

SYDNEY
SYMPHONY
ORCHESTRA

Schubert and Liszt

SIMONE YOUNG'S
VISIONS OF VIENNA

21 – 24 AUGUST

SYDNEY OPERA HOUSE

VIENNA
NOW ♦ FOREVER

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

Emirates
Principal Partner

CONCERT DIARY

AUGUST

Beethoven and Brahms

BEETHOVEN String Quartet in E minor,
Op.59 No.2 (Razumovsky No.2)
BRAHMS String Quintet No.2

Musicians of the Sydney Symphony Orchestra

Cocktail Hour

Fri 23 Aug, 6pm
Sat 24 Aug, 6pm

Sydney Opera House,
Utzon Room

Shostakovich Symphony No.4

JAMES EHNES PLAYS KHACHATURIAN

KHACHATURIAN Violin Concerto
SHOSTAKOVICH Symphony No.4

Mark Wigglesworth conductor
James Ehnes violin

Abercrombie & Kent
Masters Series

Wed 28 Aug, 8pm
Fri 30 Aug, 8pm
Sat 31 Aug, 8pm

Sydney Opera House

SEPTEMBER

Geoffrey Lancaster in Recital

MOZART ON THE FORTEPIANO

MOZART Piano Sonata in B flat, K570
MOZART Piano Sonata in E flat, K282
MOZART Rondo in A minor, K511
MOZART Piano Sonata in B flat, K333

Geoffrey Lancaster fortepiano

Mon 2 Sep, 7pm

City Recital Hall

Music from Swan Lake

BEAUTY AND MAGIC

ROSSINI The Thieving Magpie: Overture
RAVEL Mother Goose: Suite
TCHAIKOVSKY Swan Lake: Suite

Umberto Clerici conductor

Wed 4 Sep, 7pm

Thu 5 Sep, 7pm

Concourse Concert Hall,
Chatswood

Star Wars: The Force Awakens in Concert

Set 30 years after the defeat of the Empire,
this instalment of the Star Wars saga sees original
cast members Carrie Fisher, Mark Hamill and
Harrison Ford reunited on the big-screen, with the
Orchestra playing live to film. *Classified M.*

PRESENTATION LICENSED BY DISNEY CONCERTS IN ASSOCIATION
WITH 20TH CENTURY FOX, LUCASFILM, AND WARNER/CHAPPELL MUSIC.
© 2019 & TM LUCASFILM LTD. ALL RIGHTS RESERVED © DISNEY

Sydney Symphony Presents

Thu 12 Sep, 8pm

Fri 13 Sep, 8pm

Sat 14 Sep, 2pm

Sat 14 Sep, 8pm

Sydney Opera House

Andreas Brantelid performs Elgar's Cello Concerto

VLADIMIR ASHKENAZY'S MASTERWORKS

VAUGHAN WILLIAMS

Fantasia on a Theme by Thomas Tallis

***ELGAR** Cello Concerto

***ELGAR** Enigma Variations

Vladimir Ashkenazy conductor

Andreas Brantelid cello

Meet the Music

Wed 18 Sep, 6.30pm

Thursday Afternoon Symphony

Thu 19 Sep, 1.30pm

Tea & Symphony*

Fri 20 Sep, 11am

Great Classics

Sat 21 Sep, 2pm

Sydney Opera House

Holst's Planets

VLADIMIR ASHKENAZY'S MASTERWORKS

MEDTNER Piano Concerto No.1

HOLST The Planets

Vladimir Ashkenazy conductor

Alexei Volodin piano

Sydney Philharmonia Choirs

Abercrombie & Kent
Masters Series

Wed 25 Sep, 8pm

Fri 27 Sep, 8pm

Sat 28 Sep, 8pm

Sydney Opera House

WELCOME

Principal Partner

Simone Young's *Visions of Vienna* showcases pianist Louis Lortie in a richly expressive program, including a symphonic poem about Hell and Heaven.

Welcome to tonight's Emirates Metro Series concert, taking you on a journey to Vienna with Schubert and Liszt. Franz Liszt was often inspired by poetry; his *Dante* Symphony looks to the literary masterpiece, *Divine Comedy* by Dante Alighieri, an imaginative poem about the afterlife. This epic symphony traverses through Dante's vision of Hell to arrive at a heavenly finale. Liszt's orchestral arrangement of Schubert's *Wanderer* Fantasy creates a poetic vehicle for French-Canadian pianist Louis Lortie, who has built a reputation as one of the world's most versatile pianists.

This evening's performance is a testament to conductor Simone Young's incredible skill and affinity for the richly expressive music of Viennese composers. Born in Sydney, Simone was named the first female conductor in 2005 to lead the prestigious Wiener Philharmoniker in its then 156-year history. She has collaborated with leading international orchestras in prestigious venues around the globe, and has continued to pave the way for emerging female conductors.

At Emirates, we take pride in being first, too. We were the first airline to introduce fully-enclosed First Class private suites, taking luxury and privacy to the next level. We pioneered inflight entertainment systems by offering in-seat TV screens in all classes in 1992. Emirates is also the first airline to introduce web virtual VR technology with the launch of 3D seat models on our website.

From world-class aircrafts to award-winning inflight entertainment, and gourmet meals prepared by leading chefs, we do whatever is in our hands to help you fly better.

This year marks the 17th anniversary of our fruitful collaboration with the Sydney Symphony Orchestra as its Principal Partner. On that note, it is my pleasure to welcome you to this Emirates Metro Series concert, Schubert and Liszt.

Barry Brown

Emirates' Divisional Vice President
for Australasia

sydney symphony orchestra

David Robertson
The Lowy Chair of Chief Conductor and Artistic Director

MEET THE MUSIC

WEDNESDAY 21 AUGUST, 6.30PM

THURSDAY AFTERNOON SYMPHONY

THURSDAY 22 AUGUST, 1.30PM

EMIRATES METRO SERIES

FRIDAY 23 AUGUST, 8PM

GREAT CLASSICS

SATURDAY 24 AUGUST, 2PM

.....
SYDNEY OPERA HOUSE CONCERT HALL

Schubert and Liszt

Simone Young *conductor*

Louis Lortie *piano*

Cantillation

JAMES LEDGER (born 1966)

Two Memorials

(Wednesday only)

FRANZ SCHUBERT (1797–1828)

The Devil's Pleasure Palace: Overture

(Thursday, Friday and Saturday only)

SCHUBERT arr Franz Liszt

'Wanderer' Fantasy

Allegro con fuoco ma non troppo –

Adagio –

Presto –

Allegro

INTERVAL

FRANZ LISZT (1811–1886)

A Symphony to Dante's Divine Comedy

Inferno: Lento – Allegro frenetico

Purgatorio: Andante con moto quasi allegretto –

Magnificat: l'istesso tempo

Friday's concert will be broadcast by ABC Classic on 30 August at 1pm and on 29 October at 1pm.

.....
Pre-concert talk by David Larkin in the Northern Foyer, 45 minutes before the concert.

.....
Estimated durations: 20 minutes [Ledger], 9 minutes [Schubert, Devil's Pleasure Palace], 21 minutes, 20 minute interval, 52 minutes.

.....
The concerts will conclude at approximately 8.30pm (Wednesday); 3.10pm (Thursday); 9.50pm (Friday) and 3.50pm (Saturday).

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

Cover image: Simone Young
(Photo by Berthold Fabricius)

Principal Partner

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.

© ANTHONY LICETT

Louis Lortie

piano

Louis Lortie enjoys long-term partnerships with orchestras such as the BBC Symphony, BBC Philharmonic, Orchestre National de France, Dresden Philharmonic, Philadelphia Orchestra, Dallas Symphony, San Diego Symphony and St Louis Symphony. In his native Canada he regularly performs with the major orchestras in Toronto, Vancouver, Montreal, Ottawa and Calgary. Further afield, collaborations include the Shanghai Symphony, Hong Kong Philharmonic and National Symphony Orchestra of Taiwan. Regular partnerships with conductors include Yannick Nézet-Séguin, Sir Andrew Davis, Jaap Van Zweden, Simone Young, Antoni Wit and Thierry Fischer.

In recital and chamber music, Louis Lortie appears in the world's most prestigious concert halls and festivals. He is co-founder and Artistic Director of the LacMus International Festival (Lake Como) and a Master in Residence at The Queen Elisabeth Music Chapel of Brussels. Together with Héléne Mercier as the Lortie-Mercier duo, he has shed new light on repertoire for four hands and two pianos.

Special projects for 2019-20 include performances of Liszt's complete *Years of Pilgrimage* at the Beethoven Festspiele and CAL Performances. Celebrating 2020's Beethoven anniversary, he performs a complete sonata cycle in Montreal and Waterloo (Belgium) as well as the five concertos with the New Jersey Symphony and Xian Zhang.

Lortie's recordings cover repertoire from Mozart to Stravinsky, to Lutosławski's Piano Concerto with Edward Gardner and the BBC Symphony to Chopin discs. With Héléne Mercier, he recorded *Carnival of the Animals* with Neeme Järvi and the Bergen Philharmonic and Vaughan-Williams' Concerto for Two Pianos as well as Rachmaninov's complete works for two pianos. Current projects include Saint-Saëns' piano concertos.

Louis Lortie studied in Montreal with Yvonne Hubert (a pupil of Alfred Cortot), in Vienna with Beethoven specialist Dieter Weber, and subsequently with Schnabel disciple Leon Fleisher. In 1984 he won First Prize in the Busoni Competition and was a prizewinner at the Leeds Competition.

Cantillation

Antony Walker *Music Director*

Alison Johnston *Manager*

Elizabeth Scott *Schubert & Liszt Chorusmaster*

Catherine Davis *Schubert & Liszt Rehearsal Pianist*

Cantillation is a chorus of professional singers – an ensemble of fine voices with the speed, agility and flexibility of a chamber orchestra. Formed in 2001 by Antony Walker and Alison Johnston, it has since been busy in the concert hall, opera theatre and the recording studio.

Highlights have included Nigel Westlake's *Missa Solis*, John Adams' *Harmonium*, Brahms' Requiem, Ross Edwards' *Star Chant*, Haydn's *Creation*, Vaughan Williams' *Flos Campi* (also recorded for CD) and Jonathan Mills' *Sandakan Threnody* (all with the Sydney Symphony), *The Crowd* with the Australian Chamber Orchestra, a sound installation recording for MONA Tasmania, tours of regional NSW and performances with Emma Kirkby in Sydney and Melbourne, for Musica Viva; singing for the Dalai Lama, the Rugby World Cup, and recording soundtracks for several movies, including *Peter Rabbit*, *The Lego Movies*, *Happy Feet 2*, *Live Bait 3D*, *I, Frankenstein*, and *Cane Toads*, *The Conquest*, and recording and filming Jonathan Mills' opera *The Eternity Man*.

For ABC Classics Cantillation has recorded more than 30 CDs and DVDs, including great choral masterpieces of the Renaissance; a collection of contemplative 20th-century sacred works entitled *Prayer for Peace*; Fauré's Requiem; Orff's *Carmina burana*; Handel's *Messiah* (CD and DVD); the Christmas disc *Silent Night*; an album of folk songs entitled *Ye Banks and Braes*; *Magnificat* with Emma Kirkby; a disc of Baroque choruses, *Hallelujah!* and Mozart's Requiem.

For Pinchgut Live Cantillation appears on Haydn's *L'Anima del filosofo*, Rameau's *Castor & Pollux*, Gluck's *Iphigénie en Tauride* and Handel's *Theodora*.

Cantillation is the official chorus for Pinchgut Opera, having performed every opera with chorus since their beginning.

SOPRANOS

Elli Bortolotti
Claire Burrell-McDonald
Anna Fraser
Josie Gibson
Alice Girle
Lana Kains
Chloe Lankshear
Amy Moore
Alison Morgan
Josie Ryan
Michelle Ryan
Hester Wright

MEZZO-SOPRANOS

AJ America
Jo Burton
Steph Dillon
Jenny Duck-Chong
Anne Farrell
Lanneke Jones
Atalya Masi
Rebecca O'Hanlon
Natalie Shea
Brooke Shelley
Alexandra Siegers
Nicole Smeulders

ABOUT THE MUSIC

James Ledger (born 1966)

Two Memorials

Australian composer James Ledger began writing music in his late 20s. His first orchestral work, *Indian Pacific*, was written during the mid-1990s. From 2003 to 2004 he was the composer attached to the Adelaide Symphony Orchestra. From 2007 to 2009, he was composer-in-residence with the West Australian Symphony Orchestra, which gave the premiere of his Trumpet Concerto in 2007 under Sachio Fujioka. Other highlights of his residency with the WASO included the premieres of *The Madness and Death of King Ludwig* under Asher Fisch, and *Arcs and Planes* and *Chronicles* under Paul Daniel.

In 2008 Ledger was awarded a Churchill Fellowship, which allowed him to travel to Europe to research contemporary compositional practice with a particular focus on new music in Estonia. He has also been composer-in-residence with the Christchurch Symphony Orchestras, the Australian National Academy of Music and the Australian Festival of Chamber Music. He has won APRA Art Music Awards for his violin concerto *Golden Years* and the orchestral work *Chronicles*.

Ledger enjoys an ongoing collaboration with songwriter Paul Kelly. Their song-cycle *Conversations with Ghosts* won an ARIA award in 2013. In 2015 the Sydney and New Zealand Symphony Orchestras simultaneously premiered *War Music* for choir and orchestra, with text by Kelly.

A focus on chamber music in 2018 saw a large-scale piano work for Alex Raineri and two new string quartets. One of the quartets incorporated live electronic sound manipulation and was toured nationally by the Australian String Quartet.

This year sees the premiere of *Thirteen Ways to Look at Birds* – a new song-cycle by Ledger and Kelly for the Adelaide Festival. Later in the year is a new concerto for orchestra and viola featuring Brett Dean as soloist.

James Ledger

CREDIT: BRIDGEMAN IMAGES

John Lennon, one of the people memorialised in this piece, with Yoko Ono

The composer writes:

At first glance it might seem odd to write memorial pieces for two such disparate composers as Anton Webern and John Lennon: Webern (1883-1945), was part of the Second Viennese School and composer of such highly-powered expressive miniatures. Lennon (1940-1980) – songwriter, activist for peace and of course, a Beatle, who achieved a level of fame the world hadn't seen before.

What unites these composers, at least superficially, is that they were both shot to death. Webern was shot at the end of the Second World War, during the Allied occupation. He stepped out onto the balcony at his home in Mittersill, Salzburg after curfew to enjoy a cigar and was shot by an American soldier. John Lennon was murdered on the steps of his home in New York after returning from a recording session.

It was though the disparity between the composers compelled me to write two memorials as one piece. It intrigued me to put a twelve-tone row side by side with a pop chord progression complete with tambourine. To unite Webern's volatile, even brutal music with Lennon's psychedelic, trippy-circus music seemed too good an opportunity to pass up.

If there is anything in common between these two memorials it is the unrelenting steady pulse that acts as a terrifying funeral march in Webern's memorial and serves as a driving pop beat in Lennon's. The latter memorial also contains recorded samples of Webern's memorial played in reverse – an effect that typifies the type of studio trickery The Beatles were experimenting with by the mid-1960s.

Two Memorials is dedicated to the West Australian Symphony Orchestra and its then-principal conductor Paul Daniel, who have premiered many new works of mine over the years and to whom I am extremely grateful for their generous spirit and thrilling performances.

By complete coincidence, I finished this piece on 9 October 2011 – what would have been John Lennon's 71st birthday.

JAMES LEDGER © 2011

Two Memorials calls for an orchestra of 2 flutes (one doubling piccolo and alto flute), 2 oboes (1 doubling cor anglais), 2 clarinets (1 doubling bass clarinet and harmonica), 2 bassoons (1 doubling contrabassoon), 4 horns, 3 trumpets, 3 trombones, tuba, timpani, 3 percussion, harp, celesta, electric harpsichord, synthesiser and strings.

This is the Sydney Symphony Orchestra's first performance of the work.

Anton von Webern

To unite Webern's volatile, even brutal music with Lennon's psychedelic, trippy-circus music seemed too good an opportunity to pass up.

Franz Schubert (1797–1828)

The Devil's Pleasure Palace: Overture D.84

Best read this after, not before, hearing the music. You'd hardly guess it was a prentice piece by a 17-year-old, the overture to his first completed opera, proudly inscribed as by 'Schubert, pupil of Mr. Salieri, principal Court Kapellmeister in Vienna'. You probably wouldn't guess it was by Schubert at all, though you'd certainly place it near the beginning of Romanticism, with echoes of Weber, and surprisingly, of early Berlioz in the second subject. [But Weber's *Freischütz*, with its spooky wolf's glen scene, was still seven years in the future, and Berlioz' *Les francs-juges* Overture, on a gruesome subject, 12 years.]

The Romantic atmosphere conjured up in this overture is to do with the subject matter of what is to follow. *Des Teufels Lustschloss* is a 'magic opera', a genre that can be traced to the influence of Mozart's *The Magic Flute*, still popular in Vienna when Schubert composed his opera. The title means 'The Devil's Pleasure Palace', and if Schubert's music recalls more the Mozart of the *Don Giovanni* Overture than that of *The Magic Flute*, it's because he is introducing a 'Gothic' spine-chiller.

The libretto is based on a 1793 French play, *Le château du diable*, by Joseph-Marie Loaisel de Tréogate. Its author, August von Kotzebue, called it 'Eine natürliche Zauberoper', a natural magic opera, because all the – apparently – magical effects are not supernatural phenomena, but deliberately devised illusions, with perfectly rational causes. The hero, Oswald [corresponding to Mozart's Tamino] spends the night with his faithful squire Robert [= Papageno] in a castle reputed to be enchanted. The castle's Lord, disapproving of Oswald's abduction from him and marriage to his niece Luitgarde, terrifies his guests with apparitions and conjuring tricks, effects of the castle's stage machinery. There are ghosts, statues come to life, an Amazon tries to seduce Oswald, and he is condemned to be hurled over a precipice. At the end his uncle explains that the whole thing was staged by himself and his servants, to test Oswald's courage and fidelity.

Schubert composed a three-act opera, in German with spoken dialogue, much more ambitious than the average Singspiel. After Salieri had suggested radical changes, a second version, completed in October 1814, astonished Schubert's teacher by its scope and quality. These were not enough, however, to persuade a theatrical management to take the risk of staging an opera by an untried composer. Schubert's friends kept trying on his behalf – as late as 1822 Joseph Hüttenbrenner submitted the second version of *Des Teufels Lustschloss* to several theatrical managers, including the Director of the Kärntnerthor Theatre [ancestor of the Vienna State Opera]. Schubert had given him the music as security for a loan, but he wasn't able to cash in on it. Then in 1848,

Franz Schubert

If Schubert's music recalls more the Mozart of the *Don Giovanni* Overture than that of *The Magic Flute*, it's because he is introducing a 'Gothic' spine-chiller.

long after Schubert's death, this same Hüttenbrenner's fellow-lodgers used parts of Schubert's manuscript to light a fire!

Drum rolls punctuate the overture's stormy opening, which leads to more serene contrasting material, until the opening returns and builds up still more drama. The most Berliozian passage occurs when the second subject returns, then the tempo drops to Largo, and a most strikingly scored middle section begins, in A minor. First trombones alone bring their supernatural atmosphere, then gradually flutes, oboes, clarinets and bassoons are added, in groups. This suggests, in prayer-like music, the faithful love that has to be tested amidst the Gothic horrors. Then the opening material returns, modified to heighten the drama. As with almost all Schubert's dramatic music, which amounts to eight completed operas, and a total of 20 works, the overture is the only part you are likely to hear. In this case, it is so striking as to arouse lively curiosity about the rest.

DAVID GARRETT © 2005

The Devil's Pleasure Palace: Overture requires an orchestra of paired woodwinds, horns and trumpets, 3 trombones, timpani and strings.

The Sydney Symphony Orchestra was the first Symphony Australia network orchestra to perform this work, in June 1978 with Michi Inoue; most recently it performed the piece in June 2008 under Robin Ticciati.

Franz Schubert (1797-1828)

arr. Franz Liszt

'Wanderer' Fantasy, D.760

Allegro con fuoco ma non troppo –

Adagio –

Presto –

Allegro

In 1848, Liszt had more or less retired from recital performances and settled in Weimar as music director to the court of the Grand Duke, where he helped to enlarge and improve the local orchestra, and wrote most of his music for piano and orchestra. In addition to the two great concertos and two other original pieces, the early 1850s saw three works based on music by Beethoven (*The Ruins of Athens*), Weber (*Polonaise brillante*) and Schubert's 'Wanderer' Fantasy. The latter had its premiere in Weimar in 1851 (like almost all of its companion periods it was not performed or conducted by Liszt).

Liszt's repertoire had included numerous transcriptions for solo piano but with the 'Wanderer' Fantasy he does something quite different, using an extant piano work to produce something like a concerto. Schubert's original is far from being a slight Romantic rhapsody: in scale and form it resembles a 19th century sonata, and Liszt's own B minor Sonata of 1853 is deeply indebted to it.

**A Schubert evening, painted by
Leopold Kupelwieser**

Both works use the articulated single-span layout, where the same material supplies the content in the first and last 'movements', making the finale seem like the recapitulation of a conventional sonata-allegro movement; both works are driven, especially in those outer movements, by the use of repeated and developed short motifs and both use material that recurs in different guises in different movements.

The 'Wanderer' Fantasy opens with short phrases that are themselves largely made up of dactylic (long-short-short) rhythms, given first to the orchestra, making it sound like the introduction to a conventional concerto. The effect is not dispelled by the piano's entrance, though the fully-voiced chords and rippling arpeggios are at first given out softly. The lower winds then take over the simple harmony, while lower strings and upper winds sounds the theme; this liberates the piano to start exploring intricate figurations that do not obscure Schubert's material. Throughout, Liszt responds deftly to the implied contrasts of 'tutti' and 'solo' writing in Schubert, and allows for some cadenza-like display.

The work's nickname derives from Schubert's quotation of an extant song, *Der Wanderer* D.489, as the theme of the *Adagio*. The song, composed in 1816, sets a lyric (by Georg Philipp Schmidt von Lübeck) that charts the familiar story of alienation from home and happiness. The quotation with which the piano begins the section is characterised, too, by dactylic rhythm. Schubert allows the piano a long rumination before bringing in the orchestra in a gradual tidal surge and setting off on the lengthy elaboration of the theme. Liszt's response never gets in the way of the piano, but creates exquisite moments notably with an aching, high cello solo soon answered by solo horn. The presto third section, hinted at in the last moments of the *Adagio*, is a forthright scherzo, even more Beethovenian in Liszt's scoring, and with a pastoral Trio section. The opening dactyls, hammered out as a fugue subject, signal the finale, though Baroque decorum is soon dropped in favour of breathtaking display.

GORDON KERRY © 2019

The Sydney Symphony Orchestra first performed Liszt's version of the 'Wanderer' Fantasy in July 1960 with Nikolai Malko conducting and Grant Johannesen, piano. Its most recent performance was in March 1963 with Charles Mackerras conducting and Lili Kraus, piano, at a Jewish National Fund concert.

Liszt's arrangement of the 'Wanderer' Fantasy calls for solo piano and an orchestra of paired woodwinds, horns and trumpets, 3 trombones, timpani and strings.

**Georg Philipp Schmidt
von Lübeck, poet of
'Der Wanderer'**

Franz Liszt (1811–1886)

A Symphony to Dante's *Divine Comedy*, S.109

Inferno: Lento – Allegro frenetico

Purgatorio: Andante con moto quasi allegretto –

Magnificat: l'istesso tempo

In 1302, the faction to which the politically-engaged poet Dante Alighieri (c1265–1321) lost its bid for power and its members were banished from their native city of Florence. Dante spent his years of exile working on what he called his *Comedia* (the double 'm' and the 'Divine' adjective would come later) which he completed in 1320, a year before his death. With its richly symbolic cosmology (the sacred number three dictates everything from the shape of the eternal realms to the number of lines in each stanza) it is a foundational text both of Italian (and Western) literature and of the Christian imagination: Dante's visions have supplied the imagery for much art, especially from 19th century Romantic painters and composers, and many a fire-and-brimstone homily or sermon.

As he tells it, the poet, then in the 'middle of life' loses his way in a dark wood on Good Friday, 1300, confronts several allegorical wild beasts and realises his alienation from God. Virgil, the great Roman poet of the *Aeneid*, appears and leads him through the nine circles of hell, peopled by villains from scripture, myth and history (and one or two of Dante's enemies) at the frozen pit of which he sees Satan; they climb the mountain of Purgatory, where the souls of penitent sinners are cleansed. There Dante must leave the unbaptised Virgil, and travel through the nine circles of heaven. He is guided by Beatrice, his ideal beloved, and, on Easter Sunday in the highest Empyrean, experiences a vision of the unmediated presence of God.

Liszt, whose works often had a long gestation, had thought of a 'Dante Symphony' as early as the 1830s, and completed the piano piece known as the Dante Sonata soon afterwards. By 1847 was imagining an orchestral piece with wind machine and accompanying light show. But the symphony was ultimately composed in the mid-1850s, and premiered – disastrously – in Dresden in 1857.

Franz Liszt, 1856

'Paolo and Francesca in Hell'
by Gustav Doré

Liszt was the apostle of the symphonic poem, so unsurprisingly the music here is frankly and specifically descriptive. The gargantuan *Inferno* has a baleful introduction for low brass and strings in unison, representing the inscription on the gates of Hell:

Through me the way to the city of desolation;
through me the way to eternal sorrows;
through me the way among lost souls...

followed by horns and trumpets announcing 'Lay down all hope, you who enter here'. Dante and Virgil hear endless lamentations, shrieks and groans, which Liszt depicts in roiling music of extreme violence, punctuated by a terrifying statement of the 'abandon hope' motif. The obsessive music is permeated by a rhythmic idea of three short (or unstressed) beats followed by a longer of stressed one and by plangent semitone motifs. A weird calm of delicate wind and harp writing descends, and a 'recitative' for bass clarinet, which is answered by chords that prefigure some of the harmony in Wagner's *Tristan*. This section, like Wagner's opera, is about doomed love: in a famous episode (which also features in the 'Dante Sonata' and in Tchaikovsky's symphonic poem *Francesca da Rimini*, Dante meets the noble Francesca and her lover Paolo, younger brother of her husband, who has murdered both when discovering their adultery. Their punishment is to be forever blown about together in the infernal wind, Paolo constantly weeping and Francesca, now disgusted, unable even to speak his name. Liszt gives her voice to the cor anglais, noting in the score the line 'there is no greater sorrow than to remember times of happiness in misery.' A simple section featuring a cello melody rounds this off, marked *amoroso*, and unfolds into a passage in, effectively, 7/4 time. The horns interrupt with the 'abandon hope' motif, and after a harp cadenza the allegro music is recapitulated sounding, in Liszt's words, like 'blasphemous, mocking laughter' and eventually leading to a majestic coda and reminiscence of the opening motto.

Purgatorio, less descriptive, begins in the quiet depths, rising to a dialogue for oboe and cor anglais. Solo lines are answered by hymnal wind chords, and the occasional distant trombone-call: Hell's terrors are real, but far away. A fugato passage begins in the violas on a theme full of gaps and rests as if someone were gasping from breath. The 'choral' winds return, over gently turbulent strings or pizzicato footsteps before the opening material is restated. After a beautiful melody from cellos and double bass the texture takes wing with high winds and harp.

Dante by Doré

Dante's visions have supplied the imagery for much art, especially from 19th century Romantic painters and composers, and many a fire-and-brimstone homily or sermon.

Wagner persuaded Liszt not to attempt to portray Paradise (even Dante admits that his 'high fantasy failed' there). The work comes to a serene conclusion, prefiguring that of *Parsifal* in radiant but slow-moving harmony enlivened by rippling repetitions from winds and harp. A women's (or children's) chorus with harmonium, ideally hidden from view, sings the opening lines of the Magnificat ('My soul doth magnify the Lord, and my sprit hath rejoiced in God my Saviour') 'Hosanna' and 'Hallelujah'. Dante's poem mentions specific psalms and hymns being sung in Purgatory and Paradise; Liszt's melody seem to have been derived from a medieval plainchant known as the Magnificat Tone III, set in sumptuous orchestration to depict 'the love the moves the sun and other stars.'

GORDON KERRY © 2019

The Dante Symphony requires an orchestra of 3 flutes (1 doubling piccolo) 3 oboes (1 doubling cor anglais) 2 clarinets, bass clarinet, 2 bassoons, 4 horns, 2 trumpets, 3 trombones, tuba. 2 timpani, 3 percussion, 2 harps, harmonium, strings and chorus SSAA.

The Sydney Symphony Orchestra performed Liszt's Dante Symphony in May 1986 under Albert Rosen with the Crafters Boys' Choir.

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

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

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
Philby Lewis
Jade McKellar
Ian Cashen
Brendan Wall
Jon Blackburn
Kya Blondin
Hugh Lambertson

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

SYDNEY OPERA HOUSE

Bennelong Point
GPO Box 4274
Sydney NSW 2001

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

SYMPHONY SERVICES INTERNATIONAL

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

18652 - 28 568

© 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

PATRON Professor The Hon. Dame Marie Bashir AD CVO

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

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

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

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

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

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

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

THE ORCHESTRA

David Robertson
THE LOWY CHAIR OF CHIEF
CONDUCTOR AND ARTISTIC DIRECTOR

Donald Runnicles
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
Sophie Cole
Claire Herrick
Georges Lentz
Nicola Lewis
Alexandra Mitchell
Alexander Norton
Anna Skálová
Léona Ziegler
Tobias Aan†
Sercan Danis*
Lachlan O'Donnell*
Emily Qin*
Fiona Ziegler
ASSISTANT CONCERTMASTER
Kirsten Williams
ASSOCIATE CONCERTMASTER
EMERITUS
Jenny Booth
Brielle Clapson
Nicola Lewis
Emily Long

SECOND VIOLINS

Kirsty Hilton
PRINCIPAL
Marina Marsden
PRINCIPAL
Marianne Edwards
ASSOCIATE PRINCIPAL
Emma Jezek
ASSISTANT PRINCIPAL
Alice Bartsch
Victoria Bihun
Rebecca Gill
Emma Hayes
Shuti Huang
Monique Irik
Wendy Kong
Benjamin Li
Nicole Masters
Maja Verunica
Stan W Kornel

VIOLAS

Benedict Hames*
GUEST PRINCIPAL
Tobias Breider
PRINCIPAL
Justin Williams
ACTING ASSOCIATE PRINCIPAL
Sandro Costantino
Rosemary Curtin
Jane Hazelwood
Graham Hennings
Stuart Johnson
Justine Marsden
Felicity Tsai
Amanda Verner
Beth Condon†
Roger Benedict
PRINCIPAL
Anne-Louise Comerford
ASSOCIATE PRINCIPAL
Felicity Tsai
Leonid Volovelsky

CELLOS

Umberto Clerici
PRINCIPAL
Catherine Hewgill
PRINCIPAL
Leah Lynn
ACTING ASSOCIATE PRINCIPAL
Kristy Conrau
Fenella Gill
Timothy Nankervis
Elizabeth Neville
Christopher Pidcock
David Wickham
Paul Stender*
Adrian Wallis

DOUBLE BASSES

Kees Boersma
PRINCIPAL
Alex Henery
PRINCIPAL
David Campbell
Steven Larson
Richard Lynn
Jaan Pallandi
Benjamin Ward
Robin Brawley*

FLUTES

Emma Sholl
ASSOCIATE PRINCIPAL
Carolyn Harris
Lisa Osmialowski*
Joshua Batty
PRINCIPAL
OBOES
Diana Doherty
PRINCIPAL
David Papp
Alexandre Oguey
PRINCIPAL COR ANGLAIS
Shefali Pryor
ASSOCIATE PRINCIPAL

CLARINETS

Francesco Celata
ACTING PRINCIPAL
Sandra Ismail*
Alexander Morris
PRINCIPAL BASS CLARINET
Christopher Tingay

BASSOONS

Matthew Wilkie
PRINCIPAL EMERITUS
Ben Hoadley*
Todd Gibson-Cornish
PRINCIPAL
Fiona McNamara
Noriko Shimada
PRINCIPAL CONTRABASSOON

HORNS

Ben Jacks
PRINCIPAL
Geoffrey O'Reilly
PRINCIPAL 3RD
Euan Harvey
Marnie Sebire
Rachel Silver

TRUMPETS

Paul Goodchild
ASSOCIATE PRINCIPAL
Anthony Heinrichs
David Johnson†
David Elton
PRINCIPAL

TROMBONES

Ronald Prussing
PRINCIPAL
Nick Byrne
Christopher Harris
PRINCIPAL BASS TROMBONE
Scott Kinnmont
ASSOCIATE PRINCIPAL

TUBA

Steve Rossé
PRINCIPAL

TIMPANI

Shannon Wood*
GUEST PRINCIPAL
Brian Nixon*
Mark Robinson
ACTING PRINCIPAL

PERCUSSION

Rebecca Lagos
PRINCIPAL
Timothy Constable
Alison Pratt*

HARP

Emily Granger*
Natalie Wong*

PIANO

Kate Golla*

* = GUEST MUSICIAN
° = CONTRACT MUSICIAN
† = SYDNEY SYMPHONY FELLOW
Grey = PERMANENT MEMBER OF
THE SYDNEY SYMPHONY ORCHESTRA
NOT APPEARING IN THIS CONCERT

SYDNEY SYMPHONY ORCHESTRA

Board of Directors

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

Council

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
The Hon. Jane Mathews AO
Danny May
Jane Morschel
Dr Eileen Ong
Andy Plummer
Deirdre Plummer
Seamus Robert Quick
Paul Salteri AM
Sandra Salteri
Juliana Schaeffer
Fred Stein OAM
Mary Whelan
Brian White AO
Rosemary White

HONORARY COUNCIL MEMBERS

Ita Buttrose 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

Philip Jameson Chief of Staff

Patricia Laksmono External Affairs Officer

Ilmar Leetberg Artist Liaison Manager

Alyssa Lim Publicity Manager

Marta Marcos Head of Copywriting

Rosie Marks-Smith Orchestra Personnel Manager

Alastair McKean Library Manager

Rachel McLarin Orchestra Personnel Manager

Lynn McLaughlin Head of CRM

Mary-Ann Mead Librarian

Lars Mehlan Head of Corporate Relations

Tom Niall Marketing Associate

Alex Norden Operations Manager

Aeva O'Dea Office Administrator

Lauren Patten Philanthropy Officer

Rachel Pike Customer Service Representative

Minerva Prescott Accountant

Andrea Reitano Digital Marketing Coordinator

Genevieve Scott Stage Manager

Elissa Seed Production Coordinator

Indah Shillingford Design Lead

Andrea Shrewsbury Marketing Project Manager

Peter Silver Acting Director, Sydney Symphony Presents

Laura Soutter Payroll Officer

Amie Stoebner Outbound Campaign Manager

Brendon Taylor Production Coordinator

Ruth Tolentino Finance Manager

Sam Torrens Artistic Planning Manager

Simonette Turner Orchestra Personnel Manager

Stephen Wilson 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 Hon Jane Mathews AO
Catriona Morgan-Hunn
Rachel & Geoffrey O'Connor
Vicki Olsson
Drs Keith & Eileen Ong
David Robertson & Orli Shaham
Paul Salter AM & Sandra Salter
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
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
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

\$2,500+

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
David Jeremy
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
Gabriel Lopata
Peter Lowry OAM &
Dr Carolyn Lowry OAM
David Maloney AM & Erin Flaherty
Renee Markovic
Dr V Jean McPherson
Phil & Helen Meddings
James & Elsie Moore
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
Tony Schlosser
Sophie Schultz
Helen & Sam Sheffer
Yvonne Sontag
Titia Sprague
Jo Strutt & the late John Strutt
Jane Thornton OAM &
Peter Thornton

SUPPORTERS PROGRAM

\$5,000+

Stephen J Bell
Dr Victor Bien &
Ms Silvana d'Iapico
Beverley & Phil Birnbaum
Boyarisky 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
Ervin Katz
Justice Francois Kunc &
Ms Felicity Rourke
John Lam-Po-Tang
Dr Lee MacCormick Edwards
Charitable Foundation

Mora Maxwell
Robert McDougall
Judith A McKernan
Jackie O'Brien
Sandra Plowman
Mark & Lindsay Robinson
Dr Agnes E Sinclair
Dougall Squair
Howard Tanner AM & Mary Tanner
David FC Thomas &
Katerina Thomas
Women's Health & Research
Institute of Australia
Robert Veel
Robert & Rosemary Walsh
Yim Family Foundation
Dr John Yu AC

\$1,000+

Kevin Troy
Judge Robyn Tupman
Ken Rsworth
Dr Alla Waldman
The Hon. Justice A G Whealy
Lindsay & Margaret Woolveridge
Josette Wunder
\$1,000+
Colin & Richard Adams
Lenore Adamson
John Aitken
Rae & David Allen
Henri W Aram OAM
In memory of Toby Avent
John Augustus & Kim Ryrrie
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
Charles P Curran AC &
Mrs Eva Curran
John Currota
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
Jennifer Fulton

SYDNEY SYMPHONY ORCHESTRA PATRONS

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 Hartstien
 Donald Hazelwood AO DBE &
 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
 Juliet Lockhart
 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
 Matthew McInnes
 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
 Creeba 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
 Manfred & Linda Salamon
 Hon Justice Ronald Sackville AO &
 Mrs Pam Sackville
 In memory of H St P Scarlett
 Solange Schulz
 George & Mary Shad
 Kathleen Shaw
 Peter & Virginia Shaw
 Alison Shillington &
 the late David Shillington
 Dr Evan Siegel
 Margaret Sikora
 Marlene & Spencer Simmons
 Maureen Smith
 Barbara & Bruce Solomon
 Judith Southam
 Donna St Clair
 Fred Stein OAM
 Catherine Stephen
 Dr Vera Stoermer
 Rosemary Swift
 D P Taranto & A J Cassidy
 M Teh
 Mildred Teitler
 Jonathan Teperson
 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 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
 Evan Wong & Maura Cordial
 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 Arnall
 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
 Kees Boersma & Kirsty McCahon
 Stephen Booth
 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
 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 & Malcolm Hughes
 Philip Jameson
 Dr Mary Johnsonson
 Michael Jones
 Scott & Ellie Kable
 Karanikas Family Holdings Pty Ltd
 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
 William Sewell
 Daniela Shannon
 Diane Shteinman AM
 Ian & Jan Sloan
 Charles Solomon
 Jennifer Spitzer
 Robert Spary
 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
 Roberta 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*

Andrew Haveron
Concertmaster
Vicki Olsson Chair

Joshua Batty
Principal Flute
Karen Moses Chair

Kees Boersma
Principal Double Bass
Council Chair

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

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 Hon. Jane Mathews AO Chair

Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair

Diana Doherty
Principal Oboe
John C Conde AO Chair

Paul Goodchild
Associate Principal Trumpet
*Friends of The Hon. Jane
Mathews AO Chair*

Carolyn Harris
Flute
Dr Barry Landa Chair

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

Claire Herrick
Violin
Mary & Russell McMurray Chair

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

Kirsty Hilton
Principal Second Violin
Drs Keith & Eileen Ong Chair

Scott Kinmont
Associate Principal Trombone
Audrey Blunden Chair

Leah Lynn
Assistant Principal Cello
*Sydney Symphony Orchestra
Vanguard Chair (lead support
from Taine Moufarrige and
Seamus R Quick)*

Nicole Masters
Second Violin
Nora Goodridge 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

Kirsten Williams
Associate Concertmaster
Emeritus
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

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

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

SYDNEY SYMPHONY ORCHESTRA PATRONS

Sydney Symphony Fellowship

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

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

FELLOWSHIP PATRONS

Robert Albert AO & Elizabeth Albert *Violin Fellow*

Black, Morgan-Hunn & Stening *Oboe Fellow*

Christine Bishop *Percussion Fellow*

Sandra & Neil Burns *Clarinet Fellow*

Carolyn Githens *Double Bass Fellow*

Dr Gary Holmes & Dr Anne Reeckmann *Horn Fellow*

In memory of Matthew Krel *Violin Fellow*

Warren & Marianne Lesnie *Trumpet Fellow*

The Ross Trust *Double Bass Fellow*

In memory of Joyce Sproat *Viola Fellow*

In memory of Mrs W Stening *Cello Fellow*

June & Alan Woods Family Bequest *Bassoon Fellow*

PHOTO: ANTHONY GEERNAERT

Sydney Symphony Orchestra 2019 Fellows

Sydney Symphony Orchestra Commissions 2019

Each year – both alone and in collaboration with other orchestras worldwide – the Sydney Symphony Orchestra commissions new works for the mainstage concert season. These commissions represent Australian and international composers, established and new voices, and reflect our commitment to the nurturing of orchestral music.

STEVE REICH Music for Ensemble and Orchestra

Premiered February 2019

Commissioned with the support of

Dr Stephen Freiberg & Donald Campbell

CHRISTOPHER ROUSE Bassoon Concerto

Premiering 28, 29, 30 November 2019

Commissioned with the support of Geoff Stearn

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

PLEASE DONATE TODAY

(02) 8215 4674
philanthropy@sydneysymphony.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 Vallentine AO
Brian Galway	Ray Wilson OAM
Geoffrey Greenwell	Dawn & Graham Worner
Pauline M Griffin AM	

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

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

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

IF YOU WOULD LIKE MORE INFORMATION ON MAKING A BEQUEST TO THE SYDNEY SYMPHONY ORCHESTRA, PLEASE CONTACT OUR PHILANTHROPY TEAM ON 8215 4674.

Sydney Symphony Orchestra Vanguard

Sydney Symphony Vanguard is an adventurous way to demonstrate your commitment to supporting a secure future for orchestral music and live performance. A membership program for the musically curious, Vanguard is your ticket to join the Sydney Symphony community.

VANGUARD COLLECTIVE

Justin Di Lollo <i>Chair</i>	Tim Steele
Taine Moufarrige	Ben Sweeten
<i>Founding Patron</i>	Ian Taylor
Chris Robertson & Katherine Shaw	Lena Teo
<i>Founding Patrons</i>	Robyn Thomas
Paul Colgan	Russell Van Howe & Simon Beets
Oscar McMahon	Dr Danika Wright
Shefali Pryor	Jane Wurth

VANGUARD MEMBERS

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

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

SALUTE

PRINCIPAL PARTNER

Principal Partner

GOVERNMENT PARTNERS

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

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

PREMIER PARTNER

PLATINUM PARTNER

MAJOR PARTNERS

TECHNOLOGY PARTNER

FOUNDATIONS

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

COMMUNITY & INDUSTRY PARTNERS

VANGUARD PARTNER

EVENT PARTNER

REGIONAL TOUR PARTNER

