestra gratefully acknowledges the music lovers who support us. Your generous philanthropy is instrumental to our continued artistic excellence and helps to sustain our important education and regional touring programs. In addition to those listed below, we also acknowledge those supporters who wish to remain anonymous.

VISIONARIES

Brian Abel
Anne Arcus & Terrey Arcus AM
The Berg Family Foundation
Dr Rachael Kohn AO &
Mr Tom Breen
Robert & Janet Constable
Crown Resorts Foundation
Sir Frank Lowry AC &
Lady Shirley Lowry OAM
Ruth & Bob Magid OAM
Roslyn Packer AC
{*President, Maestro's Circle*}
Packer Family Foundation
Thyne Reid Foundation
Peter Weiss AO {*President Emeritus, Maestro's Circle*}
& Doris Weiss

MAESTRO'S CIRCLE

Geoff Ainsworth AM &
Johanna Featherstone
Robert Albert AO & Elizabeth Albert
Christine Bishop
John C Conde AO
Dr Gary Holmes &
Dr Anne Reeckmann
Ingrid Kaiser
I Kallinikos
Anthony & Sharon Lee Foundation
Warren & Marianne Lesnie
Rachel & Geoffrey O'Connor
Vicki Olsson
Drs Keith & Eileen Ong
The Hon. Jane Mathews AO
Catriona Morgan-Hunn
David Robertson & Orli Shaham
Paul Salteri AM & Sandra Salteri
Penelope Seidler AM
In memory of Mrs W Stening
Ray Wilson OAM in memory
of James Agapitos OAM

PATRONS PROGRAM

\$15,000+

Antoinette Albert
Rob Baulderstone & Mary Whelan
Dugald Black
Sandra & Neil Burns
Bob & Julie Clampett
Emma Dunch
Edward & Diane Federman
Carolyn Githens
Simon Johnson
Dr Barry Landa
Helen Lynch AM & Helen Bauer
Russell & Mary McMurray
The Hon. Justice AJ Meagher &
Mrs Fran Meagher
John Morschel
Karen Moses
Kenneth R Reed AM
Garry & Shiva Rich

James Stening
Judy & Sam Weiss
In memory of Geoff White
Caroline Wilkinson OAM
June & Alan Woods Family Bequest

\$10,000+

Ainsworth Foundation
Doug & Alison Battersby
Audrey Blunden
Daniel & Drina Breznick
Robert & L Alison Carr
Dr Rebecca Chin
Richard Cobden SC
Janet Cooke
Ian Dickson & Reg Holloway
Nora Goodridge OAM
James Graham AM &
Helen Graham
Ross Grant
Jim & Kim Jobson
Roland Lee
Susan Maple-Brown AM
Dr Janet Merewether
Dr Dominic Pak & Cecilia Tsai
Mr & Mrs Nigel Price
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
Kim Williams AM & Catherine Dovey

SUPPORTERS PROGRAM

\$5,000+

Stephen J Bell
Dr Victor Bien &
Ms Silvana d'Iapico
Beverley & Phil Birnbaum
Boyarsky Family Trust
Ian & Jennifer Burton
Hon J C Campbell QC &
Mrs Campbell
Margot Chinnack
B & M Coles
Howard & Maureen Connors
Ewen Crouch AM &
Catherine Crouch
Donus Australia
Foundation Limited
Paul R Espie AO
Richard Flanagan
Dr Stephen Freiberg &
Donald Campbell
Dr Colin Goldschmidt
The Greatorex Fund
Warren Green
Dr Jan Grosse OAM
The Hilmer Family Endowment
James & Yvonne Hochroth
Kimberley & Angus Holden
Peter M Howard
Ervin Katz

Justice Francois Kunc &
Ms Felicity Rourke
John Lam-Po-Tang
Dr Lee MacCormick Edwards
Charitable Foundation
Mora Maxwell
Robert McDougall
Judith A McKernan
Jackie O'Brien
Sandra Plowman
Mark & Lindsay Robinson
Dr Agnes E Sinclair
Dougall Squair
Howard Tanner AM &
Mary Tanner
David FC Thomas &
Katerina Thomas
Women's Health & Research
Institute of Australia
Robert Veel
Dr Alla Waldman
Robert & Rosemary Walsh
Prof Neville Wills & Ian Fenwick
Yim Family Foundation
Dr John Yu AC

\$2,500+

Henri W Aram OAM
David Barnes
In memory of Lance Bennett
In memory of Rosemary Boyle,
Music Teacher
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
Andrew Kaldor AM &
Renata Kaldor AO
W G Keighley
Professor Andrew Korda AM &
Susan Pearson
A/Prof Winston Liauw &
Ellen Liauw
Gabriel Lopata
Peter Lowry OAM &
Dr Carolyn Lowry OAM
David Maloney AM & Erin Flaherty
Renee Markovic
Dr V Jean McPherson
Phil & Helen Meddings
James & Elsie Moore
Timothy & Eva Pascoe
Andrew Patterson & Steven Bardy
Graham Quinton
Patricia H Reid Endowment Pty Ltd
Dr Evelyn Royal
Shah Ruzi
Tony Schlosser
Helen & Sam Sheffer

Yvonne Sontag
Titia Sprague
Jo Strutt & the late John Strutt
Jane Thornton OAM &
Peter Thornton
Kevin Troy
Judge Robyn Tupman
Ken Unsworth
The Hon. Justice A G Whealy
Josette Wunder

\$1,000+

Colin & Richard Adams
Lenore Adamson
John Aitken
Rae & David Allen
Luke Arnul
John Augustus & Kim Ryrrie
Dr Richard & Mrs Margaret Bell
Mark Bethwaite AM
Minnie Biggs
Allan & Julie Bligh
Judith Bloxham
Dr Barbara Booth &
Dr Margaret Booth
Jan Bowen AM
Peter Braithwaite &
Gary Linnane
Mrs H Breckveldt
Ita Buttrose AC OBE
Hugh & Hilary Cairns
Michel-Henri Carriol
M D Chapman AM & J M Chapman
Norman & Suellen Chapman
Dr Diana Choquette
David Churches & Helen Rose
Donald Clark
In memory of L & R Collins
Joan Connery OAM
Debby Cramer & Bill Caukili
Dr Peter Cramer
Mary Anne Cronin
Trevor Cook & Julie Flynn
John Curotta
Diana Daly
The Hon. Justice David Davies &
Mr Paul Presta
Greta Davis
Lisa & Miro Davis
The Devison Family
Kate Dixon
Susan Doenau
Stuart & Alex Donaldson
Professor Jenny Edwards
Dr Rupert C Edwards
The Hon. Justice Sylvia Emmett
Suellen & Ron Enstrom
John B Fairfax AO & Libby Fairfax
Sarah & Tony Falzarano
Hannah Fink & Andrew Shapiro
Vernon Flay & Linda Gilbert
Frielich Family Foundation
Jennifer Fulton
Dr Greg Gard &
Dr Joanne Grimsdale

SYDNEY SYMPHONY ORCHESTRA PATRONS

Irene & John Garran
Ray & Lindy Gerke
Stephen Gillies & Jo Metzke
Clive & Jenny Goodwin
Michael & Rochelle Goot
Andrea Govaert &
Wik Farwerck
In Memory of Angelica Green
Robert Green
Geoffrey Greenwell
Akiko Gregory
Harry & Althea Halliday
Kim Harding & Irene Miller
V Hartstein
Donald Hazelwood AO DE &
Helen Hazelwood
Jennifer Hershon
Sue Hewitt
Dr Lybus Hillman
Dorothy Hoddinott AO
Georgina Horton
Dr Michael & Mrs Penny Hunter
In memory of Geoffrey Israel
Beth Jackson & John Griffiths
Margaret Johnston
Dr Owen Jones &
Vivienne Goldschmidt
Fran & Dave Kallaway
Anna-Lisa Klettenberg
Justin Lam
Beatrice Lang
Peter Lazar AM
The Levins Family Foundation
Benjamin Li
Juliet Lockhart
A Lohan
Dr Linda Lorenza
Michael & Hilary Lunzer
Barbara Maidment
John & Sophia Mar
Anna & Danny Marcus
Danny May
Kevin McCann AM &
Deirdre McCann
Ian & Pam McGaw
Matthew McInnes
Evelyn Meaney
Dr Robert Mitchell
Henry & Ursula Mooser
P Muller
Judith Mulveney
Janet & Michael Neustein
Yvonne Newhouse &
Henry Brender
Janet Newman
Professor Mike O'Connor AM
Judith Olsen
Mr & Mrs Ortis
Stephen Perkins
Almut Piatti
Dr John I Pitt
Greeba Pritchard
Dr Raffi Qasabian &
Dr John Wynter
Patrick Quinn-Graham
Ernest & Judith Rapee
Suzanne Rea & Graham Stewart
In Memory of Katherine Robertson
Alexander & Rosemary Roche
Lesley & Andrew Rosenberg
Christine Rowell-Miller

Jorie Ryan for Meredith Ryan
Kenneth Ryan
Manfred & Linda Salamon
Hon Justice Ronald Sackville AO
& Mrs Pam Sackville
In memory of H St P Scarlett
Solange Schulz
George & Mary Shad
Kathleen Shaw
Peter & Virginia Shaw
Alison Shillington &
the late David Shillington
Dr Evan Siegel
Margaret Sikora
Marlene & Spencer Simmons
Maureen Smith
Barbara & Bruce Solomon
Judith Southam
Donna St Clair
Fred Stein OAM
Catherine Stephen
Dr Vera Stoermer
Rosemary Swift
D P Taranto & A J Cassidy
M Teh
Mildred Teitler
Jonathan Teperson
Heng & Cilla Tey
Dr Jenepher Thomas
H M Tregarthen
Gillian Turner & Rob Bishop
Helen Twibill
Suzanne & Ross Tzannes AM
Dr John Vallance
Mary Vallentine AO
John & Akky van Ogtrop
Mr & Mrs Waddington
Ronald Walledge
In memory of Denis Wallis
In memory of Don Ward
Jerry Whitcomb
Dr Peter White
Peter Williamson
A L Willmers & R Pal
Dr Edward J Willis
Margaret Wilson
Dr Richard Wing
Evan Wong & Maura Cordial
Dr Peter W Wong & Emmy Wong
Lindsay & Margaret Woolveridge
In memory of Lorna Wright
R Yabsley

\$500+
John & Livia Aboud
Phillip Alexander & Elizabeth Steel
Heather & Peter Andrews
Garry & Tricia Ash
Lauren Atmore
Paul Balkus
The Hon. Chief Justice Bathurst &
Mrs Bathurst
Jan Bell
Chris Bennett
Susan Berger
Baiba Berzins
The Hon. Michael Black AC QC &
Mrs Margaret Black
Peter & Louise Black
Jane Blackmore
Kees Boersma & Kirsty McCahon

Stephen Booth
Libby Braybrooks
R D & L M Broadfoot
Dr Tracy Bryan
Alexandra & Axel Buchner
Darren Buczma
Lorraine Cairnes & Peter Moffitt
Eric & Rosemary Campbell
Mary Carter
Freda Cassen
P C Chan
Callum Close & James Tolhurst
Alison Clugston-Cornes
Brian Cohen
Meg Isabelle Collis
In memory of Beth Harpley
Dom Cottam & Kanako Imamura
Ian Creighton
Robin & Wendy Cumming
John & Jill Curtin
Katarina Cvitkovic
Anthoula Daniliatos
Geoff & Christine Davidson
Mark Dempsey & Jodi Steele
Dr David Dixon
Marion Dixon
JP & Jen Drysdale
Lili Du
Camron Dyer & Richard Mason
Ron Dyer OAM & Dorothy Dyer
John A Easton & Glenda C Easton
Margaret Epps
John Favaloro
Dr Roger Feltham
Carole Ferguson
Lesley Finn
Mr & Mrs Alexander Fischl
Arlene Goldman
Sharon Goldschmidt
Dr Leo Gotheif
Carole A P Grace
Sherry Gregory
Richard Griffin AM & Jay Griffin
Peter & Yvonne Halas
Christopher Harris
Michael Harvey
Sandra Haslam
Robert Havard
James Henderson
Roger Henning & Anton Enus
In memory of my father,
Emil Hilton, who introduced
me to music
Lynette Hilton
Geoff Hogbin
Andrew & Carmella Hollo
Suzanne & Alexander Houghton
Heather & Malcom Hughes
Dr Mary Johnson
Michael Jones
Scott and Ellie Kable
Karanikas Family
Holdings Pty Ltd
Kim & Megan Kemmis
Leslie Kennedy
M Keogh
Dr Henry Kilham
Jennifer King
Susan Kitchin & John Woolford
Margaret Kyburz
Sonia Lal

Tania Lamble
Eugen Lamotte & Duncan George
Patrick Lane
The Laing Family
Elaine M Langshaw
Dr Allan Laughlin
Olive Lawson
A le Marchant
Dr Leo Leader & Mrs Shirley Leader
Cheok F Lee
Catherine Leslie
Liftronic Pty Ltd
Anne Loveridge
Panee Low
Elaine MacDonald
Frank Machart
Melvyn Madigan
Silvana Mantellato
Molly McConville
Alastair McKenna
Margaret McKenna
Ross McNair & Robin Richardson
I Merrick
John Mitchell
Kenneth Newton Mitchell
Alan Hauserman & Janet Nash
John R Nethercote
John & Verity Norman
Graham North
Kate Parsons
Dr Kevin Pedemont
Jane Purkiss
The Hon. Dr Rodney Purvis AM QC
& Mrs Marian Purvis
Dongming & Jiyi Ren
Kim & Graham Richmond
Catherine H Rogers
Peter & Heather Roland
Agnès Ross
Kaye Russell
Peter & Edith Ryba
Daniela Shannon
Diane Shteinman AM
Ian & Jan Sloan
Maureen Smith
Charles Solomon
Jennifer Spitzer
Dr Vladan Starcevic
Cheri Stevenson
Ian Taylor
Pam & Ross Tegel
Ludovic Theau
Daryl & Claire Thorn
Alma Toohey
Kathryn J Turner
Kristina Vesik OAM
Lynette Walker
Edward West
In memory of JB Whittle
P & B Williamson
In memory of Trevor Williamson
Don & Heather Wilson
Marianna Wong
Sue Woodhead
Dawn & Graham Worner
Juliana Wusun
Paul Wyckaert
L D & H Y
Joyce Yong
Helga & Michele Zwi

SYDNEY SYMPHONY ORCHESTRA PATRONS

Chair Patrons

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

Andrew Haveron
Concertmaster
Vicki Olsson Chair

Joshua Batty
Principal Flute
Karen Moses Chair

Kees Boersma
Principal Double Bass
Council Chair

Tobias Breider
Principal Viola
*Roslyn Packer AC &
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
The Hon. Jane Mathews AO Chair

Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
Principal Oboe
John C Conde AO Chair

Paul Goodchild
Associate Principal Trumpet
*Friends of The Hon. Jane
Mathews 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 (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
Robert & L Alison Carr Chair

Kirsten Williams
Associate Concertmaster
Emeritus
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

The Hon. 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

Sydney Symphony Fellowship

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

Fellowship Artistic Director, Roger Benedict is supported by Warren & Marianne Lesnie.

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 *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*

PHOTO: ANTHONY GEERNAERT

Sydney Symphony Orchestra 2019 Fellows

Sydney Symphony Orchestra Commissions 2019

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

Commissioned with the support of

Dr Stephen Freiberg & Donald Campbell

CHRISTOPHER ROUSE Bassoon Concerto

Premiering 28, 29, 30 November 2019

Commissioned with the support of Geoff Stearn

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

PLEASE DONATE TODAY

(02) 8215 4674
philanthropy@sydneyssyphony.com

SYDNEY SYMPHONY ORCHESTRA PATRONS

Sydney Symphony Bequest Society

We recognise the generosity and vision of donors who help to secure a bright future for the Sydney Symphony by making a bequest. The Sydney Symphony Bequest Society honours the legacy of Stuart Challenger, the Sydney Symphony Orchestra's renowned Chief Conductor from 1987 until his untimely death in 1991. In addition to those listed below, we also acknowledge those who wish to remain anonymous.

Warwick K Anderson	Dr John Lam-Po-Tang
Henri W Aram OAM & Robin Aram	Dr Barry Landa
Timothy Ball	Peter Lazar AM
Dr Rosemary Barnard	Daniel Lemesle
Stephen J Bell	Ardelle Lohan
Christine Bishop	Dr Linda Lorenza
Judith Bloxham	Mary McCarter
David & Halina Brett	Louise Miller
R Burns	James & Elsie Moore
David Churches & Helen Rose	Barbara Murphy
Howard Connors	Douglas Paisley
Greta Davis	Jane Purkiss
Glenys Fitzpatrick	Kate Roberts
Dr Stephen Freiberg	Dr Richard Spurway
Vic & Katie French	Rosemary Swift
Jennifer Fulton	Mary Valentine AO
Brian Galway	Ray Wilson OAM
Geoffrey Greenwell	Dawn & Graham Worner
Pauline M Griffin AM	

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

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

The Estate of the late Ross Adamson
 The Estate of the late Douglas Vincent Agnew
 The Estate of the late Dr Alison Margaret Burrell
 The Estate of the late Carolyn Clampett
 The Estate of the late Jonathan Earl William Clark
 The Estate of the late Martha Danos
 The Estate of the late Roma Valeria Joy Ellis
 The Estate of the late Paul Louis de Leuil
 The Estate of the late Colin T Enderby
 The Estate of the late Mrs E Herrman
 The Estate of the late Irwin Imhof
 The Estate of the late Isabelle Joseph
 The Estate of the late Dr Lynn Joseph
 The Estate of the late Matthew Krel
 The Estate of the late Helen MacDonnell Morgan
 The Estate of the late Greta C Ryan
 The Estate of the late Foster Smart
 The Estate of the late 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.

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
 Chris Robertson & Katherine Shaw
Founding Patrons
 Paul Colgan
 Oscar McMahon
 Shefali Pryor

VANGUARD MEMBERS

Duncan & Wendy Abernethy
 Laird Abernethy
 Gabrielle Aimes
 Attila Balogh
 Jemma Basso
 Andrew Baxter
 Dr Victoria Beyer
 Deryn Bliss
 Daniel Booth
 Dr Andrew Botros
 Christie Brewster
 Nikki Brown
 Chloe Burnett
 Sandra Butler
 Alicia Cabrera
 Jacqueline Chalmers
 Dharma Chandran
 Dr Rebecca Chin
 Tanya Costello
 Alex Cowie
 Anthony Cowie
 Peter Creeden
 Paul Deschamps
 Paul & Rachelle Edwards
 Roslyn Farrar
 Matthew Garrett & Courtney
 Thomason
 Sam Giddings
 Julia Glaser
 Kathryn Higgs
 Katie Hryce
 Inside Eagles Pty Ltd
 Amelia Johnson
 Virginia Judge
 Aernout Kerbert
 Robert Larosa
 Carl McLaughlin
 Sabrina Meier
 Jemma Morris
 Rod Naylor
 Alex Nicholas
 Adrian O'Rourke
 Samyuktha Pillai
 Joel Pinkham
 Neil Power
 Seamus Robert Quick
 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
 Lena Teo
 Robyn Thomas
 Russell Van Howe & Simon Beets
 Amanda Verratti
 Irene Willis
 Dr Danika Wright
 Jane Wurth

We are proud to acknowledge those donors who have given in support of our work over the last twelve months. (1 June, 2019)

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

TECHNOLOGY PARTNER

FOUNDATIONS

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

COMMUNITY & INDUSTRY PARTNERS

VANGUARD PARTNER

EVENT PARTNER

REGIONAL TOUR PARTNER

