

SYDNEY
SYMPHONY
ORCHESTRA

Mahler's Klagende Lied

SIMONE YOUNG'S VISIONS OF VIENNA

4 – 7 DECEMBER

SYDNEY OPERA HOUSE

 Abercrombie
& Kent

VIENNA
NOW ♦ FOREVER

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

Emirates
Principal Partner

CONCERT DIARY

FEBRUARY 2020

The 1950s Latin Lounge

Program includes:
GERSHWIN Cuban Overture
MARQUEZ Danzón No.2
BERNSTEIN West Side Story – Mambo
Guy Noble conductor
Imogen Kelly dancer
Ali McGregor soprano

Wed 5 Feb, 7pm
Thu 6 Feb, 7pm
Sat 8 Feb, 7pm
Sydney Town Hall

CREDIT SUISSE
Premier Partner

The Rite of Spring

RIOT AT THE BALLET
WAGNER Die Meistersinger – Prelude
STRAVINSKY The Rite of Spring
Pietari Inkinen conductor

Symphony Hour
Wed 19 Feb, 7pm
Thu 20 Feb, 7pm
Sydney Town Hall

YOUNG
HENRYS

Debussy and Ravel

THE GREAT IMPRESSIONISTS
RAVEL Piano Concerto in G
MENDELSSOHN The Hebrides
DEBUSSY La mer
Jun Märkl conductor
Alexandra Dariescu piano

Abercrombie & Kent
Masters Series
Wed 26 Feb, 8pm
Fri 28 Feb, 8pm
Sat 29 Feb, 8pm
Thursday Afternoon Symphony
Thu 27 Feb, 1.30pm
Great Classics
Sat 29 Feb, 2pm
Sydney Town Hall

Abercrombie
& Kent

MARCH 2020

Ben Folds

THE SYMPHONIC TOUR
Pop icon and music innovator Ben Folds returns to Sydney following his last sold-out shows with the Sydney Symphony.
Ben Folds
Nicholas Buc conductor

Sydney Symphony Presents
Fri 6 Mar, 8pm
Sat 7 Mar, 8pm
Sydney Town Hall

Scheherazade

HYPNOTIC AND SUBLIME
DEBUSSY Prelude to the Afternoon of a Faun
RIMSKY-KORSAKOV Scheherazade
Alexander Shelley conductor

Symphony Hour
Wed 11 Mar, 7pm
Thu 12 Mar, 7pm
Tea & Symphony
Fri 13 Mar, 11am
Sydney Town Hall

YOUNG
HENRYS

Debussy, Mozart and Rimsky-Korsakov

SENSE AND SENSUALITY
DEBUSSY Prelude to the Afternoon of a Faun
MOZART Sinfonia Concertante, K.364
RIMSKY-KORSAKOV Scheherazade
Alexander Shelley conductor
Harry Bennetts violin
Tobias Breider viola

Emirates Metro Series
Fri 13 Mar, 8pm
Sydney Town Hall

Emirates
Principal Partner

Beethoven Missa Solemnis

MUSIC OF INSPIRATION
BEETHOVEN Missa Solemnis
Donald Runnicles conductor
Siobhan Stagg soprano
Vasilisa Berzhanskaya mezzo-soprano
Samuel Sakker tenor
Derek Welton bass
Sydney Philharmonia Choirs

Abercrombie & Kent
Masters Series
Wed 18 Mar, 8pm
Fri 20 Mar, 8pm
Sat 21 Mar, 8pm
Sydney Town Hall

Abercrombie
& Kent

WELCOME

Welcome to the Abercrombie & Kent Masters Series.

Welcome to the final program in the 2019 Abercrombie & Kent Masters Series: Gustav Mahler's passionate and theatrical *Das klagende Lied* (*Song of Lamentation*), conducted tonight by one of Australia's finest artists, Simone Young, whose gift for shaping a musical narrative is sure to have us all in her thrall again.

Although the cantata is based on a fairy tale, and magically summons the irresistible power of nature and the joys and fears of childhood, even a moment's desk research on Mahler's life and work is a reminder of the reality of the brute forces of history and the extent to which the political geography of Europe was drawn and redrawn during and after his lifetime.

Born in Bohemia, in what was then the Austro-Hungarian empire and is now the Czech Republic, to a family of German-speaking Ashkenazi Jews, Mahler studied, lived and worked at different times in Vienna, Moravia, Prague, Leipzig, Budapest (from which he fled at the end of the 19th century, amid rising nationalism and anti-Semitism), Hamburg and Carinthia. Although he died before the outbreak of World War I, Mahler's music was banned from performance in much of Europe from the mid-1930s until the end of the Nazi era in 1945.

In our own lifetimes, we have seen the political maps redrawn and the mood of much of Europe swing and swing again, almost beyond recognition at some times and by some measures, although what is eternal remains, not least hope, and beauty. If you haven't yet taken the opportunity to visit or revisit the Central European cities that were Mahler's home, or the former Soviet Republics in the Caucasus or on the Baltic Sea, I urge you to start exploring. These irrepressibly cosmopolitan cities, intriguing regions and resurgent nations are treats for lovers of history, fine art and great music, and they are at the very centre of our new Europe 2020-21 travel portfolio.

In much the same way Mahler revised and refined *Das klagende Lied* over decades, our journey designers work continuously with A&K's offices in Europe and with our resident local experts across the continent to take advantage of emerging and re-emerging travel destinations and opportunities, and to reshape our guests' experience on the ground. Their very best ideas are reflected in dozens of new ready-to-book journeys and countless bespoke travel experiences in our new portfolio, along with other journeys and destinations that will remain favourites in Europe forever, or at least for many decades to come.

In the final years of his too short life, Mahler also worked and lived for months at a time in the United States, then a relative minnow on the world's stage. The US will be a new destination for Abercrombie & Kent in 2020, with the opening of our North American inbound office, specialising in high-end wilderness and cultural experiences.

I hope you enjoy tonight's performance and leave inspired to learn more, to hear more, and to write your own cultural adventure and live some history on an Abercrombie & Kent journey in Europe, the US or anywhere else in the world.

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 4 DECEMBER, 8PM
FRIDAY 6 DECEMBER, 8PM
SATURDAY 7 DECEMBER, 8PM
.....
SYDNEY OPERA HOUSE CONCERT HALL

Mahler's Klagende Lied

Simone Young's Visions of Vienna

Simone Young *conductor*
Eleanor Lyons *soprano*
Michaela Schuster *mezzo-soprano*
Steve Davislim *tenor*
Andrew Collis *bass-baritone*
Sydney Philharmonia Choirs

GUSTAV MAHLER (1860–1911)
**Das klagende Lied: Cantata for soprano,
alto, tenor, baritone, chorus and orchestra**

I Waldmärchen
II Der Spielmann
III Hochzeitsstück

Saturday's concert will be broadcast
on ABC Classic on 15 December at 2pm
and again on 15 January at 1pm.

.....
Pre-concert talk by Genevieve Lang at
7.15pm in the Northern Foyer.

.....
Estimated durations: 28 minutes;
18 minutes; 19 minutes.

.....
The concert will conclude at
approximately 9.15pm.

.....
Simone Young's Visions of Vienna is
supported by the Robert Magid OAM and
Ruth Magid Artistic Leadership Fund.

Cover image: Simone Young
(Photo by Monica Rittershaus)

© BERTHOLD FABRICIUS

Simone Young *AM* conductor

Simone Young, General Manager and Music Director of the Hamburg State Opera and Music Director of the Philharmonic State Orchestra Hamburg (2005-2015), is currently Principal Guest Conductor of the Lausanne Chamber Orchestra. She has conducted complete cycles of *The Ring of the Nibelung* at the Vienna State Opera, Berlin State Opera and Hamburg State Opera. Her Hamburg recordings include the *Ring* cycle, *Mathis der Maler* (Hindemith), and symphonies of Bruckner, Brahms and Mahler. Her 2012 Hamburg Opera and Ballet tour to Brisbane (*Das Rheingold* in concert, and Mahler's Symphony No. 2 *Resurrection*) won her the 2013 Helpmann Award for the Best Individual Classical Music Performance.

The current season sees Simone Young return to the Bavarian, Berlin and Vienna State Opera companies and Zurich Opera. She will also conduct the New York, Los Angeles, Stockholm, and New Japan Philharmonic Orchestras; San Francisco, Detroit, Chicago, West Australian, and Queensland Symphony Orchestras; the Bavarian Radio Symphony, Deutsches Sinfonie, Berlin, and a Strauss Gala for State Opera of South Australia.

Simone Young will also return to the Australian National Academy of Music in a special 'Side by Side' collaboration with the West Australian Symphony in Perth.

The BBC Symphony, Berlin, Vienna, Munich, Dresden, and London Philharmonic Orchestras, the Staatskapelle Dresden, Bruckner Orchestra, Linz, City of Birmingham Symphony, Monte Carlo, Cincinnati, and Dallas Symphony Orchestras, and the Wiener Symphoniker, are among the leading orchestras Simone Young also conducts.

Simone Young has been Music Director of Opera Australia, Conductor of the Bergen Philharmonic Orchestra, and Principal Guest Conductor of the Gulbenkian Orchestra. Her many accolades include a Professorship at the Musikhochschule in Hamburg, Honorary Doctorates from Griffith University, University of Western Australia, Monash University and UNSW; France's Chevalier de l'Ordre des Arts et des Lettres, the Goethe Institute Medal and the Sir Bernard Heinze Award.

© ELISABETH GATTENBURG

Eleanor Lyons *soprano*

Soprano Eleanor Lyons won first prize at the 9th International Elena Obraztsova Singing Competition in 2013 and was awarded the 2018 Vienna State Opera Award. She studied at the Sydney Conservatorium and later at the Mariinsky Academy for Young Singers and Royal Northern College of Music where her teachers included Elena Obraztsova, Barry Ryan and Victoria Dodoka.

She sang the role of Anne Truelove in Stravinsky's *The Rake's Progress* at the Hungarian State Opera, where she also sang Mimi in *La Bohème* with conductor Christian Badea. At Wexford Festival Opera, Ireland she sang Anaïde in Nino Rota's *Il cappello di paglia* di Firenze and gave a Bel-canto Recital at St Petersburg Philharmonic.

As sought-after concert singer, Eleanor has performed as soloist in Mahler's *Symphony No. 4* and Berio's *Folk Songs* with Berlin Konzerthausorchester as well as Ravel's *Chansons Madécasses* with the Budapest Festival Orchestra. With the latter she performed with chief conductor Ivàn Fischer in Mahler's *Symphony No. 2*, and with Polish National Radio Symphony Orchestra in Katowice as soloist at their New Year's Eve Gala with Australian conductor Matthew Coorey. She will reprise Verdi's *Messa da Requiem* with Antwerp Symphony Orchestra under Alejo Pérez and Mahler's *Symphony No. 4* at the Concertgebouw, Amsterdam as well as sing as soloist in numerous concerts of Beethoven's *Symphony No. 9* with The Belgian Chamber Orchestra.

In the 2019-20 season Eleanor will make two important debuts; as Donna Anna in Mozart's *Don Giovanni* with Opera Australia and at Antwerp Opera in a scenic adaptation of Schumann's *Scenes from Goethes Faust* as Gretchen.

© NIKOLA STEBE

Michaela Schuster *mezzo-soprano*

Michaela Schuster's 2019-20 season began singing Frau Reich in a new production of Otto Nicolai's *The Merry Wives of Windsor* at the Berlin State Opera under Daniel Barenboim and will continue singing Herodias in Nikolaus Habjan's new production of *Salome* at the Theater an der Wien. She will sing The Nurse in Richard Strauss's *Die Frau ohne Schatten* in a new production directed by Katie Mitchell and conducted by Marc Albrecht at the Nederlandse Opera in Amsterdam.

Michaela Schuster performs regularly at the Vienna State Opera and Royal Opera House, Covent Garden, and under conductors such as Kirill Petrenko, Simone Young, Sebastian Weigle, Franz Welser-Möst, Marc Albrecht, Philippe Jordan, and Semyon Bychkov. She has sung The Nurse in *Die Frau ohne Schatten* at the Salzburg Festival and Kundry in *Parsifal* at the Salzburg Easter Festival, both conducted by Christian Thielemann.

Other roles include Ortrud (*Lohengrin*), Fricka (*Das Rheingold* and *Die Walküre*), The Witch and Mother (*Hänsel und Gretel*), Clairon (*Capriccio*), Klytämnestra (*Elektra*), Marie (*Wozzeck*), Zia Principessa and Zita (Puccini's *Il trittico*) and Amneris (*Aida*).

In concert Michaela has appeared with orchestras such as the Vienna Symphony, Bamberg Symphony, Chicago Symphony Orchestra, Amsterdam's Royal Concertgebouw Orchestra and the Alte Oper Frankfurt. Her concert repertoire ranges from Beethoven's Ninth Symphony to Verdi's Requiem and works by Brahms to Schoenberg's *Gurrelieder* and Berg's *Seven Early Songs* and *Altenberg-Lieder*. She has given recitals, notably at Wigmore Hall in London and at the Schubertiade in Hohenems. Michaela's Art Song CD *Morgen* has received numerous awards.

Steve Davislim *tenor*

Steve Davislim began his professional career as an ensemble member of the Zurich Opera, where his roles included Almaviva (*The Barber of Seville*), Camille (*The Merry Widow*), Ferrando (*Così fan tutte*) and The Prince in Heinz Holliger's *Schneewittchen* (Snow White).

A turning point in his career was his interpretation of Idomeneo at La Scala in December 2005 under Daniel Harding. He was subsequently invited back to sing the protagonist's role in the world premiere of *Teneke* by Fabio Vacchi and for Tamino in *The Magic Flute* in 2011.

Steve Davislim has also appeared at the Deutsche Oper Berlin, Vienna State Opera, Royal Opera House Covent Garden, Opera Australia, at the Met and Lyric Opera of Chicago, Semperoper Dresden, at the Châtelet and at the New York and Salzburg Festivals.

He is regularly invited to the concert stages of the world, and has worked with conductors such as Claudio Abbado, Sir Colin Davis, Nikolaus Harnoncourt, Bernard Haitink, Philippe Herreweghe, Lorin Maazel, Sir Roger Norrington, Christian Thielemann and Sir Georg Solti. Recordings range from Szymanovsky's *Symphony No. 3* under Pierre Boulez to Handel's *Rodelinda* to a DVD of Berg's *Lulu*, conducted by Franz Welser-Möst.

From Sydney Steve travels to Mallorca for performances of Haydn's *Creation* and then to Paris for Beethoven's *Ninth Symphony* with the Orchestre de Paris and Riccardo Chailly. Other future performances include Beethoven's *Missa Solemnis* with the Freiburger Baroque Orchestra and René Jacobs, Mendelssohn's *First Walpurgis Night* with the Gewandhaus Orchestra Leipzig conducted by Andrés Orozco-Estrada, and Dvořák's *Stabat Mater* under conductor Christoph Eschenbach in Berlin.

Andrew Collis *bass-baritone*

A member of the Cologne Opera from 1993 to 2007, Andrew Collis has also performed with opera companies in Berlin, Dortmund, Düsseldorf, Essen, Frankfurt, Mannheim and Wiesbaden and in concerts in Bonn, Strasbourg, Stuttgart, and the recording of Zemlinsky's *Der Zwerg* in Cologne for EMI.

Andrew's international performances have included appearances at the Vienna Festival in Luigi Nono's *Intolleranza*; Hong Kong Festival in *Tosca* and *Un Ballo in Maschera*; Perth Festival as soloist with the Prague Chamber Orchestra; the roles of Colline (*La bohème*) and Hobson (*Peter Grimes*) for San Diego Opera; performances in the Lyric Opera of Singapore's production of *Die Zauberflöte*; and *St John Passion* in the Canary Islands.

His most recent operatic engagements include touring with the Barrie Kosky production of *The Magic Flute* (Perth, Adelaide and New Zealand Festivals), Bartolo (*The Barber of Seville*) for New Zealand Opera, Pooh-Bah (*The Mikado*) for State Opera South Australia, Swallow (*Peter Grimes*) for Brisbane Festival, Pritschitsch in *The Merry Widow*, Sir Roderic on the regional tour of *Ruddigore* and Commendatore in *Don Giovanni* for Opera Queensland.

Andrew has an extensive list of concert and oratorio performances to his credit, including *St. Matthew Passion*, *St. John Passion*, *Magnificat*, *Coffee Cantata* and *Mass in B minor* by Bach; *Messiah*, *Samson* and *Semele* by Handel; *Die Schöpfung*, *Stabat Mater* and Masses by Haydn; Beethoven's *Symphony No. 9* and *Missa Solemnis*, Mozart's *Requiem* and Mendelssohn's *Erste Walpurgis Nacht*, with orchestras including the Adelaide, Melbourne, Tasmanian and West Australian Symphony Orchestras, and at the Perth and New Zealand International Arts Festivals.

SYDNEY PHILHARMONIA CHOIRS

Brett Weymark *Artistic and Music Director*

Elizabeth Scott *Music Director, VOX*

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

Tanja Binggeli & Noemi Nadelmann *Language Coaches*

Luke Byrne, Estella Roche & Jonathan Wilson *Rehearsal Pianists*

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 *Fauré's Requiem* and will also sing in *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

SOPRANOS

Victoria Andersen
Shelley Andrews
Debra Baker
Denea Bascombe
Eva Berger
Georgina Bitcon
Anne Blake
Olga Bodrova
Jodie Boehme
Lucy Bruton
Catherine Bryant
Anita Burkart
Anne Cooke
Pam Cunningham
Rouna Daley
Rachel Evans
Susan Farrell
Rebecca Fitzpatrick
Liz Fuggle
Rebecca Gladys-Lee
Anamaria Gomez
Natalie Goerneratne
Caroline Gude
Alison Hardy
Jamie Hunter
Miriam Jeffery
Amy Jelacic
Jessica Lee
Yvette Leonard
Maria Lopes
Elena Lucio Bello
Atalya Masi
Bernadette Mitchell
Georgia Moore

Sarah Moore
Amelia Myers
Jane Nieminska
Jayne Oishi
Linda Peach
Marina Amelie Pelizzaro
Ali Perry
Elsa Rapon
Jolanda Rotteveel
Allison Rowlands
Jacqueline Rowlands
Yukiko Saeda
Amelia Shaw
Kelly Ann Smith
Katherine Thompson
Jessica Veliscek Carolan
Laura Wade
Joanna Warren
Sara Watts
Genni Wetherell
Jacqui Wilkins
Dorothy Wu
Fiona Young

ALTOS

Leonie Armitage
Meaghan Backhouse
Amanda Baird
Katie Blake
Amelia Bussing
Julie Dowsley
Ajja Draguns
Claire Duffy
Helen Esmond
Penny Gay
Jennifer Gillman

Emma Gosbell
Jenny Harnett
Jenny Harry
Kathryn Harwood
Margaret Hofman
Sarah Howell
Tracey Jordan
Stephanie Macindoe
Rachel Maiden
Clara Mazonne
Donna McIntosh
Tijana Miljovska
Kathleen Morris
Penelope Morris
Marj O'Callaghan
Lindsey Paget-Cooke
Judith Pickering
Olivia Robinson
Lara Rogerson-Wood
Virginia Rowlands
Debbie Scholem
Jan Shaw
Megan Solomon
Robyn Tupman
Sheli Wallach
Marianna Wong
Nikki Woolley
William Yaxley
Lucy Yu
Priscilla Yuen

TENORS

Barthelemy Bidegaimberry
Joshua Borja
Langzi Chiu

Malcolm Day
Robert Elliott
Paul Ferris
Blake Garner
Byrce Gonlin
Steven Hankey
Bennett Haskey
Tom Hazell
Jude Holdsworth
Vincent Hurley
Michael Kertesz
James Lane
Selwyn Lemos
Vincent Lo
Alistair McDermott
Alex McEwan
Dimitry Moraitis
Adrien Piron
Rajah Selvarajah
Robert Thomson
Nicholas Tong
Michael Wallach
Alex Walter
George Watkins
Will Willitts
Isaac Wong
Mark Wong

BASSES

Jock Baird
Dominic Blake
Edwin Carter
Gordon Cheng
Andy Clare
Julian Coghlan

Daryl Colquhoun
Paul Couvret
Robert Cunningham
Nicholas Davison
Benoit Denev
James Devenish
Roderick Enriquez
David Fisher
Tom Forrester-Paton
Eric Hansen
Simon Harris
David Jacobs
Fintan Keane
Martin Kuskis
Bruce Lane
Johann Loibl
Chris May
Mark McGoldrick
Robert Mitchell
Lei Mu
Eric Nelson
Rafi Owen
Ian Pettener
Peter Poole
Daniel Rae
Michael Ryan
Robert Sherrington
Henry Stoke
Antony Strong
Ben Waters
David Wood
Ben Yi
Stephen Young

Stan W Kornel

We pay tribute to our tutti second violinist on the occasion of his retirement.

Stan W Kornel considers himself “very fortunate” to have spent the past 31 years as part of the Sydney Symphony Orchestra. “Being on stage is always a great feeling, because I’m with great colleagues around me, with top quality conductors and soloists, performing beautiful music we all love.”

Not that any works in particular are top of his list. “You know what, I love music so much that I’ve never had any favourite composer or favourite piece – I love everything that comes along if it’s well played and well prepared.” With Sydney Symphony, he says, “Every piece was a challenge, and every piece was unique on the day.”

For Stan, it was inevitable that he would become a musician: “I couldn’t see anything else I could do.” He grew up in a musical family in the ACT, in which all 10 children played instruments or sang. “We were known as the Canberra von Trapp family.” Stan took up the violin at eight, had his own string quartet at 12 and, at thirteen-and-a-half, moved to Europe to study music seriously.

After 18 years there, which included playing with many orchestras and ensembles as well as teaching, homesickness drew him back to Australia. Not too long after arriving in Sydney,

he landed the job with the Sydney Symphony Orchestra. Outside the Orchestra, Stan has continued to lead an intensely musical life. As well as teaching and performing across a number of different genres, he plays with his early music ensemble, The Sydney Consort, which he founded in 1996.

Four years ago, he bought a country property, “an incredible piece of paradise”, where he intends to spend time fishing, gardening and “doing all the other things I’ve never had time to do”. Of course, there’ll be music in there, too. “I have my electric violin, guitar, banjo and keyboard, so we can rock and roll it if we want to.” He also plans to travel. “I’ve been travelling all my life, but there are still places I want to see – The Holy Land, the Camino de Santiago, Turkey, parts of Australia.”

Coming back for Sydney Symphony concerts is something he’ll cherish, he says, and he’ll be inviting colleagues to the property. “We’ll be having parties up there – they can tell me all the stories, tell me what’s happening. I don’t think I’ll ever stop missing them – they’ve been my extended family for 30 years, and I always feel good in their company.” We’ll miss you, too, Stan – thanks for all the memories.

Gustav Mahler (1860–1911)

***Das klagende Lied*: Cantata for soprano, alto, tenor, baritone, chorus and orchestra**

I *Waldmärchen*

II *Der Spielmann*

III *Hochzeitsstück*

As a recent graduate of the Vienna Conservatory, the young Mahler was optimistic about winning the Beethoven Prize in 1881.

Having read Clemens Brentano's collection of folk-poetry, *Des Knaben Wunderhorn* (to which he would return), and the tales collected by the brothers Grimm, Mahler had written his own 'fairy tale' based on the Grimms' *Der singende Knochen* ('The singing bone') and turned it into this dramatic cantata. In the three multi-movement sections of *Das klagende Lied* ('The Song of Sorrow'), a queen offers to marry any man who will bring her a particular red flower. Two brothers set out on the quest, and one is successful. But while he sleeps, his brother steals the flower from the young man and murders him. He buries the body beneath a willow, and returns to the castle to claim the queen's hand.

A wandering minstrel discovers a bone beneath the willow and fashions it into a flute. When the minstrel plays, the flute emits 'unusually sad singing', as the bone tells the story of the murder. At the castle it is the wedding day of the queen and murderer – now king. Amid general rejoicing the minstrel enters, and plays the flute which again tells the story. The king takes the flute and begins to play it, and the flute now accuses him directly: 'you are playing on a bone from my corpse...why did you consign my young life to death?' The queen faints, and the wedding guests flee in terror as the ancient castle collapses into dust and darkness.

'My fairy tale is finished – a real child of sorrow at which I've worked for over a year...it's in good shape', wrote Mahler to a friend in 1880. Sadly, the jury for the Beethoven Prize (which included Brahms) disagreed, and rejected the piece; had they not, Mahler was sure he could have been 'spared the whole vile operatic career' that dominated his professional life. In 1883 Liszt also declined to program the work.

Das klagende Lied was not performed until 1901, by which time it had been revised several times and the first section, *Waldmärchen* ('forest fairy tale'), completely excised. It is recognisably Mahler, though, with its brilliant orchestral effects (including off-stage band), colourful scoring and harmony, and striking use of the vocal resources (such as having the bone sung by soprano and alto soloists). As in later works, Mahler uses substantial orchestral passages to carry the drama and comment upon it.

GORDON KERRY © 2010

In addition to soprano, alto, tenor and baritone soloists and chorus, *Das klagende Lied* requires a large orchestra of up to 3 flutes doubling piccolo and an additional 3 piccolos, 5 oboes (1 doubling cor anglais), 7 clarinets (4 doubling E flat and 1 bass), 3 bassoons (1 doubling contrabassoon), 8 horns, 6 trumpets, 3 trombones, tuba, 2 timpani, 5 percussion, 2 harp and strings. This includes an offstage band, in the third section, of 3 flutes (1 doubling piccolo), 2 oboes, 4 clarinets (2 B flat, 2 E flat), 4 horns, 2 trumpets, timpani and 2 percussion.

Gustav Mahler

IN BRIEF

Written when he was 20, Mahler's cantata dramatizes a fairy tale that he based on aspects of folktales collected by Clemens Brentano and the brothers Grimm, so important to German Romanticism. There is a proud queen, a castle, two brothers, a quest that ends in murder, a forest, a singing bone and an apocalyptic climax. It failed to win the coveted Beethoven Prize, but is suffused with the style and mood of much of the mature composer's work.

The Sydney Symphony Orchestra first performed *Das klagende Lied* in August 1990 under Andrew Litton with Eilene Hannan (soprano), Kimball Wheeler (mezzo-soprano), Christopher Doig (tenor) and Sydney Philharmonia Choir; this is its first performance in Mahler's original three-part version, including the opening *Waldmärchen*, and using Mahler's 1906 revisions to the score of the remaining sections.

2020 Abercrombie & Kent Masters Series at the Sydney Town Hall

Presented with the support of Abercrombie & Kent

Make it a huge night out in the heart of the city with this flagship series, pairing superstar artists and conductors from around the world with music drawn from across the history of classical music. 2020 series highlights include:

SELLING FAST

The Great Impressionists Debussy and Ravel

26–29 FEB 2020, 8PM

SYDNEY TOWN HALL

Take a voyage on the impressionistic seas of Debussy and Mendelssohn, with Ravel's dazzling piano concerto in the same performance.

Towering Romantics Beethoven and Brahms

15–18 APR 2020, 8PM

SYDNEY TOWN HALL

Ukrainian conductor Kirill Karabits leads the Sydney Symphony in inspiring performances of Brahms and Beethoven.

Simone Young conducts Beethoven

29 JUL – 1 AUG 2020, 8PM

SYDNEY TOWN HALL

A renowned interpreter of the great Viennese masters, Simone Young brings her astonishing interpretive prowess to Beethoven, the man and music.

Eloquence and Splendour Mozart and Tchaikovsky

4–7 NOV 2020, 8PM

SYDNEY TOWN HALL

The embarrassment of riches in Mozart's piano concerto No.23 rewards everyone: pianist, orchestra and audience alike.

Book your 2020 package today at

SYDNEYSYMPHONY.COM

Major Partner

Government Partner

Principal Partner

WALDMÄRCHEN

TENOR

Es war eine stolze Königin,
gar lieblich ohne Maßen;
kein Ritter stand noch ihrem Sinn,
sie wollt' sie alle hassen.

CHORUS

O weh, du wonnigliches Weib!
Wem blühet wohl dein süßer Leib!

BARITONE

Im Wald eine rote Blume stand,
ach, so schön wie die Königin,

TENOR AND BARITONE

Welch Rittersmann die Blume fand,
der konnt' die Frau gewinnen!

CHORUS

O weh, du stolze Königin!
Wann bricht er wohl, dein stolzer Sinn?

TENOR

Zwei Brüder zogen zum Walde hin,
sie wollten die Blume suchen:
Der Eine hold und von mildem Sinn,

BARITONE

der Andre konnte nur fluchen!

CHORUS

O Ritter, schlimmer Ritter mein,
O liebest du das Fluchen sein!

Als sie nun zogen eine Weil',
da kamen sie zu scheiden:
das war ein Suchen nur in Eil',
im Wald und auf der Heiden.

BARITONE

Ihr Ritter mein, im schnellen Lauf,
wer findet wohl die Blume auf?

SOPRANO AND CHORUS

Der Junge zieht durch Wald und Heid',
er braucht nicht lang zu gehn:
Bald sieht er von ferne bei der Weid'
die rote Blume stehen.

CHORUS

Die hat er auf den Hut gesteckt,
und dann zur Ruh' sich hingestreckt.

Der Andre zieht im wilden Hang,
umsonst durchsucht er die Heide,
und als der Abend herniedersank,
da kommt er zur grünen Weide!

SOPRANO

O weh, wen er dort schlafend fand,
die Blume am Hut, am grünen Band!

Du wonnigliche Nachtigall,
und Rotkehlchen hinter der Hecken,
wollt ihr mit eurem süßen Schall
den armen Ritter erwecken!

Du rote Blume hinterm Hut,
du blinkst und glänztst ja wie Blut!

CHORUS

Ein Auge blickt in wilder Freud',
des Schein hat nicht gelogen:
ein Schwert von Stahl glänzt ihm zur Seit',
das hat er nun gezogen.

Der Alte lacht unterm Weidenbaum,
der Junge lächelt wie im Traum.

ALTO

Ihr Blumen, was seid ihr vom Tau so schwer?
Mir scheint, das sind gar Tränen!
Ihr Winde, was weht ihr so traurig daher,
was will euer Raunen und Wähnen?

CHORUS

"Im Wald, auf der grünen Heide,
da steht eine alte Weide."

FOREST LEGEND

TENOR

There once was a haughty queen,
Lovely beyond compare:
No knight was worthy of her,
She hated them all.

CHORUS

O you, oh beautiful woman,
For whom shall your sweet body bloom?

BARITONE

In the wood grew a red flower,
Oh so beautiful, that the queen decreed,

TENOR AND BARITONE

Whichever knight found the flower,
He would win her hand in marriage!

CHORUS

Oh, you haughty yet lovely queen!
When shall your proud soul break?

TENOR

Two brothers came upon the woods,
Intent on seeking the flower:

One was a comely and gentle soul,

BARITONE

The other couldn't help but swear!

CHORUS

O knight, my horrible knight,
O hold back your awful curses!

After walking together for a little while,
They went their separate ways:
They searched in haste
Through woods and heaths.

BARITONE

My dear knights, rushing headlong,
Who will find the flower?

SOPRANO AND CHORUS

The younger trekked through woods and fields,
But did not have far to go:

Before long, he saw that in the distance by the meadow,
There stood the red flower.

CHORUS

He tucked the flower inside his hat,
And then stretched himself out for a rest.

The other spied him, with wild urgency,
In vain had he sought the flower in the heath,
And when the evening had fallen at last,
He came to the green pasture!

SOPRANO

O woe, when he found his sleeping brother,
The flower in his hat, behind the green ribbon!

You wonderful nightingale,
And little bluebird behind the hedges,
Won't you with your sweet song
Awaken the poor knight?

You red flower behind the hat,
You glimmer and glisten like blood!

CHORUS

An eye beholds, with savage joy.
Its gleam has never lied:
A shining steel sword hangs at his side,
Which now he draws!
The elder laughs under the willow tree,
The younger smiles, as if dreaming.

ALTO

You flowers, why are you so heavy from the dew?
It seems to me that those are tears!
You winds, why do you blow so coldly?
What do your whispers mean?

CHORUS

"In the wood, in a green moor,
There stood an old willow tree."

Abercrombie & Kent

PIONEERS OF THE EXTRAORDINARY

Handcrafted Private & Small Group Journeys | Luxury Expedition Cruises

Born on safari in East Africa in 1962, Abercrombie & Kent has been reinventing luxury travel for more than half a century. Now with 55 offices and more than 2,500 travel experts on the ground around the world, we take the world's most discerning travellers to the ends of the earth on unforgettable adventures. This is luxury travel redefined - exquisite, creative, courageous and enriching journeys - taking travellers out of their comfort zones, in comfort, to more than 100 countries and all seven continents. See the world in a new light and find yourself somewhere amazing on an A&K private or small group journey or expedition cruise.

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

www.abercrombiekent.com.au

DER SPIELMANN

ALTO
Beim Weidenbaum, im kühlen Tann,
da flattern die Dohlen und Raben,
da liegt ein blonder Rittersmann
unter Blättern und Blüten begraben.

TENOR
Dort ist's so lind und voll von Duft,
als ging ein Weinen durch die Luft!

SOPRANO AND ALTO
O Leide, weh! O Leide!

TENOR
Ein Spielmann zog einst des Weges daher,

ALTO
da sah er ein Knöchlein blitzen;
er hob es auf, als wär's ein Rohr,
wollt' sich eine Flöte draus schnitzen.

CHORUS
O Spielmann, lieber Spielmann mein,

TENOR
das wird ein seltsam Spielen sein!
O Leide, weh! O Leide!

ALTO
Der Spielmann setzt die Flöte an
und läßt sie laut erklingen:
O Wunder, was nun da begann,
welch seltsam traurig Singen!

SOPRANO
Es klingt so traurig und doch so schön,
wer's hört, der möcht' vor Leid vergehn!

ALTO AND TENOR
O Leide, Leide!

ALTO
"Ach, Spielmann, lieber Spielmann mein!
Das muß ich dir nun klagen:
Um ein schönfarbig Blümelein
hat mich mein Bruder erschlagen!
Im Walde bleicht mein junger Leib,
mein Bruder freit ein wonnig Weib!"
O Leide, Leide, weh!

CHORUS
Der Spielmann ziehet in die Weit',
läßt' überall erklingen,

ALTO AND CHORUS
Ach weh, ach weh, ihr lieben Leut',

SOPRANO AND TENOR
was soll denn euch mein Singen?
Hinauf muß ich zu des Königs Saal,

CHORUS
hinauf zu des Königs holdem Gemah!
O Leide, weh, o Leide!

HOCHZEITSSTÜCK

CHORUS
Vom hohen Felsen erglänzt das Schloß,
die Zinken erschalln und Drometten,
Dort sitzt der mutigen Ritter Troß,
die Frauen mit goldenen Ketten.
Was will wohl der jubelnde, fröhliche Schall?
Was leuchtet und glänzt im Königssaal?
O Freude, heia! Freude!

SOPRANO, ALTO AND TENOR
Und weißt du's nicht, warum die Freud'?
Hei! Daß ich dir's sagen kann!

CHORUS
Die Königin hält Hochzeit heut'
mit dem jungen Rittersmann!
Seht hin, die stolze Königin!
Heut' bricht er doch, ihr stolzer Sinn!
O Freude, heia! Freude!

ALTO
Was ist der König so stumm und bleich?
Hört nicht des Jubels Töne!

CHORUS
Sieht nicht die Gäste stolz und reich,
sieht nicht der Königin holde Schöne!

ALTO
Was ist der König so bleich und stumm?
Was geht ihm wohl im Kopf herum?

CHORUS
Ein Spielmann tritt zur Türe herein!
Was mag's wohl mit dem Spielmann sein?

THE MINSTREL

ALTO
By the willow tree, among cool firs,
Where jackdaws and ravens flutter,
There lay a blond knight
Buried under leaves and flowers.

TENOR
There it is so calm and fragrant,
As if tears wafter through the air!

SOPRANO AND ALTO
O sorrow, woe! O sorrow!

TENOR
One day a minstrel came that way

ALTO
And saw a little bone gleaming;
He lifted it up, as if it were a reed,
And began to carve it into a flute.

CHORUS
O minstrel, my dear minstrel,

TENOR
What strange tales it will tell!
O sorrow, woe! O sorrow!

ALTO
The minstrel set the flute to his lips
And let it resound:
O miracle, what now began,
What a curious and mournful song!

SOPRANO
Its song was so doleful and yet so lovely,
That hearing it might cause one to die!

ALTO AND TENOR
O sorrow, sorrow!

ALTO
"Oh minstrel, my dear minstrel
This must I now lament to you:
For a beautifully-colored little flower
Has my brother struck me dead!
In the wood were my young bones bleached,
While my brother courted a lovely wife!"
O sorrow, sorrow, woe!

CHORUS
The minstrel traveled far and wide,
Everywhere playing his song.

ALTO AND CHORUS
"Ah me, ah me, my dear friends,

SOPRANO AND TENOR
What will you make of my song?
Up must I go, to the king's hall,

CHORUS
Up to the king's lovely bride!
O sorrow, woe! O sorrow!"

WEDDING PIECE

CHORUS
From the high cliffs a castle gleams,
The cornets and trumpets resound,
There sat the brave company of knights,
And the ladies wearing their golden chains.
What is that joyful, cheerful noise?
What glows and shines in the King's hall?
O joy, hurrah! Joy!

SOPRANO, ALTO AND TENOR
And do you not know, whence this joy?
Hah! Then I shall tell you.

CHORUS
The queen today shall wed
The young knight!
Behold, the proud queen!
Today it shall break, her haughty will!
O joy, hurrah! Joy!

ALTO
Why is the king so pale and quiet?
Does he not hear the joyful sounds?

CHORUS
Does he not see the wealthy and powerful guests,
Does he not see the graceful and beautiful queen?

ALTO
Why is the king so pale and quiet?
What has gotten into his head?

CHORUS
A minstrel stands waiting at the door!
What can this minstrel want?

TENOR
O Leide, weh! O Leide!

ALTO
"Ach Spielmann, lieber Spielmann mein,
das muß ich dir nun klagen:
Um ein schönfarbig Blümelein
hat mich mein Bruder erschlagen!
Im Walde bleicht mein junger Leib,
mein Bruder freit ein wonnig Weib!"

CHORUS
O Leide, Leide, weh!

Auf springt der König von seinem Thron
und blickt auf die Hochzeitsrund.
Und er nimmt die Flöte in frevelndem Hohn
und setzt sie selbst an den Mund!
O Schrecken, was nun da erklang!
Hört ihr die Märe, todesbang?

SOPRANO
"Ach Bruder, lieber Bruder mein,
du hast mich ja erschlagen!
Nun bläst du auf meinem Totenbein,
des muß ich ewig klagen!
Was hast du mein junges Leben
dem Tode hingegeben?"

CHORUS
O Leide, weh! O Leide!

TENOR
Am Boden liegt die Königin,

CHORUS
die Pauken verstummen und Zinken.
Mit Schrecken die Ritter und Frauen flieh'n,
die alten Mauern sinken!

TENOR
Die Lichter verloschen im Königssaal!
Was ist wohl mit dem Hochzeitsmah!

SOPRANO
Ach Leide!

TEXT BY GUSTAV MAHLER
ENGLISH TRANSLATION © AHMED E. ISMAIL
REPRINTED BY PERMISSION OF LIEDERNET ARCHIVE

TENOR
O sorrow, sorrow! O woe!

ALTO
"Oh minstrel, my dear minstrel
This must I now lament to you:
For a beautifully-colored little flower
Has my brother struck me dead!
In the wood were my young bones bleached,
While my brother courted a lovely wife!"

CHORUS
O sorrow, sorrow! O woe!

Then leapt the king from his throne,
And peers at his wedding guests.
And seized the flute with an outraged sneer,
And set it against his own mouth!
O horriic is the sound it makes!
Do you hear the tidings with mortal fright?

SOPRANO
"Oh brother, my dear brother,
You have slain me!
Now you play on my death-bleached bone,
And I must ever lament!
Why have you given over
My young life to death?"

CHORUS
O sorrow, woe! O sorrow!

TENOR
On the ground the queen had collapsed;

CHORUS
The drums and trumpets fell silent.
With horror the knight and his wife fled,
The ancient walls are falling!

TENOR
The lights are extinguished in the King's hall!
What has become of their wedding feast?

SOPRANO
Ah, sorrow!

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.

18734 - 45 5116

©Vienna Tourist Board/Christian Stemper

#ViennaNow

www.vienna.info

In the realm of fantasy.
Even outside the concert hall

VIENNA
NOW ♦ FOREVER

©Vienna Tourist Board/Peter Rigaud

SYDNEY SYMPHONY ORCHESTRA

PHOTO: KEITH SAUNDERS

DAVID ROBERTSON

THE LOWY CHAIR OF CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

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 Challenger, 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 and final 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

Harry Bennetts

ASSOCIATE CONCERTMASTER

Sun Yi

ASSOCIATE CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Kirsten Williams

ASSOCIATE CONCERTMASTER

EMERITUS

Brielle Clapson

Sophie Cole

Claire Herrick

Georges Lentz

Emily Long

Alexandra Mitchell

Alexander Norton

Anna Skálová

Léone Ziegler

Elizabeth Jones*

Emily Qin*

Fiona Ziegler

ASSISTANT CONCERTMASTER

Jenny Booth

Nicola Lewis

SECOND VIOLINS

Kirsty Hilton

PRINCIPAL

Marina Marsden

PRINCIPAL

Marianne Edwards

ASSOCIATE PRINCIPAL

Emma Jezek

ASSISTANT PRINCIPAL

Alice Bartsch

Victoria Bihun

Rebecca Gill

Emma Hayes

Monique Irik

Stan W Kornel

Nicole Masters

Maja Verunica

Tobias Aan†

Jessica Oddiet

Shuti Huang

Wendy Kong

Benjamin Li

VIOLAS

Tobias Breider

PRINCIPAL

Anne-Louise Comerford

ASSOCIATE PRINCIPAL

Justin Williams

ACTING ASSOCIATE PRINCIPAL

Sandro Costantino

Rosemary Curtin

Graham Hennings

Stuart Johnson

Justine Marsden

Felicity Tsai

Amanda Verner

Leonid Volovelsky

Stephen Wright*

Roger Benedict

PRINCIPAL

Jane Hazelwood

CELLOS

Umberto Clerici

PRINCIPAL

Catherine Hewgill

PRINCIPAL

Leah Lynn

ACTING ASSOCIATE PRINCIPAL

Kristy Conrau

Fenella Gill

Timothy Nankervis

Christopher Pidcock

Adrian Wallis

David Wickham

Eliza Sdrauligt

Elizabeth Neville

DOUBLE BASSES

Kees Boersma

PRINCIPAL

Alex Henery

PRINCIPAL

David Campbell

Steven Larson

Richard Lynn

Benjamin Ward

Maxime Bibeau*

Oliver Simpson*

Jaán Pallandi

FLUTES

Joshua Batty

PRINCIPAL

Emma Sholl

ASSOCIATE PRINCIPAL

Carolyn Harris

Linda Stuckey*

GUEST PRINCIPAL PICCOLO

Julia Sharratt*

Katie Zagorski*

OBOES

Diana Doherty

PRINCIPAL

Shefali Pryor

ASSOCIATE PRINCIPAL

Alexandre Oguey

PRINCIPAL COR ANGLAIS

Ngairé De Korte*

Eve Osborn†

David Papp

CLARINETS

Francesco Celata

ACTING PRINCIPAL

Christopher Tingay

Alexander Morris

PRINCIPAL BASS CLARINET

Alexei Dupressoir*

Renaud Guy-Rousseau*

Alex McCracken*

James Julian†

BASSOONS

Todd Gibson-Cornish

PRINCIPAL

Noriko Shimada

PRINCIPAL CONTRABASSOON

Fiona McNamara

Matthew Wilkie

PRINCIPAL EMERITUS

HORNS

Ben Jacks

PRINCIPAL

Geoffrey O'Reilly

PRINCIPAL 3RD

Euan Harvey

Marnie Sebire

Rachel Silver

Samuel Jacobs*

Katy Grisdale*

Jenny McLeod-Sneyd*

Aidan Gabriels†

TRUMPETS

David Elton

PRINCIPAL

Anthony Heinrichs

Fletcher Cox*

Daniel Henderson*

Sophie Spencer*

David Johnson†

Paul Goodchild

ASSOCIATE PRINCIPAL

TROMBONES

Scott Kinnmont

ASSOCIATE PRINCIPAL

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

Ronald Prussing

PRINCIPAL

TUBA

Steve Rossé

PRINCIPAL

TIMPANI

Mark Robinson

ACTING PRINCIPAL

Adam Jeffrey*

PERCUSSION

Rebecca Lagos

PRINCIPAL

Timothy Constable

Tim Brigden*

Ian Cleworth*

Adam Cooper-Stanbury†

HARP

Genevieve Lang*

GUEST PRINCIPAL

Julie Kim*

Kate Maloney*

◊ = 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.sydneyorchestra.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

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

Lauren Patten Philanthropy Officer

Nick Phibbs Customer Experience Manager

Minerva Prescott Accountant

Alison Primmer Associate Director, Marketing
Campaigns

Andrea Reitano Digital Marketing Coordinator

Genevieve Scott Stage Manager

Elissa Seed Production Coordinator

Andrea Shrewsbury Marketing Project Manager

Peter Silver Head of 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

Erin Westhoff Philanthropy Coordinator

Stephen Wilson Senior Customer Service Manager

Hnin Yi Win External Affairs Officer

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
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
Caroline Wilkinson OAM
The Hon. Justice AJ Meagher &
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
John Lam-Po-Tang
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 Robertson
Tim Robertson SC
In memory of Joyce Sproat
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
Dr Bruno & Mrs Rhonda Giuffre
The Hilmer Family Endowment
Jim & Kim Jobson
Roland Lee
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+

Dr Juliet Andrews &
Mr Nick Andrews
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
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
Professor Dianna Kenny

Justice Francois Kunc &
Ms Felicity Rourke
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
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 Choulkes
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 Bardson
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 Unsworth
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 & David Allen
Henri W Aram OAM
In memory of Toby Avent
John Augustus & Kim Rryie
Lyn Baker
Malcolm & Joanna Barlow
Dr Richard & Mrs Margaret Bell
G & L Besson
Mark Bethwaite AM
Minnie Biggs
Allan & Julie Bligh
Judith Bloxham
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
Cheryl Cumines
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 Enstrom
John B Fairfax AO & Libby Fairfax
Hannah Fink & Andrew Shapiro
Mr & Mrs Alexander Fischl

SYDNEY SYMPHONY ORCHESTRA PATRONS

Vernon Flay & Linda Gilbert
 Frielich Family Foundation
 Lynne Frolich
 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 and
 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 &
 Deidre McCann
 Ian & Pam McGaw
 Evelyn Meaney
 Keith Miller
 Dr Robert Mitchell
 Henry & Ursula Mooser
 Howard Morris
 P Muller
 Judith Mulveney
 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
 Daniela Shannon
 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 Zannes AM
 Dr John Vallance
 Mary Vallentine AO
 John & Akky van Ogtrop
 Mr & Mrs Waddington
 Ronald Wallede
 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 Wills
 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 Arnulf
 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 & Jodi Steele
 Anne Dineen
 Dr David Dixon
 Grant & Kate Dixon
 Marion Dixon
 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
 E Fidler
 Lesley Finn
 Barbara Fogarty
 Arlene Goldman
 Sharon Goldschmidt
 Dr Leo Gothelf
 His Honour Geoffrey Graham
 Carole A P Grace
 Richard Griffin AM & Jay Griffin
 Peter & Yvonne Halas
 Christopher Harris
 Michael Harvey
 Sandra Haslam
 Robert Havad
 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 & Malcolm 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 Pfau
 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
 Dr Lorna Scott
 William Sewell
 Diane Shteinman AM
 Ian & Jan Sloan
 Charles Solomon
 Jennifer Spitzer
 Robert Spry
 Dr Vladan Starcevic
 Cheri Stevenson
 Ian Taylor
 Pam & Ross Tege
 Ludovic Theau
 Daryl & Claire Thorn
 Alma Toohy
 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 Warner
 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*

The Chair of Assistant Concertmaster Lerida Delbridge has been generously supported by Simon Johnson since 2014. Lerida says, “having a Chair Patron is a wonderful thing – like gaining an extra member of the family. Thank you Simon for being part of our Sydney Symphony family for so many years!”

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

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

*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

Wouter Roesems
 Rachel Scanlon
 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
 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
 Rob Gaunt
 Sam Giddings
 Selina Govan
 Fiona Hekking
 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

We are proud to acknowledge those donors who have given in support of our work over the last twelve months. (20 November, 2019)

SALUTE

PRINCIPAL PARTNER

Principal Partner

GOVERNMENT PARTNERS

Australian Government

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

COMMUNITY & INDUSTRY PARTNERS

VANGUARD PARTNER

EVENT PARTNER

REGIONAL TOUR PARTNER

