

SYDNEY
SYMPHONY
ORCHESTRA

Donald Runnicles conducts Fauré's Requiem

MUSIC OF INSPIRATION

23 – 26 OCTOBER

SYDNEY OPERA HOUSE

 Abercrombie
& Kent

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

Emirates
Principal Partner

A Russian Gala

BEHZOD ABDURAIMOV PERFORMS TCHAIKOVSKY

TCHAIKOVSKY Piano Concerto No.1
RACHMANINOFF Symphony No.2

Lionel Bringuier conductor
Behzod Abduraimov piano

Fri 8 Nov, 8pm
Sat 9 Nov, 8pm
Sydney Opera House

The Composer is Dead

A SYDNEY SYMPHONY FAMILY EVENT

STOOKEY & SNICKET The Composer is Dead

Brett Kelly conductor
Brendon Taylor The Inspector

Sun 10 Nov, 1pm
Sun 10 Nov, 2:45pm
Sydney Opera House

Andrew Haveron performs Mozart

BEETHOVEN The Ruins of Athens: Overture
MOZART Violin Concerto No.5 in A, K219 (Turkish)
HAYDN Symphony No.100 (Military)

Andrew Haveron violin-director

Mozart in the City
Thu 14 Nov, 7pm
City Recital Hall
Tea & Symphony
Fri 15 Nov, 11am
Sydney Opera House

Lea Salonga in Concert

WITH THE SYDNEY SYMPHONY ORCHESTRA

The Award-winning Broadway star and Disney legend, Lea Salonga, returns to Sydney following her 2017 sold out tour, performing songs from *Les Misérables*, *Miss Saigon*, *Aladdin*, *Frozen*, *The Greatest Showman* and more.

Lea Salonga
Gerard Salonga conductor

Fri 15 Nov, 8pm
Sat 16 Nov, 2pm
Sat 16 Nov, 8pm
Sydney Opera House

Paul Lewis in Recital

SCHUBERT Sonata in G, D894
BEETHOVEN Diabelli Variations

Paul Lewis piano

International Pianists in Recital
Mon 18 Nov, 7pm
City Recital Hall

Turangalila-Symphonie

CELEBRATING DAVID ROBERTSON

MESSIAEN Turangalila-Symphonie

David Robertson conductor
Tengku Irfan piano
Jacob Abela ondes martenot

Thu 21 Nov, 7pm
Sydney Opera House

Skyfall in Concert

James Bond on the big screen accompanied by the Sydney Symphony performing Thomas Newman's BAFTA-winning score live to the film!

Nicholas Buc conductor

Fri 22 Nov, 8pm
Sat 23 Nov, 2pm
Sat 23 Nov, 8pm
Sydney Opera House

SKYFALL LICENSED BY MGM. SKYFALL © 2012 DANJAO, MGM. SKYFALL, 007™ AND RELATED JAMES BOND TRADEMARKS, TM DANJAO. ALL RIGHTS RESERVED.

American Harmonies

CELEBRATING DAVID ROBERTSON

COPLAND Appalachian Spring: Suite
ROUSE Bassoon Concerto *Australian premiere*
ADAMS Harmonielehre

David Robertson conductor
Todd Gibson-Cornish bassoon

Thursday Afternoon Symphony
Thu 28 Nov, 1.30pm
Emirates Metro Series
Fri 29 Nov, 8pm
Great Classics
Sat 30 Nov, 5pm
Sydney Opera House

Principal Partner

WELCOME

Welcome to the Abercrombie & Kent Masters Series.

Welcome to the latest instalment in the Abercrombie & Kent Masters Series, Fauré's inspirational *Requiem*, one of the most beloved sacred works in the performance repertoire. It will be a thrill to experience this radiant piece under the baton of Donald Runnicles, sure to surprise and delight all who are privileged to hear it, as a Sydney Symphony Orchestra concert is known to do.

With the program also including some of Strauss' greatest works in *Death & Transfiguration* and his *Four Last Songs*, featuring the voice of Canada's soprano sweetheart Erin Wall, this is sure to be an evening full of moving musical expression.

An unforgettable journey, like a great symphony, often arises from a single poetic idea. Perhaps it is a lifelong dream to explore the wildlife-rich plains of Africa, a desire to celebrate a milestone birthday or anniversary amid Antarctic ice floes, or to revel in a romantic getaway in one of the charismatic capitals or regional cities of Europe. At Abercrombie & Kent, we're in the business of turning singular travel ideas into incredible adventures, creating memories that, much like the poignant pieces in tonight's program, will last a lifetime.

We take the world's most discerning and inquisitive travellers on truly immersive private and small group journeys to more than 100 countries. Some of our most popular journeys visit the ancient wonders of Egypt, immerse guests in the colourful cultures of India, and explore the world's most spectacular coastlines on luxury expedition cruises to the Aegean, the Mediterranean, the Baltic, the Sea of Japan, the Kimberley coast, the Arctic and Antarctica.

Every A&K journey, like every evening with the Sydney Symphony Orchestra, fills guests with a sense of awe and adventure, delivering truly extraordinary experiences.

I hope you enjoy tonight's performance, and leave feeling inspired to evolve your own poetic ideas into treasured adventures.

Enjoy exploring!

A handwritten signature in black ink, appearing to read "Sujata Raman", with a horizontal line underneath.

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 23 OCTOBER, 8PM
FRIDAY 25 OCTOBER, 8PM
SATURDAY 26 OCTOBER, 8PM
.....
SYDNEY OPERA HOUSE CONCERT HALL

Donald Runnicles conducts Fauré's Requiem

Music of Inspiration

Donald Runnicles *conductor*

Erin Wall *soprano*

Samuel Dundas *baritone*

Sydney Philharmonia Choirs

RICHARD STRAUSS (1864–1949)

***Tod und Verklärung* (Death and Transfiguration)**

Four Last Songs (Vier letzte Lieder)

Frühling (Spring)

September

Beim Schlafengehen (On Going to Sleep)

Im Abendrot (In Sunset's Glow)

INTERVAL

GABRIEL FAURÉ (1845–1924)

Requiem Op.48 (1900 version)

Friday's concert will be broadcast on
ABC Classic on 3 November at 12 noon,
and again on 27 November at 8pm.

.....
Pre-concert talk by Sam Torrens at
7.15pm in the Northern Foyer.

.....
Estimated durations: 23 minutes,
24 minutes, 20 minute interval,
39 minutes.

.....
The concert will conclude at
approximately 10pm.

Donald Runnicles *conductor*

PRINCIPAL GUEST CONDUCTOR, SYDNEY SYMPHONY

Sydney Symphony Principal Guest Conductor Donald Runnicles is General Music Director of the Deutsche Oper Berlin and Music Director of the Grand Teton Music Festival (Jackson, Wyoming), as well as Principal Guest Conductor of the Atlanta Symphony Orchestra. He is also Conductor Emeritus of the BBC Scottish Symphony Orchestra, having served as its Chief Conductor from 2009-2016. He enjoys close relationships with several of the world's most significant opera companies and orchestras and is especially celebrated for his interpretations of Romantic and post-Romantic symphonic and opera repertoire.

Recent conducting appearances have included the Deutsche Oper's appearance in a concert performance of *Manon Lescaut* at the Edinburgh Festival, *Carmina burana* with the Toronto Symphony Orchestra and *Mahler's Song of the Earth* with the BBC Scottish Symphony Orchestra. Other 2018-19 season highlights included the world premiere of Detlev Glanert's *Oceane* at the Deutsche Oper along with new Deutsche Oper productions of Berg's *Wozzeck* and Zemlinsky's

Der Zwerg, and Strauss' *Elektra* at the Lyric Opera of Chicago. In summer 2018, he conducted the complete Ring Cycle with the San Francisco Opera, and led the World Orchestra for Peace performing Beethoven's Ninth Symphony at the Proms.

Beyond his annual commitments, Donald Runnicles is active in symphonic repertoire and guest conducts some of the world's finest symphony orchestras. Though fully engaged with five titled positions, he maintains regular guest relationships with the Berlin Philharmonic, London Symphony Orchestra, and the Philadelphia Orchestra.

From 1992 to 2008, Donald Runnicles was Music Director of the San Francisco Opera. During his tenure, he led more than 60 productions including the world premieres of John Adams' *Doctor Atomic* and Conrad Susa's *Les Liaisons dangereuses*. Recent recordings include Glanert's *L'Invisible* and James MacMillan's Violin Concerto (with Vadim Repin) and Symphony No.4.

Erin Wall *soprano*

Erin Wall's repertoire spans three centuries, from Mozart and Beethoven to Britten and Richard Strauss. She has sung in many of the world's great opera houses, including the Metropolitan Opera, La Scala, Vienna State Opera, Opéra National de Paris, and Lyric Opera of Chicago, and appears in concert with leading conductors and orchestras worldwide.

Erin Wall's 2018-19 season included role debuts as Elettra in *Idomeneo* for Lyric Opera of Chicago and Chrysothemis in Richard Strauss' *Elektra* at the Canadian Opera Company. She also sang Marguerite in *Faust* with the Washington National Opera and the Countess in *The Marriage of Figaro* in concert with the National Arts Center, Ottawa. Concert appearances included the *Four Last Songs* with the Chicago Symphony and Edward Gardner, Mahler's Symphony No. 8 with the Vienna Philharmonic and Franz Welser-Möst, Britten's *War Requiem* with the Royal Scottish National Orchestra and Peter Oundjian at the BBC Proms and a European tour with the National Arts Center Orchestra in which she featured in Claude Vivier's *Lonely Child* and Zosha di Castri's *Dear Life*. Forthcoming appearances include Massenet's *Thais* in concert with the Toronto Symphony Orchestra and Sir Andrew Davis, Mahler's Symphony No. 8 with the Atlanta Symphony Orchestra, and *Peter Grimes* with Stuart Skelton and the Bergen Philharmonic in London.

Erin Wall studied at Western Washington University, Rice University, the Aspen Music Festival, and Music Academy of the West. She began her professional career in 2001 as a member of the Ryan Opera Center at the Lyric Opera of Chicago.

Samuel Dundas *baritone*

A graduate of the Melba Conservatorium of Music, Samuel Dundas' performance experience encompasses opera, musical theatre and concerts. He made his opera debut with Opera Queensland, before joining Victorian Opera's Artist Development program and subsequently Opera Australia's Moffatt Oxenbould Young Artist program. Samuel has since performed leading roles with Opera Australia, West Australian Opera, New Zealand Opera and Lost & Found Opera. In concert Samuel has sung throughout Australia and New Zealand, including with the Sydney, Melbourne, Adelaide, Tasmanian and West Australian symphony orchestras, the Australian Youth Orchestra, Sydney Philharmonia Choirs and the Auckland Philharmonia Orchestra. Samuel has won the 2013 Lady Fairfax New York Scholarship and the inaugural Dame Heather Begg Award in 2014.

This season, Samuel performs the title role in a new opera *Ned Kelly* (Styles) commissioned by Lost & Found Opera and Perth Festival, Marcello in *La Bohème* and Guglielmo in *Così fan tutte* for Opera Australia, Dancairo and Morales in *Carmen* for State Opera of South Australia and Count Carl Magnus Malcolm in *A Little Night Music* for Victorian Opera. Other recent engagements include Papageno (*The Magic Flute*) for New Zealand Opera, Marcello (*La Bohème*) for Handa Opera on Sydney Harbour, Enrico (*Lucia di Lammermoor*), Count Almaviva (*The Marriage of Figaro*) and Valentin (*Faust*) for West Australian Opera, and Marcello (*La Bohème*) in Hanoi, Vietnam.

In 2020, Samuel's roles will include Marcello in *La Bohème* for Opera Australia and Frank-Fritz in *Die tote Stadt* for Victorian Opera.

SYDNEY PHILHARMONIA CHOIRS

Brett Weymark *Artistic and Music Director*

Elizabeth Scott *Music Director, VOX*

Claire Howard Race *Assistant Chorus Master and Principal Rehearsal Pianist*

Sydney Philharmonia Choirs presents the art of choral singing at the highest standard, and develops the talents of those with a passion for singing in Sydney and beyond. Founded in 1920, it has become Australia's finest choral organisation and performs regularly at the Sydney Opera House. Led by Music Director Brett Weymark since 2003, Sydney Philharmonia Choirs comprises of four regular choirs that perform a range of repertoire from choral classics to musical theatre and commissions by Australian composers. It presents its own annual season and collaborates with leading conductors, soloists and orchestras in Australia and overseas. In 2002, Sydney Philharmonia Choirs was the first Australian choir to sing at the BBC Proms (Mahler's Eighth Symphony under Simon Rattle), returning again in 2010.

The choirs perform in the Sydney Symphony Orchestra's subscription series every year. In 2018 Sydney Philharmonia Choirs performed in *Beethoven Mass in C*, *The Bernstein Songbook*, *Verdi's Requiem*, *The Last Days of Socrates*, *Beethoven Nine* and *Last Night of the Proms*. This year they have sung in *Peter Grimes in Concert* and will also sing in *Fauré's Requiem* and *Mahler's Klagende Lied* under Simone Young.

Highlights of Sydney Philharmonia Choirs own concert series this year include *Bach and Mozart at Easter*, *Music from the Movies*, *Dvořák's Requiem*, and *Messiah* in December as well as *PopUp Sing*, their free singing workshops held at Carriageworks and Riverside Theatre.

For more information visit sydneyphilharmonia.com.au

Marlowe Fitzpatrick, Bradley Gilchrist & Estella Roche *Rehearsal Pianists*

SOPRANOS

Peta Andreone
Shelley Andrews
Mirei Ballinger
Eva Berger
Georgina Bitcon
Anne Blake
Jodie Boehme
Nikki Bogard
Natalie Brown
Lucy Bruton
Abbey Carter
Pam Cunningham
Rouna Daley
Susan Farrell
Rebecca Fitzpatrick
Liz Fuggle
Rebecca Gladys-Lee
Anamaria Gomez
Natalie Gooneratne
Judith Gorry
Caroline Gude
Jamie Hunter
Amy Jelacic
Carine Jenkins
Timothea Lau
Jessica Lee
Yvette Leonard
Yeesum Lo
Maria Lopes
Elena Lucio Bello
Gillian Markham
Sarah McGarry
Sarah Moore

Jayne Oishi
Nathalie O'Toole
Dymrna Paterson
Linda Peach
Marina Amelie Pelizzaro
Georgia Rivers
Allison Rowlands
Yukiko Saeda
Kelly Ann Smith
Katherine Thompson
Sarah Thompson
Narelle Vance Perry
Jessica Veliscek Carolan
Laura Wade
Genni Wetherell
Jacqui Wilkins

ALTOS

Leonie Armitage
Meaghan Backhouse
Amanda Baird
Gillian Behrens
Katie Blake
Nicola Clement
Isabel Colman
Julie Dowsley
Claire Duffy
Helen Esmond
Jennifer Gillman
Jenny Harry
Kathryn Harwood
Vesna Hatezic
Margaret Hofman
Sarah Howell

Lindy Jefferson
Tracey Jordan
Janina Key
Rachel Maiden
Atalya Masi
Hannah Mason
Clara Mazzone
Donna McIntosh
Janice McKeand
Maggie McKelvey
Tijana Miljovska
Penelope Morris
Marj O'Callaghan
Beverley Price
Jane Prosser
Jolanda Rotteveel
Virginia Rowlands
Susannah Russell
Debbie Scholem
Johanna Segall
Jan Shaw
Meg Shaw
Megan Solomon
Robyn Tupman
Erica Venter
Sheli Wallach
Marianna Wong
Nikki Woolley
Lucy Yu

TENORS

Langzi Chiu
Daniel Comarmond
Malcolm Day

Giles Donovan
Robert Elliott
Blake Garner
Denys Gillespie
Tony Green
Steven Hankey
Nick Hazell
Tom Hazell
Jude Holdsworth
Michael Kertesz
James Lane
Greg Lawler
Selwyn Lemos
Vincent Lo
Joao Lourenco
Frank Maio
Dimitry Moraitis
George Panaretos
Adrien Piron
Rajah Selvarajah
Martin Stebbings
Robert Thomson
Nicholas Tong
Michael Wallach
Alex Walter
George Watkins
Will Willitts
Mark Wong
Kenji Yamashita

BASSES

Jock Baird
Julian Coghlan
Daryl Colquhoun

Paul Couvret
Philip Crenigan
Robert Cunningham
Ian Davies
Nicholas Davison
Benoit Deney
James Devenish
Roderick Enriquez
David Fisher
Tom Forrester-Paton
Simon Harris
Derek Hodgkins
Bruce Lane
Johann Loibl
Jason McFarland
Mark McGoldrick
Robert Mitchell
Lei Mu
Eric Nelson
Ian Pettener
Andrew Pettingell-Ward
Peter Poole
Allan Redpath
Michael Ryan
Robert Sherrington
Andrew Skinner
Antony Strong
Ben Waters
Bruce Watson
Nick Whaley
David Wood
Jonathan Wood
Ben Yi

Richard Strauss (1864–1949) *Tod und Verklärung* (Death and Transfiguration) – Symphonic Poem, Op.24

Before becoming primarily an opera composer, the younger Richard Strauss specialised in the tone poem, honing his skills at musical portrayal. His third tone poem represents ‘the dying hours of a man who had striven towards the highest idealistic aims, maybe indeed those of an artist...’

The dying man’s sporadic pulse is suggested by a rhythm which seems derived from the Prelude to Act II of Wagner’s *Götterdämmerung*. Sighs are graphically portrayed by the strings. Several themes are presented, one on the flute answered by oboe and clarinet, and, in particular, an oboe melody accompanied by harp arpeggios, which is soon taken up by solo violin.

The music takes a sudden violent turn with a symphonic allegro. It builds towards a defiant, disjointed fortissimo, contrasted with a restless, downward rolling theme. The timpani recall the opening’s syncopations before the music beats itself out in exhaustion.

In a last desperate gesture, we hear the work’s most important theme, representing the artist’s ‘ideals’, with its resolute upbeat and vaulting octave leap built up from the traditional hunting call of the horn. A series of tableaux represents different phases of his life, from innocent childhood to dashing youth to heated lover. The themes are derived from those already established, suggesting that the man is embryonic in the child. The ‘love’ theme soars higher and higher until the trombones and timpani hammer out the opening’s syncopations, as if the memory of passion causes terrible heart palpitations.

Now the dying man passes beyond memories of his earlier years to the origin of his ideals. Strauss’ scheme was to repeat the ‘ideals’ theme three times, each time getting richer and more complex, as if to suggest the development of the dying man’s vision. Another violent outburst suggests his last spasms, and then several strokes on the gong – extremely effective orchestration – mark the countdown to doom.

Quietly, from the depths of the orchestra a statement of the ‘ideals’ theme begins and builds to a tremendous climax, but the music drains away to strains familiar from the opening. The final ‘transfiguration’ dwells with great beauty on the ‘ideals’ theme.

Strauss was in his mid-20s when he wrote this work and had not experienced even serious illness. On his death bed the octogenarian composer said it was just as he had imagined it in *Tod und Verklärung*. Of course, he was only referring to the first part of the experience.

ADAPTED FROM A NOTE BY GORDON WILLIAMS
SYMPHONY AUSTRALIA © 2001

Tod und Verklärung requires an orchestra of 3 flutes, 3 oboes (1 doubling cor anglais), 3 clarinets (1 doubling bass clarinet), 3 bassoons (1 doubling contrabassoon), 4 horns, 3 trumpets, 3 trombones, tuba, timpani, percussion, 2 harps and strings.

The Sydney Symphony Orchestra first played *Tod und Verklärung* in August 1938 under Edgar Bainton, and most recently under Richard Gill in November 2015.

Richard Strauss, 1888

IN BRIEF

On his deathbed, Strauss famously remarked to his daughter-in-law that he ‘heard so much music’. She offered him manuscript paper but he replied that he had ‘composed it 60 years before in *Tod und Verklärung*. This is just like that.’ In 1888, however, Strauss was 24 years old and in perfect health. His career was beginning to take wing, and as a relatively recent convert to the ideals of the ‘New German’ school of music – represented by Liszt, Wagner and their followers. This work is one of several graphic orchestral pieces that honed Strauss’ skill as a master composer of opera.

Abercrombie & Kent

NORTH AFRICA, ARABIA & PERSIA

Handcrafted Private & Small Group Journeys

Abercrombie & Kent leads the world's most discerning travellers on journeys to literally dozens of dazzling, alluring, enigmatic North African and Middle Eastern destinations. From Jordan's classical ruins to Morocco's colourful souks, from Egypt's monuments and mysteries, and Israel's biblical sites and living history, to the dramatic coastlines of Oman, the glittering cities of Dubai and Abu Dhabi, and the rich Persian history, cosmopolitan people, and sumptuous Islamic architecture of Iran.

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

www.abercrombiekent.com.au

Richard Strauss (1864–1949)

Four Last Songs (Vier letzte Lieder)

Frühling (Spring)

September

Beim Schlafengehen (On Going to Sleep)

Im Abendrot (In Sunset's Glow)

Erin Wall *soprano*

In his 1999 biography of Richard Strauss, Michael Kennedy remarks that the *Four Last Songs* 'are the music of old age and wisdom and serenity, of death and transfiguration.' Like Mozart, whom he adored, Strauss maintained a life-long love of the soprano voice, particularly that of Pauline, the wife to whom he was devoted for more than 50 years. In opera and song, and even here in these valedictory works, he wrote music of erotic intensity for it, and in that regard they may be seen as a final flowering of German Romanticism. Just as 19th-century figures like Novalis and Wagner conflated eroticism and extinction, here the texts of Hesse and Eichendorff identify the end of life and love with the peaceful embrace of night, dreams and death.

Kennedy reminds us, however, that the works were not conceived as Strauss' farewell, and that no-one knows if the composer intended them as a song-cycle in the strict sense of the term. They were published posthumously as his *Four Last Songs*, and seized upon by the great Norwegian soprano Kirsten Flagstad who disingenuously let it be known that she was Strauss' ideal interpreter. Flagstad gave the first performance with Wilhelm Furtwängler at London's Royal Albert Hall in 1950, after which they were taken up by Sena Jurinac with Fritz Busch, and Lisa della Casa with Karl Böhm. Strauss' publisher Ernst Roth had arbitrarily devised the order in which the songs are most commonly sung today.

Richard Strauss, 1949

IN BRIEF

Strauss' Four (almost) Last Songs were composed at the end of his life in the shadow and aftermath of war. They were not composed as a cycle, as such, though the songs share common Romantic themes of loss and yearning, represented in imagery of the natural world, and offer a profound farewell to love and life in the sunset colours of the final song. It is hard not to see them as a celebration of his long and never boring marriage to the singer Pauline de Ahna.

Frühling (Spring)

Words by Hermann Hesse

Hesse's early poem deals fairly conventionally with anticipation of the approach of spring – using many of the well-worn tropes of Romantic poetry such as the imagery of trees, blue skies and birdsong. Norman del Mar notes that this song, written straight after *Im Abendrot*, takes up the distinctive sound of birdsong in the woodwinds. There is also an echo of eroticism in the blissful trembling of the final lines, and throughout in the long elaborate melismas with which the singer decorates single syllables.

Im dämmrigen Grüften
Träumte ich lang
Von deinen Bäumen und blauen Lüften,
Von deinem Duft und Vogelgesang.

Nun liegst du erschlossen
In Gleiss und Zier
Von Licht übergossen
Wie ein Wunder vor mir.

Du kennst mich wieder,
Du lockest mich zart,
es zittert durch all meine Glieder
Deine selige Gegenwart.

*In darkling caverns
long have I dreamed
of your trees and blue skies,
your fragrance and bird-songs.*

*Now you lie before me
in shining splendour
glowing with light –
a miracle.*

*You greet me again,
tempting me gently.
My whole being trembles
with the bliss of your presence.*

September

Words by Hermann Hesse

In *September* the poet expresses a yearning for rest. Both the poem's imagery and the musical setting, however, represent this as something to be savoured – the falling of golden leaves causes the summer to smile even as it dies, and the music is full of finely detailed activity. In the final moments of the song, Strauss may be remembering his father, as Franz Strauss' instrument, the horn, has the last word.

Der Garten trauert,
Kühl sinkt in die Blumen der Regen.
Der Sommer schauert
Still seinem Ende entgegen.

Golden tropft Blatt um Blatt
Nieder vom hohen Akazienbaum.
Sommer lächelt erstaunt und matt
In den sterbenden Gartentraum.

Lange noch bei den Rosen
Bleibt er stehen, sehnt sich nach Ruh.
Langsam tut er die
Müde gewordenen Augen zu.

*The garden mourns.
Cool rain sinks on the flowers;
the summer shudders
as he quietly nears his end.
One by one, the golden leaves
fall slowly from the tall acacia tree.
Wondering and weary, the summer smiles
on the dying garden-dream.*

*Yearning for rest
he lingers long by the roses
before he slowly closes
his wide, tired eyes.*

Beim Schlafengehen (On Going to Sleep)

Words by Hermann Hesse

The poem *Beim Schlafengehen* dates from the time of World War I, when Hesse's wife suffered severe mental illness. Yearning for rest is also its theme, and Hesse explores the common Romantic desire to be free from the bonds of consciousness. Strauss responds with one of his most celebrated inspirations: the violin solo which ecstatically rises to imitate the soul's soaring 'into the magic circle of night.'

Nun der Tag mich müd gemacht,
Soll mein sehnlisches Verlangen
Freundlich die gestirnte Nacht
Wie ein müdes Kind empfangen.

Hände lasst von allem Tun,
Stirn vergiss du alles Denken,
Alle meine Sinne nun
Wollen sich in Schlummer senken.

Und die Seele unbewacht
Will in freien Flügen schweben,
Um im Zauberkreis der Nacht
Tief und tausendfach zu leben.

*Now the day has made me tired,
may the starry night receive
all my fervent longing
like a weary child.*

*Leave your doing, O my hands,
brow, forget your thinking!
All my senses yearn for rest
and would sink into slumber.*

*Freed from all bonds
my soul would like to soar
so that it may live deeply and a thousandfold
in the magic circle of night.*

Im Abendrot (In Sunset's Glow)

Words by Joseph von Eichendorff

Strauss set this poem by the great 19th-century poet Eichendorff before the Hesse settings, but it forms a fitting end to the set, and to Strauss' career. Here the implicit is made plain: that these songs are all in some way about his love for Pauline. The scene is sunset, where an old couple stop to rest after a long and eventful life together amid the splendours of nature. The trilling larks remind us of the promise of spring in the birdsong of *Frühling*, and as the poet asks whether 'this' (and Strauss altered the text from 'that') might be death, we hear a reminiscence of the 'idealism' theme from *Death and Transfiguration*. As Norman Del Mar puts it, 'only the memory of Pauline's voice could be his companion on these farewell excursions through the music to which his life had been dedicated.'

Wir sind durch Not und Freude
Gegangen Hand in Hand,
Vom Wandern ruhn wir
Nun überm stillen Land.

Rings sich die Täler neigen,
Es dunkelt schon die Luft,
Zwei Lerchen nur noch steigen
Nachträumend in den Duft.

Tritt her und lass sie schwirren,
Bald ist es Schlafenszeit,
Dass wir uns nicht verirren
In dieser Einsamkeit.

O weiter, stiller Friede!
So tief im Abendrot.
Wie sind wir wandermüde –
Ist dies etwa der Tod?

*Through grief and joy together
we have walked, hand in hand.
Now let us rest from the journey
high above the quiet land.*

*Around us the valleys are slumbering
and darkness veils the sky.
Only two larks are still soaring
and dreaming as they fly.*

*Come close and let them flutter,
soon it is time to sleep
lest we should go astray
in this dark solitude.*

*O peace, so wide and silent,
deep in the sunset glow!
How weary we are with wandering –
can this, perchance, be death?*

GORDON KERRY © 2001/2005

HESSE TEXTS REPRINTED BY KIND PERMISSION OF HAL LEONARD AUSTRALIA

TRANSLATIONS BY HEDWIG ROEDIGER, ABC/SYMPHONY AUSTRALIA © 1986

In addition to solo soprano, Strauss' *Four Last Songs* call for an orchestra of 4 flutes (2 doubling piccolo), 3 oboes (1 doubling cor anglais), 3 clarinets (1 doubling bass clarinet), 3 bassoons (1 doubling contrabassoon), 4 horns, 3 trumpets, 3 trombones, tuba, timpani, harp, celesta and strings.

The Sydney Symphony Orchestra first performed Strauss' *Four Last Songs* in March 1960 with Nikolai Malko and soprano Lois Marshall, and most recently in August 2014 under David Robertson with soprano Christine Brewer.

Gabriel Fauré (1845–1924) Requiem Op.48 (1900 version)

Erin Wall *soprano*

Samuel Dundas *baritone*

Sydney Philharmonia Choirs

Fauré's Requiem is his one widely popular work, and indeed the only one of his larger-scale works to have found a secure place in the repertory. This is certainly not because of any lack of merit in his other compositions, but their highly civilised, rather private style makes it unlikely they will ever have wide appeal.

Fauré stood somewhat apart from the musical partisanship of his day – independent of the German tendencies of César Franck and his followers, and of the 'impressionism' of the Debussyites. He nevertheless earned wide respect and became Director of the Paris Conservatoire (1905-1920). Ravel was the most famous of his pupils.

The Requiem, first performed in 1888 at a funeral in the Church of the Madeleine in Paris, is a comparatively early work which reflects and sums up many of the features of its composer's early style. It makes a memorable impression of serenity and contemplation, and has been praised by many commentators as highly appropriate to the Mass for the Dead.

It has been said that Fauré's Requiem is suited to liturgical use rather than concert performance. But it is by and large in the concert hall that it has become known, and special permission had to be obtained from the Church for it to be performed at Fauré's own funeral. This is because of Fauré's unconventional choice of liturgical texts – he omits the *Dies Irae*, except for the *Pie Jesu*, and adds two movements whose words are taken from the order for Burial: the *Libera me* (also set by Verdi in his Requiem) and the *In Paradisum*. It has been suggested that Fauré chose his texts to give greater prominence to the word requiem (rest).

Fauré's father died in 1885. Then his mother died on New Year's Eve 1887-88, and it may have been this event which prompted him to complete the *Agnus Dei*, *Sanctus*, and *In Paradisum*, which, together with other movements of the original version, were the first performed. The most dramatic part of the work, the *Libera me* was composed much earlier (in 1877), but added later – it is the only part which contains reference to the Day of Judgement.

There has been considerable discussion as to whether Fauré's Requiem is more pagan than Christian in tone. It has been called (wrongly) 'a Requiem without the Last Judgement', and one critic has gone so far as to describe it as 'a paradisiacal imagining, with no trace of torment or doubt, scarcely even of mourning'. This goes too far, but Fauré, though a church organist (at the Madeleine), was more drawn to Greek stoical ideals of contemplation and resignation than to the Christian sense of sin, judgement and hope for the afterlife. His is the unperturbed vision, says biographer Norman Suckling, 'of one whose attention was just then fixed on death, since it was then that he had lost his parents.'

Gabriel Fauré

IN BRIEF

Fauré's Requiem came together over the period between 1877 and 1889, during which both of his parents died. In assembling the text, from both the Mass for the Dead and the liturgy for the Burial of the Dead, Fauré seems deliberately to have avoided traditional notions of judgment and damnation in favour of comfort, and the 'sure and certain hope' of eternal rest with God in Paradise. The piece exists in three versions, two of which are suitable for liturgical use and tonight's version, made in 1900, which uses a modestly substantial orchestra.

It has been called
'a Requiem without the
Last Judgement', and
'a paradisiacal
imagining, with no
trace of torment or
doubt, scarcely even
of mourning'.

The musical style of the Requiem shows the influence on Fauré of his training at the École Niedermeyer, founded to train organists and choir masters. This school promoted the study of the masters of church music of the past, and even of the ecclesiastical modes used in Gregorian chant. This musical source is evident throughout the Requiem, most strikingly in the monotoned chant of the solo baritone in the *Hostias*. These sober passages are contrasted with long phrases of sinuous melodic curve, such as the themes of the *Domine*, *Pie Jesu*, *Libera me* and *In Paradisum*. The originality of the melodic outline sets Fauré's Requiem apart from the sacred works of Gounod, which Fauré admired and which influenced his early sacred compositions.

Fauré's great restraint is particularly evident in his orchestration. Several of the pieces which constitute the Requiem were first conceived as choruses with organ, and even in the final version the organ, with double basses, plays a kind of continuo role.

The versions of Fauré's Requiem

As performed in January 1888, the first version consisted of *Introuit* and *Kyrie*, *Sanctus*, *Pie Jesu*, *Agnus Dei* and *In Paradisum*. The choir and treble soloist (in the *Pie Jesu*) were accompanied by a small orchestra: divided violas and cellos, double basses, harp, organ, and one solo violin in the *Sanctus*, playing un-muted an octave higher than in the published version of 1900.

In June 1889 Fauré completed the Offertorium, and in 1891 added the *Libera me* of 1877, with baritone soloist and rescored for an orchestra including trombones. Adding horns and trumpets, and violins in the *In Paradisum*, this expanded second version of the Requiem was first performed at the Madeleine on 21 January 1893.

Fauré seems then to have given in to his publishers' suggestion to expand the orchestra still further for the third [concert] version first performed in 1900 at the Trocadéro, and published the same year by Hamelle. The idea was to make the Requiem more suitable for concert performance; it is not certain whether Fauré or one of his pupils adapted the orchestration. The added parts for woodwinds and violins double other instruments.

As Fauré scholar Jean-Michel Nectoux points out, the version heard tonight, though not the composer's first idea, was approved by him. Thus there are two equally valid performing traditions for the Fauré Requiem: one stressing its liturgical purpose, the other more symphonic in scale and making the work a quieter example of the tradition of sacred works with orchestra to which the masses of Gounod and Saint-Saëns also belong.

David Garrett

Symphony Australia © 1998

The 1900 version of Fauré's Requiem is scored for soprano, baritone and choir, accompanied by pairs of flutes, clarinets and bassoons, 4 horns, 2 trumpets, 3 trombones, timpani, harp, organ and strings.

The Sydney Symphony Orchestra first performed Fauré's Requiem in August 1947 under Eugene Goossens with Elsie Findlay, soprano, Noel Melvin, baritone and the Hurlstone Choral Society.

The Church of the Madeleine, Paris, ca 1890-1900

I. Introit et Kyrie

Requiem aeternam dona eis Domine
et lux perpetua luceat eis.

Te decet hymnus, Deus in Sion
et tibi reddetur votum in Jerusalem.
Exaudi orationem meam
ad te omnis caro veniet.

Kyrie eleison.
Christe eleison.

II. Offertoire

O Domine Jesu Christe, rex gloriae,
libera animas defunctorum
de poenis inferni et de profundo lacu;
de ore leonis ne absorbeat Tartarus;
ne cadant in obscurum.
Amen.

Hostias et preces tibi, Domine
Laudis offerimus.
Tu suscipe pro animabus illis
Quarum hodie memoriam facimus;
fac eas Domine de morte transire ad vitam;
quam olim Abrahae promisisti et semini ejus.

III. Sanctus

Sanctus, sanctus, sanctus, Dominus Deus Sabaoth.
Pleni sunt coeli et terra gloria tua.
Hosanna in excelsis.

IV. Pie Jesu

Pie Jesu Domine
Dona eis requiem,
sempiternam requiem.

V. Agnus Dei

Agnus Dei, qui tollis peccata mundi,
dona eis requiem.
Agnus Dei, qui tollis peccata mundi,
dona eis requiem sempiternam.
Lux aeterna luceat eis, Domine,
cum sanctis tuis in aeternum, quia pius es.
Requiem aeternam dona eis Domine,
et lux perpetua luceat eis.

I. Introit and Kyrie

Grant them eternal rest, Lord
And may perpetual light shine on them.
To you, God, hymns of praise are sung in Sion
and unto you shall vows be performed in Jerusalem.
Hear my prayer;
To you shall come all flesh.

Lord have mercy.
Christ have mercy.

II. Offertory

O Lord Jesus Christ, king of glory,
Free the departed souls
from the pains of hell and from the deep pit;
from the jaws of the lion; let them not be swallowed up
nor vanish into darkness.
Amen.

Our sacrifice and prayers, Lord,
we offer to you with praise.
Receive them on behalf of the souls
who we remember today;
make them, Lord, pass from death to life,
as you promised Abraham and his seed.

III. Sanctus

Holy, holy, holy Lord God of Hosts.
Heaven and earth are full of your glory.
Hosanna in the highest.

IV. Pie Jesu

Merciful Lord Jesus
Grant them rest,
eternal rest.

V. Agnus Dei

Lamb of God, who takes away the sins of the world,
grant them rest.
Lamb of God, who takes away the sins of the world,
grant them eternal rest.
May perpetual light shine on them, Lord
with your saints throughout eternity, by your grace.
Grant them eternal rest, Lord,
and may perpetual light shine on them.

VI. Libera me

Libera me Domine de morte aeterna
in die illa tremenda,
quando coeli movendi sunt et terra,
dum veneris judicare saeculum per ignem.
Tremens factus sum ego et timeo,
dum discussio venerit atque ventura ira:
quando coeli movendi sunt et terra.
Dies illa, dies irae, calamitatis et miseriae,
dies magna et amara valde.
Requiem aeternam dona eis Domine,
Et lux perpetua luceat eis.
Libera me Domine de morte aeterna
in die illa tremenda,
quando coeli movendi sunt et terra,
dum veneris judicare saeculum per ignem.

VII. In Paradisum

In paradisum deducant angeli in tuo adventu
suscipiant te martyres et perducant te
in civitatem sanctum Jerusalem.
Chorus angelorum te suscipiat,
et cum Lazaro quondam paupere,
aeternam habeas requiem.

VI. Libera me

Deliver me, Lord, from eternal death
on that terrible day,
when earth and heaven are shaken;
when you come to judge all things by fire.
I am trembling and afraid,
until the trial comes, and the wrath;
when earth and heaven are shaken.
Day of torment, day of wrath, calamity and misery,
greatest and most bitter day.
Grant them eternal rest, Lord,
and may perpetual light shine on them.
Deliver me, Lord, from eternal death
on that terrible day,
when earth and heaven are shaken;
when you come to judge all things by fire.

VII. In Paradisum

May angels lead you into Paradise; may you be received
by the martyrs and brought to
the holy city of Jerusalem.
May choirs of angels greet you,
and with Lazarus, who was once lowly,
may you find eternal rest.

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.sydneyesymphony.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.

Principal Partner

SAMSUNG

Sydney Opera House Trust

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

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

Executive Management

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

Chief Executive Officer
Director, Programming
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.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.

18699 - 37 597-599

SYDNEY SYMPHONY ORCHESTRA

PHOTO: KEITH SAUNDERS

DAVID ROBERTSON

THE LOWY CHAIR OF CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

PATRON Her Excellency The Honourable Margaret Beazley AO QC

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

PRINCIPAL GUEST
CONDUCTOR

Vladimir Ashkenazy

CONDUCTOR LAUREATE

Andrew Haveron

CONCERTMASTER
SUPPORTED BY VICKI OLSSON

FIRST VIOLINS

Andrew Haveron

CONCERTMASTER

Sun Yi

ASSOCIATE CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Jenny Booth

Sophie Cole

Claire Herrick

Georges Lentz

Nicola Lewis

Emily Long

Alexandra Mitchell

Alexander Norton

Anna Skálová

Léone Ziegler

Elizabeth Jones*

Emily Qin*

Harry Bennetts

ASSOCIATE CONCERTMASTER

Kirsten Williams

ASSOCIATE CONCERTMASTER

EMERITUS

Brielle Clapson

SECOND VIOLINS

Marina Marsden

PRINCIPAL

Emma Jezek

ASSISTANT PRINCIPAL

Alice Bartsch

Victoria Bihun

Rebecca Gill

Shuti Huang

Monique Irik

Wendy Kong

Stan W Kornel

Benjamin Li

Nicole Masters

Liisa Pallandi*

Benjamin Tjoa*

Maja Verunica

Kirsty Hilton

PRINCIPAL

Marianne Edwards

ASSOCIATE PRINCIPAL

Emma Hayes

VIOLAS

Tobias Breider

PRINCIPAL

Anne-Louise Comerford

ASSOCIATE PRINCIPAL

Justin Williams

ACTING ASSOCIATE PRINCIPAL

Sandro Costantino

Rosemary Curtin

Jane Hazelwood

Graham Hennings

Stuart Johnson

Felicity Tsai

Amanda Verner

Leonid Volovelsky

Roger Benedict

PRINCIPAL

Justine Marsden

CELLOS

Catherine Hewgill

PRINCIPAL

Leah Lynn

ACTING ASSOCIATE PRINCIPAL

Kristy Conrau

Fenella Gill

Elizabeth Neville

Christopher Pidcock

Adrian Wallis

David Wickham

Eleanor Betts*

Paul Stender*

Umberto Clerici

PRINCIPAL

Timothy Nankervis

DOUBLE BASSES

Kees Boersma

PRINCIPAL

David Campbell

Steven Larson

Richard Lynn

Benjamin Ward

Robin Brawley*

Alex Henery

PRINCIPAL

Jaán Pallandi

FLUTES

Joshua Batty

PRINCIPAL

Emma Sholl

ASSOCIATE PRINCIPAL

Carolyn Harris

Lisa Osmialowski*

GUEST PRINCIPAL PICCOLO

OBOES

Diana Doherty

PRINCIPAL

Shefali Pryor

ASSOCIATE PRINCIPAL

Alexandre Oguey

PRINCIPAL COR ANGLAIS

David Papp

CLARINETS

Francesco Celata

ACTING PRINCIPAL

Christopher Tingay

Alexander Morris

PRINCIPAL BASS CLARINET

BASSOONS

Todd Gibson-Cornish

PRINCIPAL

Fiona McNamara

Noriko Shimada

PRINCIPAL CONTRABASSOON

Matthew Wilkie

PRINCIPAL EMERITUS

HORNS

Bertrand Chatenet*

GUEST PRINCIPAL

Geoffrey O'Reilly

PRINCIPAL 3RD

Euan Harvey

Marnie Sebire

Rachel Silver

Ben Jacks

PRINCIPAL

TRUMPETS

David Elton

PRINCIPAL

Anthony Heinrichs

Colin Gridsdale*

Paul Goodchild

ASSOCIATE PRINCIPAL

TROMBONES

Scott Kinmont

ASSOCIATE PRINCIPAL

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

Ronald Prussing

PRINCIPAL

TUBA

Steve Rossé

PRINCIPAL

TIMPANI

Mark Robinson

ACTING PRINCIPAL

PERCUSSION

Timothy Constable

Rebecca Lagos

PRINCIPAL

HARP

Genevieve Lang*

GUEST PRINCIPAL

Natalie Wong*

ORGAN

David Drury*

GUEST PRINCIPAL

CELESTA

Susanne Powell*

GUEST PRINCIPAL

° = CONTRACT MUSICIAN

* = GUEST 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.sydneyssymphony.com/SSO_musicians

SYDNEY SYMPHONY ORCHESTRA

Patron

Her Excellency The Honourable
Margaret Beazley AO QC
Governor of New South Wales

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
Geoff Wilson

Council

PATRON EMERITUS

The Hon Prof Dame Marie Bashir AO CVO

COUNCIL MEMBERS

Brian Abel
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
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 AC 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
Raff Wilson Director of Artistic Planning

Ross Chapman Production Manager

Mihka Chee External Affairs Manager

Callum Close Philanthropy Manager

Ian Colley Customer Analyst

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

Tess Herrett Marketing Associate

Michel Maree Hryce In-House Counsel,
People & Culture

Meklit Kibret Community Engagement Officer

Patricia Laksmono External Affairs Officer

Ilmar Leetberg Artist Liaison Manager

Alyssa Lim Publicity Manager

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 Manager

Aeva O'Dea Office Administrator

Lauren Patten Philanthropy Officer

Minerva Prescott Accountant

Andrea Reitano Digital Marketing Coordinator

Genevieve Scott Stage Manager

Elissa Seed Production Coordinator

Indah Shillingford Design Lead

Andrea Shrewsbury Marketing Project Manager

Peter Silver Acting Director, Sydney
Symphony Presents

Laura Soutter Payroll Officer

Brendon Taylor Production Coordinator

Ruth Tolentino Finance Manager

Sam Torrens Artistic Planning Manager

Simonette Turner Orchestra Personnel Manager

Stephen Wilson Senior Customer Service Manager

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
Geoff Ainsworth AM &
Johanna Featherstone
Anne Arcus & Terrey Arcus AM
The Berg Family Foundation
Dr Rachael Kohn AO &
Mr Tom Breen
Robert & Janet Constable
Crown Resorts Foundation
Sir Frank Lowy AC &
Lady Shirley Lowy 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

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
The late Hon Jane Mathews AO
Catriona Morgan-Hunn
Rachel & Geoffrey O'Connor
Vicki Olsson
Drs Keith & Eileen Ong
David Robertson & Orli Shaham
Paul Salteri AM & Sandra Salteri
Penelope Seidler AM
In memory of Mrs W Stening
Kathy White
In memory of Dr Bill Webb &
Mrs Helen Webb
Ray Wilson OAM, in memory of
James Agapitos OAM

PATRONS PROGRAM

\$15,000+

Antoinette Albert
Doug & Alison Battersby
Dugald Black
Sandra & Neil Burns
Robert & L Alison Carr
Dr Rebecca Chin
Bob & Julie Clampett
Emma Dunch
Edward & Diane Federman
Simon Johnson
Dr Barry Landa
Sylvia and the late Sol Levi
Helen Lynch AM & Helen Bauer
Susan Maple-Brown AM
Russell & Mary McMurray
The Hon. Justice AJ Meagher &
Mrs Fran Meagher
John & Jane Morschel
Karen Moses
Kenneth R Reed AM
Garry & Shiva Rich

Geoffrey Robertson AO
Graeme Roberson
Tim Robertson sc
James Stening
Judy & Sam Weiss
Caroline Wilkinson OAM
June & Alan Woods
Family Bequest

\$10,000+

Ainsworth Foundation
Rob Baulderstone & Mary Whelan
Audrey Blunden
Daniel & Drina Brezniak
Richard Cobden sc
Janet Cooke
Ewen Crouch AM &
Catherine Crouch
Ian Dickson & Reg Holloway
The Greatorex Fund
Carolyn Githens
Nora Goodridge OAM
James Graham AM &
Helen Graham
Ross Grant
The Hilmer Family Endowment
Jim & Kim Jobson
Roland Lee
Dr Janet Merewether
Dr Dominic Pak & Cecilia Tsai
Mr & Mrs Nigel Price
Sylvia Rosenblum
The Ross Trust
Rod Sims & Alison Pert
Tony Strachan
Russell Tagg & Pat Woolley
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 Chinneck
Roxane Clayton
B & M Coles
Howard & Maureen Connors
Donus Australia Foundation
Limited
Paul R Espie AO
Richard Flanagan
Dr Stephen Freiberg &
Donald Campbell
Dr Colin Goldschmidt
Warren Green
Dr Jan Grose OAM
James & Yvonne Hochroth
Kimberley & Angus Holden
Peter M Howard
David Jeremy
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 Squir
Howard Tanner AM & Mary Tanner
David FC Thomas &
Katerina Thomas
Women's Health & Research
Institute of Australia
Robert Veel
Robert & Rosemary Walsh
Yim Family Foundation
Dr John Yu AC

\$2,500+

Colin & Richard Adams
David Barnes
In memory of Lance Bennett
In memory of Rosemary Boyle,
Music Teacher
In memory of R W Burley
Cheung Family
Jill E Choukles
Dr Paul Collett
Andrew & Barbara Dowe
Sarah & Tony Falzarano
Ian Fenwicke & the late Prof
Neville Wills
Michael & Rochelle Goot
Anthony Gregg
Sherry & Tom Gregory
Jill Hickson AM
Roger Hudson &
Claudia Rossi-Hudson
Andrew Kaldor AM &
Renata Kaldor AO
W G Keighley
Dr Heng Khung & Mrs Cilla Tey
Professor Andrew Korda AM &
Susan Pearson
A/Prof Winston Liauw & Ellen Liauw
Juliet Lockhart
Gabriel Lopata
Peter Lowry OAM &
Dr Carolyn Lowry OAM
David Maloney AM & Erin Flaherty
Renee Markovic
Matthew McInnes
Dr V Jean McPherson
Phil & Helen Meddings
James & Elsie Moore
Janet Newman
Timothy & Eva Pascoe
Andrew Patterson & Steven Bardy
Graham Quinton
Suzanne Rea & Graham Stewart
Patricia H Reid Endowment Pty Ltd
Dr Evelyn Royal
Shah Rusiti
Manfred & Linda Salamon
Tony Schlosser
Sophie Schultz
Helen & Sam Sheffer
Yvonne Sontag
Titia Sprague
Jo Strutt & the late John Strutt

Jane Thornton OAM &
Peter Thornton
Kevin Troy
Judge Robyn Tupman
Ken Insworth
Dr Alla Waldman
The Hon. Justice A G Whealy
Evan Wong & Maura Cordial
Lindsay & Margaret Woolveridge
Josette Wunder

\$1,000+

Lenore Adamson
John Aitken
Rae & Julie Allen
Henri W Aram OAM
Andre Boerema
Irene & Robert Bonella
Dr Barbara Booth &
Dr Margaret Booth
Jan Bowen AM
Ros Bracher AM
Peter Braithwaite & Gary Linnane
Mrs H Breekveldt
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 Craswell
Mary Anne Cronin
Trevor Cook & Julie Flynn
Charles P Curran AC &
Mrs Eva Curran
John Curotta
Diana Daly
The Hon. Justice David Davies &
Mr Paul Presa
Greta Davis
Lisa & Miro Davis
The Deveson Family
Kate Dixon
Susan Doenau
Stuart & Alex Donaldson
Peter Doyle
JP & Jen Drysdale
Professor Jenny Edwards
Dr Rupert C Edwards
The Hon. Justice Sylvia Emmett
Suellen & Ron Enestrom
John B Fairfax AO & Libby Fairfax
Hannah Fink & Andrew Shapiro
Mr & Mrs Alexander Fischl
Vernon Flay & Linda Gilbert
Frielich Family Foundation
Lynne Frolich

SYDNEY SYMPHONY ORCHESTRA PATRONS

Jennifer Fulton
 Dr Greg Gard &
 Dr Joanne Grimsdale
 Irene & John Garran
 Ray & Lindy Gerke
 Stephen Gillies & Jo Metzke
 Clive & Jenny Goodwin
 Marilyn & Max Gosling
 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 OBE &
 Helen Hazelwood
 Jennifer Hershon
 Sue Hewitt
 Dr Lybus Hillman
 Michelle Hilton, in memory of my
 father, Emil Hilton
 Dorothy Hoddinott AO
 Georgina Horton
 Dr Brian Hsu & Mrs Felicity Hsu
 Dr Michael & Mrs Penny Hunter
 In memory of Geoffrey Israel
 Beth Jackson & John Griffiths
 Margaret Johnston
 Dr Owen Jones &
 Vivienne Goldschmidt
 Fran & Dave Kallaway
 Leslie Kennedy
 Anna-Lisa Klettenberg
 Justin Lam
 Beatrice Lang
 Peter Lazar AM
 Robert Lee
 The Levins Family Foundation
 Benjamin Li
 A Lohan
 Dr Linda Lorenza
 Michael & Hilary Lunzer
 Barbara Maidment
 John & Sophia Mar
 Anna & Danny Marcus
 Alexandra Martin
 Danny May
 Kevin McCann AM &
 Deirdre McCann
 Ian & Pam McGaw
 Evelyn Meaney
 Keith Miller
 Dr Robert Mitchell
 Henry & Ursula Mooser
 Howard Morris
 P Muller
 Judith Mulveny
 Janet & Michael Neustein
 Yvonne Newhouse &
 Henry Brender
 Darrol Norman & Sandra Horton
 J E Norman & G V Norman
 Professor Mike O'Connor AM
 Judith Olsen
 Mr & Mrs Ortis
 In memory of Sandra Paul
 Christina Pender
 Stephen Perkins
 Almut Piatti
 Dr John I Pitt
 Greeba Pritchard
 Dr Raffi Qasabian &
 Dr John Wynter
 Patrick Quinn-Graham
 Ernest & Judith Rapee
 In memory of Katherine
 Robertson

Alexander & Rosemary Roche
 Lesley & Andrew Rosenberg
 Christine Rowell-Miller
 Jorie Ryan for Meredith Ryan
 Kenneth Ryan
 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
 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
 Dr Peter W Wong
 In memory of Lorna Wright
 R Yabsley

\$500+
 John & Livia Aboud
 Phillip Alexander &
 Elizabeth Steel
 Heather & Peter Andrews
 Nick & Juliet Andrews
 Luke Arnull
 Garry & Tricia Ash
 Lauren Atmore
 John Bagnall
 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
 Richard Bloor
 Kees Boersma & Kirsty McCahon
 Stephen Booth
 Ian & Barbara Brady
 Libby Braybrooks
 R D & L M Broadfoot
 Dr Tracy Bryan

Alexandra & Axel Buchner
 Darren Buczma
 Anne Cahill OAM
 Lorraine Cairnes & Peter Moffitt
 Eric & Rosemary Campbell
 Mary Carter
 Freda Cassen
 C Cathels
 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 Danilatos
 Geoff & Christine Davidson
 Christie & Don Davison
 Mark Dempsey & Judi Steele
 Anne Dineen
 Dr David Dixon
 Grant & Kate Dixon
 Marion Dixon
 Lilli 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
 E Fidler
 Lesley Finn
 Barbara Fogarty
 Arlene Goldman
 Sharon Goldschmidt
 Dr Leo Gotthelf
 Carole A P Grace
 Richard Griffin AM & Jay Griffin
 Peter & Yvonne Halas
 Christopher Harris
 Michael Harvey
 Sandra Haslam
 Robert Havard
 Rosemary Heal
 James Henderson
 Roger Henning & Anton Enus
 Lynette Hilton
 Prof Ken Ho & Mrs Tess Ho
 Sally Hochfeld
 Geoff Hogbin
 Andrew & Carmella Hollo
 Suzanne & Alexander Houghton
 Heather & Malcom Hughes
 Philip Jameson
 Dr Mary Johnson
 Michael Jones
 Scott & Ellie Kable
 Karanikas Family Holdings Pty Ltd
 Beverly Katz & Anthony Larkum
 In memory of Pauline Keating
 Kim & Megan Kemmis
 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
 Antoinette le Marchant

Dr Leo Leader & Mrs Shirley Leader
 Cheok F Lee
 Catherine Leslie
 Erna Levy
 Liftronic Pty Ltd
 Joseph Lipski
 Anne Loveridge
 Panee Low
 Lyon Family
 Elaine MacDonald
 Frank Machart
 Melvyn Madigan
 Silvana Mantellato
 Molly McConville
 Alastair McKean
 Margaret McKenna
 Ross McNair & Robin Richardson
 I Merrick
 John Mitchell
 Kenneth Newton Mitchell
 Alan Hauserman & Janet Nash
 John R Nethercote
 Graham North
 Kate Parsons
 Dr Kevin Pedemont
 Tobias Pfu
 Erika & Denis Pidcock
 Dr Michael Pidcock
 Jane Purkiss
 The Hon. Dr Rodney Purvis AM QC
 & Mrs Marian Purvis
 Dongming & Jiyi Ren
 Kim & Graham Richmond
 Megan Rofe
 Catherine H Rogers
 Peter & Heather Roland
 Agnes Ross
 Kaye Russell
 Peter & Edith Ryba
 Justin Schaffer
 William Sewell
 Daniela Shannon
 Diane Shteinman AM
 Ian & Jan Sloan
 Charles Solomon
 Jennifer Spitzer
 Robert Spry
 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
 June Walpole
 Edward West
 Robert Wheen
 Dr Peter White
 In memory of JB Whittle
 P & B Williamson
 In memory of Trevor Williamson
 Don & Heather Wilson
 Marianna Wong
 Sue Woodhead
 In memory of Olwen Woolcott
 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*

Emma Dunch
*Chief Executive Officer
I Kallinikos Chair*

Andrew Haveron
*Concertmaster
Vicki Olsson Chair*

Joshua Batty
*Principal Flute
Karen Moses Chair*

Victoria Bihun
*Violin
Sylvia & the late Sol Levi Chair*

Kees Boersma
*Principal Double Bass
Council Chair*

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

Nick Byrne
*Trombone
Robertson Family 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 late 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 late 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*

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
*Violin
Nora Goodridge OAM Chair*

Timothy Nankervis
*Cello
Dr Rebecca Chin & Family Chair*

Elizabeth Neville
*Cello
Ruth & Bob Magid OAM 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*

“I will be forever grateful for the support that Jane Mathews gave the Orchestra, and to The Friends of Jane Mathews who have been inspired by Jane in the support of my Chair. We will never forget her, or the significant impact that she had on our music community.” — Paul Goodchild, Associate Principal Trumpet

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*

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@sydneyssymphony.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 4625.

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

Cassandra Scott
 Mischa Simmonds
 Tim Steele
 Ben Sweeten
 Ian Taylor
 Lena Teo
 Robyn Thomas
 Russell Van Howe & Simon Beets
 Dr Danika Wright
 Jane Wurth

VANGUARD MEMBERS

Duncan & Wendy Abernethy
 Laird Abernethy
 Gabrielle Aimes
 Emilia Archibald
 Attila Balogh
 Andrew Baxter
 Dr Victoria Beyer
 Daniel Booth
 Dr Andrew Botros
 Christie Brewster
 Nikki Brown
 Chloe Burnett
 Sandra Butler
 Alicia Cabrera
 Jacqueline Chalmers
 Dharmia Chandran
 Dr Rebecca Chin
 Tanya Costello
 Alex Cowie
 Anthony Cowie
 Peter Creeden
 Paul Deschamps
 Paul & Rachelle Edwards
 Roslyn Farrar
 Matthew Garrett &
 Courtney Thomason
 Rob Gaunt
 Sam Giddings
 Kathryn Higgs
 Katie Hryce
 Virginia Judge
 Aernout Kerbert
 Robert Larosa
 Kate Lavender
 Lauren Macaulay
 Elizabeth McEvoy
 Carl McLaughlin
 Sabrina Meier
 Adrian Miller
 Gemma Morris
 Alex Nicholas
 Timothy Nicholls & James Camilleri
 Joel Pinkham
 Seamus Robert Quick
 Katie Robertson
 Alvaro Rodas Fernandez
 Wouter Roeseems
 Rachel Scanlon

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

FOUNDATIONS

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

COMMUNITY & INDUSTRY PARTNERS

VANGUARD PARTNER

EVENT PARTNER

REGIONAL TOUR PARTNER

