

SYDNEY
SYMPHONY
ORCHESTRA

2019
Season
Opening
Gala

CONCERT DIARY

FEBRUARY

Bartók's Concerto for Orchestra

DAVID ROBERTSON CONDUCTS

JANÁČEK Taras Bulba
REICH Music for Ensemble and Orchestra
AUSTRALIAN PREMIERE

BARTÓK Concerto for Orchestra
David Robertson conductor

Abercrombie & Kent
Masters Series

Wed 13 Feb, 8pm
Fri 15 Feb, 8pm
Sat 16 Feb, 8pm

Sydney Opera House

The Sydney Symphony and Jazz at Lincoln Center Orchestra

VARÈSE Amériques (1929)
MARSALIS The Jungle – Symphony No.4
AUSTRALIAN PREMIERE

David Robertson conductor
Wynton Marsalis trumpet
Jazz at Lincoln Center Orchestra

Meet the Music

Thu 21 Feb, 6.30pm
Emirates Metro Series
Fri 22 Feb, 8pm
Mondays @ 7
Mon 25 Feb, 7pm

Sydney Opera House

Music of Count Basie and Duke Ellington

JAZZ AT LINCOLN CENTER ORCHESTRA
IN CONCERT

DUKE ELLINGTON Greatest Hits
COUNT BASIE Greatest Hits

Wynton Marsalis trumpet
Jazz at Lincoln Center Orchestra

Sat 23 Feb, 7pm
Sydney Opera House

Casino Royale in Concert

James Bond on the big screen accompanied by the Sydney Symphony performing David Arnold's thrilling musical score live to the film!

CASINO ROYALE LICENSED BY MGM. CASINO ROYALE © 2006 DANJAQ, UNITED ARTISTS, 007™ AND RELATED JAMES BOND TRADEMARKS, TM DANJAQ. ALL RIGHTS RESERVED.

Thu 28 Feb, 8pm
Fri 1 Mar, 8pm
Sat 2 Mar, 2pm
Sydney Opera House

MARCH

Scottish Fantasy

BRUCH AND MENDELSSOHN

R STRAUSS Macbeth
*BRUCH Scottish Fantasy for violin and orchestra
*MENDELSSOHN Symphony No.3 (Scottish)

Asher Fisch conductor • Tianwa Yang violin

Thursday Afternoon Symphony

Thu 7 Mar, 1.30pm
Tea & Symphony*
Fri 8 Mar, 11am
Great Classics
Sat 9 Mar, 2pm

Sydney Opera House

Pictures At An Exhibition

A SYDNEY SYMPHONY FAMILY EVENT

MUSSORGSKY orch. Goehr Pictures at an Exhibition

Benjamin Northey conductor
Andy Dexterity mime artist

Sun 17 Mar, 1pm
Sun 17 Mar, 2.45pm
Sydney Opera House

Alessio Bax performs Mozart

MOZART Piano Concerto No.27 in B flat, K595
BEETHOVEN Symphony No.8

Andrew Haveron violin-director
Alessio Bax piano

Mozart in the City
Thu 21 Mar, 7pm
City Recital Hall

Alessio Bax in Recital

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

Alessio Bax piano

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

**sydney symphony
orchestra**

David Robertson
The Lowy Chair of Chief Conductor
and Artistic Director

FRIDAY 8 FEBRUARY, 8PM
SATURDAY 9 FEBRUARY, 8PM
.....
SYDNEY OPERA HOUSE CONCERT HALL

2019 Season Opening Gala

Diana Doherty Plays Westlake

David Robertson *conductor*

Diana Doherty *oboe*

RICHARD STRAUSS (1864–1949)

Also sprach Zarathustra

(Thus Spake Zarathustra) – Symphonic poem, Op.30

- Introduction: Sunrise –*
- Of the Back-worlds-men –*
- Of the Great Longing –*
- Of Joys and Passions –*
- The Funeral Song –*
- Of Science –*
- The Convalescent –*
- The Dance Song –*
- Night Wanderer's Song*

NIGEL WESTLAKE (born 1958)

***Spirit of the Wild* – Oboe Concerto**

- I ♩ = 96 – cadenza*
- II ♩ = 96*
- III Tranquillo – Liberamente – ♩ = 96 –*
- IV Agitato*

PERCY GRAINGER (1882–1961)

***The Warriors* – Music to an imaginary ballet**

Saturday night's concert will be broadcast on ABC Classic FM on 17 February at 12 noon.

.....
Pre-concert talk by Alastair McKean at 7.15pm in the Northern Foyer.

.....
Estimated durations: 33 minutes, 21 minutes, 19 minutes

.....
The concert will be performed without interval and will conclude at approximately 9.40pm.

.....
Spirit of the Wild was commissioned by the Sydney Symphony Orchestra with the generous support of Justice Jane Mathews AO and Symphony Services International.

Cover artwork by Amy Zhou

Principal Partner

ABOUT THE MUSIC

Richard Strauss

Also sprach Zarathustra (Thus Spake Zarathustra) – Symphonic poem, Op.30

Introduction: Sunrise –

Of the Back-worlds-men –

Of the Great Longing –

Of Joys and Passions –

The Funeral Song –

Of Science –

The Convalescent –

The Dance Song –

Night Wanderer's Song

In 1891–92 the usually robust Strauss suffered a period of serious illness, including bouts of pneumonia, bronchitis and pleurisy. In the summer of 1892 he took leave of his duties at the Weimar Opera and travelled extensively through Italy, Greece and Egypt, soaking up the sun but, more importantly, enjoying the awesome physical remains of the ancient pagan civilisations in those countries. It was at this time that he began to think about a musical response to some of the ideas of the German philosopher Friedrich Nietzsche, particularly those expressed in his poem *Also sprach Zarathustra* (Thus spake Zoroaster), though the work's composition had to wait until 1896.

Zoroaster (as he was known to the ancient Greeks) was a Persian prophet living in the sixth century BC who taught that the universe, and humankind in particular, is subject to the eternal struggle of two gods, represented by light and darkness; his religion survives among the Parsees of modern India. Nietzsche's relationship to Zoroastrian ideas is fairly loose, and as Norman Del Mar puts it, he used these 'as a prop on which to clothe his own ideas on the purpose and destiny of mankind'. The most famous – indeed, notorious – of these is the idea of the *Übermensch* or Superman. 'Man,' in Nietzsche's words, 'is a thing to be surmounted... what is the ape to man? A jest or a thing of shame. So shall man be to the Superman.' While Nietzsche (and, it must be admitted, the younger Strauss) were disdainful of Christianity's compassion for weakness, it is drawing a long bow to make Nietzsche responsible for the atrocities of Nazism. Indeed, Nietzsche scholar Joachim Köhler argues that *Also sprach Zarathustra*, with its celebration of the individual will, partly grew out of the poet's freeing himself from the dominating personality of the composer Richard Wagner. And Wagner's widow Cosima, writing to her son-in-law Houston Stewart Chamberlain (whose racist ideas definitely did influence Hitler), condemned Nietzsche's book for its 'Jewishness'.

Strauss' work is, as he said, 'freely after Fr. Nietzsche' which afforded him 'much aesthetic enjoyment' rather than any profound philosophical conversion. Strauss takes some of the chapter headings

Keynotes

Richard Strauss in 1900

R STRAUSS

Born Munich, 1864

Died Garmisch-Partenkirchen, 1949

Richard Strauss wrote two symphonies as a teenager, but this was not the musical genre that captured his imagination. Instead he made his name in the theatre and with the evocative and storytelling possibilities of the symphonic poem as invented by Liszt. Even Strauss' *Alpine 'Symphony'* and the *'Symphonia' domestica* are large-scale symphonic poems with an underlying narrative.

ALSO SPRACH ZARATHUSTRA

Also sprach Zarathustra (Thus Spake Zarathustra) was composed in 1896 – a relatively early work – and takes its name from a philosophical poem by Nietzsche. The inspiration is loose, but Strauss does name the individual sections of the music (performed without pause) after different chapters in Nietzsche's poem. The famous Sunrise is followed by musical explorations of the tensions between nature and mankind.

Although Nietzsche is frequently associated with the concept of the 'Superman' and his poem ends in triumph, Strauss' free interpretation closes in a mysterious and tranquil mood.

of the poem as the defining images for each section of his tone-poem. It begins with the famous invocation to the sun, with low rumbling accompanying the trumpets' simple C-G-C theme (which in much of Strauss represents primeval nature). The increasing blaze of full chords establishes C major as one pole of the work (and as Del Mar notes, the sound of the organ at the end of the section adds a liturgical note). *Of the Back-worlds-men* depicts humanity in its primitive, or rather naïve state (in B minor, significantly – B being the other tonal pole of the piece). Strauss includes those who profess Christianity in this category, quoting a fragment of the plainchant for the *Credo* to underline his point, but the movement still reaches a gorgeous climax for multi divided strings.

Of the Great Longing, which follows, is a depiction of humanity's search for something beyond mere superstition, but Strauss' music dramatises the conflict between nature (the trumpet theme) and humanity's tendency to create dogma with more hints of plainchant and the unresolved conflict between the keys of C and B. A new chromatic motif leads into the *Of Joys and Passions* section with a theme that Strauss described as 'A flat (brass: dark blue)'. Actually the section tends to be in C minor, linking it to the idea of nature, whereas the following *Funeral Song* is in B minor, and therefore linked to the idea of man.

Of Science is based on a deeply-voiced fugue that Strauss described as 'spine-chilling' and Del Mar regards as having a 'strangely mysterious quality' despite its dour timbre. In *The Convalescent*, Nietzsche describes Zoroaster's spiritual and physical collapse, after which he emerges as the Superman. The *Dance Song* of the Superman is, like the 'Dance of Seven Veils' in *Salome*, a Viennese waltz – a Straussian joke, perhaps. Here poet and composer part company: Strauss' Zoroaster displays none of the triumphalism that Nietzsche's does, and the work closes with a mysterious and tranquil *Night Wanderer's Song* in which the keys associated with nature and man still quietly contend.

After the final rehearsal for the premiere, Strauss, with characteristic modesty, wrote to his wife: '*Zarathustra* is glorious...of all my pieces, the most perfect in form, the richest in content and the most individual in character...I'm a fine fellow after all, and feel just a little pleased with myself.'

GORDON KERRY © 2004

Also sprach Zarathustra calls for four flutes (doubling piccolo), three oboes (doubling cor anglais), four clarinets (doubling E flat clarinet), four bassoons (doubling contrabassoon); six horns, four trumpets, three trombones and two tubas; timpani and percussion; two harps, organ and strings.

The Sydney Symphony Orchestra first performed the complete symphonic poem in 1947 under Bernard Heinze and most recently in 2015 under Edo de Waart.

Nietzsche, 1875

Nigel Westlake (born 1958)

***Spirit of the Wild* – Oboe Concerto**

I ♩ = 96 – *cadenza*

II ♩ = 96

III *Tranquillo* – *Liberamente* – ♩ = 96 –

IV *Agitato*

Diana Doherty oboe

The composer writes...

In mid 2016, following concert commitments in Hobart, I was invited by Bob Brown, one of Australia's leading environmentalists, to accompany him on a visit to Bathurst Harbour, a pristine waterway on the south west coast of Tasmania within the Tasmanian Wilderness World Heritage Area.

Almost completely devoid of modern human intrusion, the area was the home of the Needwonnee people for many thousands of years, and is accessible only by boat, plane or foot. It is a magical patchwork of button-grass moorlands, heathlands and estuaries, bordered by jagged peaks, wild rivers and rugged coastlines.

My introduction to this place of exquisite beauty became the backdrop to my next project, an oboe concerto commission for the Sydney Symphony Orchestra, and as I pondered the ensuing collaboration with soloist Diana Doherty, the memories and significance of my expedition with Bob continued to infuse my consciousness, leaving their fingerprints on the concerto score in subtle and mysterious ways.

As a young boy, my parents had introduced me to the wilds of Tasmania and I am forever grateful to them for instilling in me a deep love of Australia's wilderness fostered during numerous walking and boating expeditions.

My trip to Bathurst Harbour reminded me of the preciousness of the wilderness, and of mankind's propensity to become subsumed by materialism, neglecting our connection to country and the wonders of the natural world, choosing instead to value only those elements of our environment that can be quantified by monetary worth. Such wild places are truly priceless and we exploit and destroy them at our peril.

Work on the concerto began when, in an act of courageous exploration, Diana dropped around to my studio one morning and allowed me to record her performing a dazzling stream of freeform improvisations. Always up for a challenge, she had accepted my invitation to do so with characteristic enthusiasm and good will. To hear such an accomplished classical player liberate herself from the constraints of the notated score in this way, enter 'the zone' and follow her musical intuition through a myriad of patterns, riffs and sequences was a privilege indeed, and the best possible way for me to infiltrate Diana's highly unique, dynamic and virtuosic approach

Nigel Westlake

© Stephen Forrest

Spirit of the Wild calls for an unusual ensemble with no woodwinds or low brass; four horns, a large percussion section, harp, piano and strings.

The concerto was composed for the prodigious talents of Diana Doherty and was commissioned by the Sydney Symphony Orchestra with the generous support of Justice Jane Mathews AO and Symphony Services International.

to the instrument. Her visit left me inspired and ready to start work.

Performed in a continuum, the concerto can be divided into four distinct sections or movements, the first two of which are closely related in terms of energy and contour.

The third section is a slow movement where long, sustained oboe phrases are supported by a detailed filigree of repeated patterns that ebb and flow in dynamic waves. A syncopated string canon forms a bridge to the final section which is perhaps the most playful and extrovert in manner, building as it does to a traditional 'big finish'.

NIGEL WESTLAKE © 2017

The Sydney Symphony Orchestra premiered *Spirit of the Wild* in February 2017 with soloist Diana Doherty and David Robertson conducting.

About the composer...

Nigel Westlake's career in music has spanned more than four decades. Following clarinet studies with his father, Donald Westlake (former Sydney Symphony Orchestra principal, 1961–79), Nigel Westlake left the Sydney Conservatorium High School early to pursue a performance career. From the age of 17 he toured Australia and the world, performing as a clarinetist, bass clarinetist and saxophonist with ballet companies, a circus troupe, chamber music ensembles, fusion bands and orchestras. He went on to perform with the Australia Ensemble (1987–1992) and was later a member of guitarist John Williams' group Attacca, as both performer and composer.

His interest in composition dates from the late 1970s and it was during this time he began to receive offers to compose for radio, circus, television and film. In 1983 he studied bass clarinet and composition in The Netherlands and the following year was appointed composer in residence for ABC Radio National. At first he balanced his life as a composer with an international performing schedule, but in the early 1990s turned his focus to composition.

As a composer for the screen, his film credits include *Ali's Wedding* (2017), *Paper Planes*, *Miss Potter*, *Babe, Babe: Pig in the City*, *Children of the Revolution* and *The Nugget*, as well as the Imax films such as *Antarctica*, *The Edge*, *Imagine* and *Solarmax*.

His television credits include documentaries, telemovies, news themes and station idents.

His compositions have earned numerous accolades, including the Gold Medal at the New York International Radio Festival and 15 APRA awards in the screen and art music categories.

His secular mass *Missa Solis – Requiem for Eli* won the prestigious 2013 Paul Lowin Orchestral Prize as well as the 2011 Limelight Award for Best New Composition, and was named Orchestral Work of the Year at the 2012 APRA Art Music Awards.

His recording with the Sydney Symphony Orchestra of *Compassion* – a song cycle for voice and orchestra co-written with singer-songwriter Lior – won the 2014 ARIA Award for Best Classical Album.

He made his conducting debut with the Queensland Symphony Orchestra in 1997 and has since conducted his own works with all the major Australian orchestras. In December 2016 he made his US conducting debut at the Lincoln Center with the New York Philharmonic, conducting *Babe in Concert*.

In 2004 Nigel Westlake was awarded the HC Coombs Creative Arts Fellowship at the Australian National University and he holds an honorary Doctorate in Music from the University of NSW. In 2008 he founded the Smugglers of Light Foundation in memory of his son Eli.

www.rimshot.com.au
smugglersoflight.com

Percy Grainger (1882–1961)

The Warriors – Music to an imaginary ballet

When young Melbourne composer Keith Humble suggested that Percy Grainger should be invited to compose music for the opening of the 1956 Melbourne Olympic Games, the suggestion was dismissed as outrageous. Today the appropriateness of including some tribute to Grainger's music would probably no longer be questioned. Grainger has been taken into the ranks of national cultural heroes. Nevertheless there is a danger we may welcome him back for the same reason that kept him out for so long: his eccentricity and outrageousness, especially his brashness, qualities we seem more willing than our forbears to recognise as creatively Australian.

The Warriors is dedicated to Delius, 'in admiration and affection.' It has a direct connection with the Russian Ballet. Sir Thomas Beecham, conductor, impresario, and the promoter of Diaghilev's company in England, was so impressed with Grainger that he offered him a post as assistant conductor, and asked him to compose a ballet score on a scenario he was to provide. As a program note for a 1927 performance puts it: 'Mr Grainger promptly took Sir Thomas at his word, but instead of waiting for the ballet's libretto ... Mr Grainger wrote his music first, and the musical world is still waiting for Sir Thomas' program.'

Grainger's preface to the score analysed the work, which is in one continuous movement playing for 16–18 minutes, as falling into eight 'divisions of mood and tempo', easily traced by distinctions of themes and rhythms. In fact, as his biographer John Bird points out, Grainger's score illustrates his conception of the organic flow of thematic material, and has been criticised for formal pointlessness. It has caused, Bird observes, a deep division among the composer's admirers, some regarding it as a work of immense and prophetic genius, while others cringe with embarrassment each time it is performed.

The score was completed for a first performance at the Festival of Music at Norfolk, Connecticut on 7 June 1917. In his program note, Grainger makes clear that 'no definite program or plot underlies the music, though certain mind-pictures set it going ... often the scenes of a ballet have flitted before the eyes of my imagination in which the ghosts of male and female warrior types of all times and place are spirited together for an orgy of war-like dances, processions and merry-making broken, or accompanied, by amorous interludes.' Details of the exotic panorama include: 'Greek heroes with fluttering horse-haired helmets; shining black Zulus, their perfect limbs lit with fire-red blossoms; flaxen-haired Vikings clad in scarlet and sky-blue; lithe bright Amazons in wind-swept garments side by side with squat Greenland women in ornately patterned furs; Red Indians resplendent in bead-heavy

Grainger, 1907

It is not surprising that the published 'compressed' score and instrumental parts of *The Warriors* were riddled with inaccuracies, omissions and a lack of detail. The score's complexity has perplexed publishers and copyists, as well as orchestras and conductors, over the years, with pages of revisions made after every performance. Through painstaking research into the manuscript sources, the Assistant Curator of the Grainger Museum, Alessandro Servadei, has now created a full score which affords the modern conductor an unprecedented level of information, whilst retaining the idiosyncrasies – the balloons, English expression markings, and so on – which make Grainger's music so unique.

Another particularly 'Graingeresque' feature of *The Warriors* is the extensive gamelan section comprising the glockenspiel, xylophone and bell families, as well as the dulcitone (tuning forks with a keyboard mechanism), celeste and the piano (its strings played in a gong-like fashion, with marimba mallets). Ever practical, Grainger permitted the rarer instruments to be left out if need be. Combined with the new score edition, it is very much an 'authentic' performance as Grainger himself intended over 80 years ago.

dresses, and negrito Fijians terrible with shark's teeth ornaments, their woolly hair dyed pale ochre with lime; graceful cannibal Polynesians of both sexes, their golden skins wreathed with flowers and winding tendrils ...'

David Garrett © 2014

The Warriors calls for an orchestra of three flutes (two doubling piccolo); four oboes (one doubling heckelphone); three clarinets (one doubling bass); three bassoons (one doubling contra); six horns; four trumpets; three trombones; tuba; timpani and ten percussion; two harps; three pianos, celesta; strings.

The Sydney Symphony Orchestra first performed *The Warriors* in 1968 with conductor John Hopkins, and most recently performed the piece in 2010 under Oleg Caetani.

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.

Please address all correspondence to the Publications Editor:
Email program.editor@sydneyssymphony.com

Principal Partner
SAMSUNG

Sydney Opera House Trust

Nicholas Moore *Chair*
Anne Dunn
Michael Ebeid *AM*
Matthew Fuller
Kathryn Greiner *AO*

Chris Knoblanche *AM*
Deborah Mailman *AM*
Kylie Rampa
Jillian Segal *AM*
Phillip Wolanski *AM*

Executive Management

Louise Herron *AM*
Kate Dundas
Jade McKellar
Ian Cashen
Brendan Wall
Jon Blackburn
Kya Blondin
Hugh Lambertson

Chief Executive Officer
Executive Director, Performing Arts
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.

18512 - 2 53-54

PAPER PARTNER **K.W.DOGGETT** Fine Paper

© JAY FRAM

David Robertson *conductor*

THE LOWY CHAIR OF CHIEF CONDUCTOR AND ARTISTIC DIRECTOR

David Robertson – conductor, artist, thinker, and American musical visionary – occupies some of the most prominent platforms on the international music scene. A highly sought-after podium figure in the worlds of opera, orchestral music, and new music, Robertson is celebrated worldwide as a champion of contemporary composers, an ingenious and adventurous programmer, and a masterful communicator whose passionate advocacy for the art form is widely recognized.

Following an Autumn 2018 European tour with the Sydney Symphony Orchestra, Robertson kicks off his valedictory 2019 season as its Chief Conductor and Artistic Director. In the 2018-19 season, Robertson returns to the Royal Concertgebouw Orchestra, BBC Symphony Orchestra, Symphonieorchester des Bayerischen Rundfunks, and Czech Philharmonic. He continues rich collaboration with the New York Philharmonic, and conducts the Toronto and Montreal Symphony Orchestras, Cincinnati and Dallas Symphony Orchestras, and the Juilliard Orchestra, where he begins his tenure as Director of Conducting Studies, Distinguished Visiting Professor.

Robertson recently completed his transformative 13-year tenure as Music Director of the St. Louis Symphony Orchestra, where he solidified its status as among the nation's most enduring and innovative, established fruitful relationships with a spectrum of artists, and garnered a 2014 Grammy Award for the Nonesuch release of John Adams' *City Noir*.

Robertson has served in artistic leadership positions at the Orchestre National de Lyon, and, as a protégé of Pierre Boulez, the Ensemble InterContemporain; as Principal Guest at the BBC Symphony Orchestra; and as a Perspectives Artist at Carnegie Hall, where he has conducted numerous orchestras. He appears regularly with the Royal Concertgebouw Orchestra, Czech Philharmonic, Bayerischen Rundfunk, and other major European orchestras and festivals.

In Spring 2018, Robertson built upon his deep relationship with The Metropolitan Opera, conducting the premiere of Phelim McDermott's celebrated *Così fan tutte*. Since his 1996 debut, *The Makropulos Case*, he has conducted a breathtaking range of projects, including the Met premiere of John Adams' *The Death of Klinghoffer* (2014); the 2016 revival of Janáček's *Jenůfa*; and many favorites. Robertson has frequent projects at the world's most prestigious opera houses, including La Scala, Théâtre du Châtelet, San Francisco and Santa Fe Operas.

Robertson is the recipient of numerous musical and artistic awards, and in 2010 was made a Chevalier de l'Ordre des Arts et des Lettres by the Government of France. He is devoted to supporting young musicians and has worked with students at festivals ranging from Aspen to Tanglewood to Lucerne.

The position of Chief Conductor and Artistic Director is also supported by Principal Partner Emirates.

Diana Doherty *oboe*

PRINCIPAL OBOE, JOHN C CONDE AO CHAIR

Internationally recognised Diana Doherty, has been Principal Oboe of the Sydney Symphony Orchestra since 1997. Diana has performed as soloist with the New York, Liverpool and Hong Kong Philharmonic Orchestras, Ensemble Kanazawa, Japan, all the major Australian and New Zealand symphony orchestras, Australian Chamber Orchestra, Melbourne Chamber Orchestra, St. Lawrence String Quartet, Musica Viva, the Seymour Group, Four Winds Festival, Townsville Chamber Music Festival, and at many international festivals, including Prague Spring Festival, MusicaRiva Festival, Italy, Bratislava Music Festival and the 'Young Artist in Concert' Festival in Davos, Switzerland.

Works written specifically for Diana include concertos by Ross Edwards, Graeme Koehne, Allan Zavod, Joe Chindamo and Nigel Westlake's *Spirit of the Wild*.

Diana's performances are featured on nine recordings to date: Concertos by Haydn, Mozart, Martinů and Zimmerman with the Symphony Orchestra of Lucerne; *Romantic Oboe Concertos* with the Queensland Symphony Orchestra under Werner Andreas Albert; *Blues for DD* (a recital programme of folk and jazz influenced works with pianist David Korevaar); *Souvenirs*; Ross Edwards' Oboe Concerto with the Melbourne Symphony Orchestra and Arvo Volmer; Carl Vine's Oboe Concerto with the Tasmanian Symphony Orchestra, Bach's *Concerto for violin and oboe* with Richard Tognetti and the Australian Chamber Orchestra, *Works for oboe and oboe d'amore by JS Bach* with Ironwood and Linda Kent; and Koehne's *Inflight Entertainment*.

Awards and prizes include joint winner of the Young Concert Artists International Auditions in New York, first prize at Prague Spring Festival Competition, a MO award for Classical/Opera performer of the year and an Aria for her performance of the Ross Edwards' Oboe Concerto.

SYDNEY SYMPHONY ORCHESTRA

PHOTO: KEITH SAUNDERS

DAVID ROBERTSON

THE LOWY CHAIR OF CONDUCTOR AND ARTISTIC DIRECTOR

PATRON Professor The Hon. Dame Marie Bashir AD CVO

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

Well on its way to becoming the premier orchestra of the Asia Pacific region, the Sydney Symphony Orchestra has toured China on five occasions, and in 2014 won the arts category in the Australian Government's inaugural Australia-China Achievement Awards, recognising groundbreaking 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

Andrew Haveron

CONCERTMASTER
SUPPORTED BY VICKI OLSSON

FIRST VIOLINS

Andrew Haveron

CONCERTMASTER

Sun Yi

ASSOCIATE CONCERTMASTER

Lerida Delbridge

ASSISTANT CONCERTMASTER

Fiona Ziegler

ASSISTANT CONCERTMASTER

Jenny Booth

Sophie Cole

Claire Herrick

Georges Lentz

Nicola Lewis

Emily Long

Alexandra Mitchell

Alexander Norton

Jessica Oddie†

Emily Qin*

Anna Skálová

Léone Ziegler

Kirsten Williams

ASSOCIATE CONCERTMASTER

SECOND VIOLINS

Kirsty Hilton

PRINCIPAL

Marina Marsden

PRINCIPAL

Marianne Edwards

ASSOCIATE PRINCIPAL

Emma Jezek

ASSISTANT PRINCIPAL

Tobias Aan†

Alice Bartsch

Victoria Bihun

Siri Einen*

Emma Hayes

Shuti Huang

Wendy Kong

Stan W Kornel

Benjamin Li

Nicole Masters

Riikka Sintonen*

Maja Verunica

Rebecca Gill

Monique Irik

VIOLAS

Tobias Breider

PRINCIPAL

Anne-Louise Comerford

ASSOCIATE PRINCIPAL

Justin Williams

ASSISTANT PRINCIPAL

Sandro Costantino

Rosemary Curtin

Jane Hazelwood

Graham Hennings

Andrew Jezek*

Stuart Johnson

Felicity Tsai

Amanda Verner

Leonid Volovelsky

Roger Benedict

PRINCIPAL

Justine Marsden

CELLOS

Umberto Clerici

PRINCIPAL

Leah Lynn

ACTING ASSOCIATE PRINCIPAL

Kristy Conrau

Fenella Gill

Rowena Macneish*

Timothy Nankervis

Elizabeth Neville

Christopher Pidcock

Eliza Sdraulig†

Paul Stender*

Adrian Wallis

David Wickham

Catherine Hewgill

PRINCIPAL

DOUBLE BASSES

Kees Boersma

PRINCIPAL

Alex Henery

PRINCIPAL

Robin Brawley*

David Campbell

Steven Larson

Richard Lynn

Jaán Pallandi

Benjamin Ward

FLUTES

Joshua Batty

PRINCIPAL

Emma Sholl

ACTING PRINCIPAL

Carolyn Harris

Kate Lawson*

OBOES

Shefali Pryor

ACTING PRINCIPAL

Eve Osborn†

David Papp

Alexandre Oguey

PRINCIPAL COR ANGLAIS

Diana Doherty

PRINCIPAL

CLARINETS

Andreas Sundén*

GUEST PRINCIPAL

Christopher Tingay

Alexander Morris

PRINCIPAL BASS CLARINET

Francesco Celata

ACTING PRINCIPAL

BASSOONS

Todd Gibson-Cornish

PRINCIPAL

Fiona McNamara

Jordy Meulenbroeks†

Noriko Shimada

PRINCIPAL CONTRABASSOON

Matthew Wilkie

PRINCIPAL EMERITUS

HORNS

Ben Jacks

PRINCIPAL

Geoffrey O'Reilly

PRINCIPAL 3RD

Aidan Gabriels†

Euan Harvey

Jenny McLeod-Sneyd*

Marnie Sebire

Rachel Silver

TRUMPETS

David Elton

PRINCIPAL

Paul Goodchild

ACTING PRINCIPAL

Anthony Heinrichs

Daniel Henderson*

TROMBONES

Ronald Prussing

PRINCIPAL

Nick Byrne

Christopher Harris

PRINCIPAL BASS TROMBONE

Scott Kinmont

ASSOCIATE PRINCIPAL

TUBA

Steve Rossé

PRINCIPAL

Andrew Jefferies*

TIMPANI

Mark Robinson

ACTING PRINCIPAL

PERCUSSION

Rebecca Lagos

PRINCIPAL

Tim Brigden*

Ian Cleworth*

Timothy Constable

Adam Cooper-Stanbury†

Chiron Meller*

Brian Nixon*

Alison Pratt*

Philip South*

Hugh Tidy*

HARP

Louise Johnson

PRINCIPAL

Julie Kim*

KEYBOARDS / EXTRAS

Lisa Moore*

GUEST PRINCIPAL PIANO

Susanne Powell*

GUEST PRINCIPAL PIANO

Sally Whitwell

Catherine Davis

David Drury*

GUEST PRINCIPAL ORGAN

° = CONTRACT MUSICIAN

* = GUEST MUSICIAN

† = SSO FELLOW

Grey = PERMANENT MEMBER OF
THE SYDNEY SYMPHONY ORCHESTRA
NOT APPEARING IN THIS CONCERT

G·A· Zink & Sons
TAILORS & SHIRTMAKERS

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

www.sydneyssymphony.com/SSO_musicians

BEHIND THE SCENES

Sydney Symphony Orchestra Board

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

Sydney Symphony Orchestra Council

Geoff Ainsworth AM
Doug Battersby
Christine Bishop
Dr Rebecca Chin
John C Conde AO
The Hon. John Della Bosca
Alan Fang
Ms Hannah Fink and Mr Andrew Shapiro
Erin Flaherty
Dr Stephen Freiberg
Robert Joannides
Simon Johnson
Gary Linnane
Helen Lynch AM
David Maloney AM
Justice Jane Mathews AO
Danny May
Jane Morschel
Dr Eileen Ong
Andy Plummer
Deirdre Plummer
Seamus Robert Quick
Paul Salteri AM
Sandra Salteri
Juliana Schaeffer
Fred Stein OAM
Mary Whelan
Brian White AO
Rosemary White

HONORARY COUNCIL MEMBERS

Ita Buttrose AO OBE
Donald Hazelwood AO OBE
Yvonne Kenny AM
Wendy McCarthy AO
Dene Olding AM
Leo Schofield AM
Peter Weiss AO

Concertmasters Emeritus

Donald Hazelwood AO OBE
Dene Olding AM

Sydney Symphony Orchestra Staff

CHIEF EXECUTIVE OFFICER

Emma Dunch

CHIEF OF STAFF

Philip Jameson

ARTISTIC OPERATIONS

DIRECTOR OF ARTISTIC PLANNING

Raff Wilson

ACTING DIRECTOR, SYDNEY SYMPHONY PRESENTS

Peter Silver

ARTISTIC PLANNING MANAGER

Sam Torrens

ARTIST LIAISON MANAGER

Ilmar Leetberg

LIBRARY MANAGER

Alastair McKean

LIBRARIANS

Victoria Grant

Mary-Ann Mead

ORCHESTRA MANAGEMENT

DIRECTOR OF ORCHESTRA MANAGEMENT

Aernout Kerbert

ORCHESTRA PERSONNEL MANAGERS

Rachel Whealy

Rosie Marks-Smith

Rachel McLarin

OPERATIONS

DIRECTOR OF OPERATIONS

Richard Hemsworth

ASSOCIATE DIRECTOR OF OPERATIONS & TOURING

Kerry-Anne Cook

OPERATIONS ASSOCIATE

Alex Norden

STAGE MANAGER

Suzanne Tunchon

PRODUCTION MANAGER

Ross Chapman

PRODUCTION COORDINATORS

Elissa Seed

Brendon Taylor

OFFICE ADMINISTRATOR

Aeva O'Dea

SALES AND MARKETING

DIRECTOR OF MARKETING

Luke Nestorowicz

MARKETING MANAGER

Kate Jeffery

MARKETING MANAGER

Douglas Emery

MARKETING COORDINATOR

Tess Herrett

DESIGN LEAD

Indah Shillingford

GRAPHIC DESIGNER

Amy Zhou

HEAD OF DIGITAL MARKETING

Meera Gooley

DIGITAL MARKETING COORDINATOR

Andrea Reitano

HEAD OF CRM

Lynn McLaughlin

OUTBOUND CAMPAIGN MANAGER

Amie Stoebner

Box Office

HEAD OF TICKETING

Emma Burgess

SENIOR CUSTOMER SERVICE MANAGER

Pim den Dekker

CUSTOMER SERVICE REPRESENTATIVE

Michael Dowling

EXTERNAL AFFAIRS

DIRECTOR OF EXTERNAL AFFAIRS

Lizzi Nicoll

EXTERNAL AFFAIRS OFFICER

Mihka Chee

EXTERNAL AFFAIRS COORDINATOR

Angus Wilkinson

EVENTS OFFICER

Claire Whittle

PUBLICITY MANAGER

Alyssa Lim

DIRECTOR OF EDUCATION AND COMMUNITY

ENGAGEMENT

Linda Lorenza

HEAD OF PHILANTHROPY

Jennifer Drysdale

PHILANTHROPY COORDINATOR

Meg Collis

BUSINESS SERVICES

DIRECTOR OF FINANCE

Sarah Falzarano

IN-HOUSE COUNSEL, PEOPLE AND CULTURE

Michel Maree Hryce

FINANCE MANAGER

Ruth Tolentino

ACCOUNTANT

Minerva Prescott

ACCOUNTS ASSISTANT

Emma Ferrer

PAYROLL OFFICER

Laura Soutter

SYDNEY SYMPHONY ORCHESTRA PATRONS

Maestro's Circle

Supporting the artistic vision of David Robertson,
Chief Conductor and Artistic Director

Roslyn Packer AC President

Peter Weiss AO President Emeritus

Terrey Arcus AM Chairman & Anne Arcus

Brian Abel

Tom Breen & Rachel Kohn

The Berg Family Foundation

John C Conde AO

The late Michael Crouch AO & Shanny Crouch

Vicki Olsson

Drs Keith & Eileen Ong

Ruth & Bob Magid

Kenneth R Reed AM

David Robertson & Orii Shaham

Penelope Seidler AM

Peter Weiss AO & Doris Weiss

Ray Wilson OAM in memory of the late James Agapitos OAM

Anonymous (1)

PHOTO: JAY FRAM

David Robertson

Chair Patrons

David Robertson

*The Lowy Chair of
Chief Conductor and
Artistic Director*

Andrew Haveron

Concertmaster
Vicki Olsson Chair

Brett Dean

Artist in Residence
*Geoff Ainsworth AM &
Johanna Featherstone Chair*

Kees Boersma

Principal Double Bass
SSO Council Chair

Tobias Breider

Principal Viola
*Mrs Roslyn Packer AC and
Ms Gretel Packer Chair*

Umberto Clerici

Principal Cello
Garry & Shiva Rich Chair

Anne-Louise Comerford
Associate Principal Viola
White Family Chair

Kristy Conrau

Cello
*James Graham AM &
Helen Graham Chair*

Timothy Constable

Percussion
*Justice Jane Mathews AO
Chair*

Lerida Delbridge

Assistant Concertmaster
Simon Johnson Chair

Diana Doherty

Principal Oboe
John C Conde AO Chair

Carolyn Harris

Flute
Dr Barry Landa Chair

Jane Hazelwood

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

Claire Herrick

Violin
Mary & Russell McMurray Chair

Catherine Hewgill

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

Kirsty Hilton

Principal Second Violin
Drs Keith & Eileen Ong Chair

Scott Kinmont

Associate Principal Trombone
Audrey Blunden Chair

Leah Lynn

Assistant Principal Cello
*SSO Vanguard Chair with lead
support from Taine Moufarrige
and Seamus R Quick*

Nicole Masters

Second Violin
Nora Goodridge Chair

Timothy Nankervis

Cello
Dr Rebecca Chin & Family Chair

Elizabeth Neville

Cello
Ruth & Bob Magid Chair

Alexandre Oguey

Principal Cor Anglais
GC Eldershaw Chair

Shefali Pryor

Associate Principal Oboe
Emma & David Livingstone Chair

Mark Robinson

Acting Principal Timpani
*Sylvia Rosenblum Chair
in memory of Rodney Rosenblum*

Emma Sholl

Acting Principal Flute
Robert & Janet Constable Chair

Justin Williams

Assistant Principal Viola
Mr Robert & Mrs L Alison Carr Chair

Kirsten Williams

Associate Concertmaster
I Kallinikos Chair

PHOTO: KEITH SAUNDERS

'Knowing that there are such generous people out there who love music as much as I do really makes a difference to me. I have been so lucky to have met Fran and Tony. They are the most lovely, giving couple who constantly inspire me and we have become great friends over the years. I'm sure that this experience has enriched all of us.'
Catherine Hewgill, Principal Cello

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

SYDNEY SYMPHONY ORCHESTRA PATRONS

Learning & Engagement

PHOTO: KEITH SAUNDERS

Sydney Symphony Orchestra 2018 Fellows

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

FELLOWSHIP PATRONS

Robert Albert AO & Elizabeth Albert *Violin Chair*
Christine Bishop *Percussion Chair*
Sandra & Neil Burns *Clarinet Chair*
Carolyn Githens *Double Bass Chair*
Dr Gary Holmes & Dr Anne Reeckmann *Horn Chair*
In memory of Matthew Krel *Violin Chair*
Warren & Marianne Lesnie *Trumpet Chair*
In memory of Joyce Sproat *Viola Chair*
In memory of Mrs W Stening *Cello Chair*
June & Alan Woods Family Bequest *Bassoon Chair*
Anonymous *Oboe Chair*

FELLOWSHIP SUPPORTING PATRONS

Bronze Patrons & above
Mr Stephen J Bell
Bennelong Arts Foundation
Judy Crawford & the late Robin Crawford AM
The Greatorex Foundation
Dr Jan Grose OAM
Dr Barry Landa
Gabriel Lopata
The Dr Lee MacCormick Edwards Charitable Foundation
Drs Eileen & Keith Ong
The Ross Trust
Dominic Pak & Cecilia Tsai
Mr Robert Veel
Dr John Yu AC
Anonymous (2)

TUNED-UP!

Bronze Patrons & above
Antoinette Albert
Ian & Jennifer Burton
Ian Dickson & Reg Holloway
Dr Gary Holmes & Dr Anne Reeckmann
Drs Keith & Eileen Ong
Tony Strachan

MAJOR EDUCATION DONORS

Bronze Patrons & above
Beverley & Phil Birnbaum
Bob & Julie Clampett
Howard & Maureen Connors
Kimberley Holden
Mrs WG Keighley
Roland Lee
Mr & Mrs Nigel Price
Mr Dougall Squair
Mr Robert & Mrs Rosemary Walsh
In memory of Dr Bill Webb & Mrs Helen Webb
Anonymous (1)

Commissioning Circle

Supporting the creation of new works.

Geoff Ainsworth AM & Johanna Featherstone
Christine Bishop
Dr John Edmonds
Alvaro Rodas Fernandez
Dr Stephen Freiberg & Donald Campbell
Peter Howard
Andrew Kaldor AM & Renata Kaldor AO
Gabriel Lopata
Dr Peter Louw
Justice Jane Mathews AO
Dr Janet Merewether
Vicki Olsson
Caroline & Tim Rogers
Geoff Stearn
Rosemary Swift
Ian Taylor
Dr Richard T White
Kim Williams AM & Catherine Dovey
Anonymous

Sydney Symphony Orchestra Commissions

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

Premiering in 2019...

STEVE REICH Music for Ensemble and Orchestra
13, 15, 16 February (Australian premiere)

CHRISTOPHER ROUSE Bassoon Concerto
28, 29, 30 November (Australian premiere)

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

PLEASE DONATE TODAY

(02) 8215 4674

philanthropy@sydneyssyphony.com

Sydney Symphony Bequest Society *Playing Your Part*

Honouring the legacy of Stuart Challender.

Warwick K Anderson
 Mr Henri W Aram OAM &
 Mrs Robin Aram
 Timothy Ball
 Dr Rosemary Barnard
 Stephen J Bell
 Christine Bishop
 Mrs Judith Bloxham
 Mr David & Mrs Halina Brett
 R Burns
 David Churches & Helen Rose
 Howard Connors
 Greta Davis
 G C Eldershaw
 Glenys Fitzpatrick
 Dr Stephen Freiberg
 Vic and Katie French
 Jennifer Fulton
 Brian Galway
 Geoffrey Greenwell

Miss Pauline M Griffin AM
 John Lam-Po-Tang
 Dr Barry Landa
 Peter Lazar AM
 Daniel Lemesle
 Ardelle Lohan
 Linda Lorenza
 Mary McCarter
 Louise Miller
 James & Elsie Moore
 Mrs Barbara Murphy
 Douglas Paisley
 Jane Purkiss
 Kate Roberts
 Dr Richard Spurway
 Rosemary Swift
 Mary Valentine AO
 Ray Wilson OAM
 Dawn and Graham Worner
 Anonymous (41)

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

BEQUEST DONORS

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

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

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

The Sydney Symphony Orchestra gratefully acknowledges the music lovers who donate to the Orchestra each year. Each gift plays an important part in ensuring our continued artistic excellence and helping to sustain important education and regional touring programs.

DIAMOND PATRONS \$50,000 and above

Brian Abel
 Geoff Ainsworth AM &
 Johanna Featherstone
 Anne Arcus & Terrey Arcus AM
 The Berg Family Foundation
 Tom Breen & Rachael Kohn
 Mr John C Conde AO
 Dr Gary Holmes &
 Dr Anne Reeckmann
 Sir Frank Lowy AC &
 Lady Shirley Lowy OAM
 Ruth and Bob Magid
 Vicki Olsson
 Roslyn Packer AC
 Paul Salteri AM & Sandra Salteri
 Peter Weiss AO & Doris Weiss

PLATINUM PATRONS \$30,000–\$49,999

Robert & Janet Constable
 Ms Ingrid Kaiser
 In memory of Mrs W Stening
 David Robertson & Orli Shaham

GOLD PATRONS \$20,000–\$29,999

Antoinette Albert
 Robert Albert AO & Elizabeth Albert
 Christine Bishop
 Sandra & Neil Burns
 GC Eldershaw
 Edward & Diane Federman
 Carolyn Githens
 I Kallinikos

BRONZE PATRONS \$5,000–\$9,999

Dr Barry Landa
 Anthony & Sharon Lee Foundation
 Helen Lynch AM & Helen Bauer
 Dr Lee MacCormick Edwards
 Charitable Foundation
 Russell & Mary McMurray
 Karen Moses
 Rachel & Geoffrey O'Connor
 Drs Keith & Eileen Ong
 Mrs Penelope Seidler AM
 Judy & Sam Weiss
 Caroline Wilkinson
 Ray Wilson OAM in memory of
 James Agapitos OAM
 June & Alan Woods Family Bequest
 Anonymous (1)

SILVER PATRONS \$10,000–\$19,999

Ainsworth Foundation
 Doug and Alison Battersby
 Rob Baulderstone & Mary Whelan
 Audrey Blunden

Daniel & Drina Brezniak
 Mr Robert & Mrs L Alison Carr
 Dr Rebecca Chin
 Bob & Julie Clampett
 Richard Cobden sc
 Mrs Janet Cooke
 Ian Dickson & Reg Holloway
 Ms Emma Dunch
 Nora Goodridge
 Mr James Graham AM & Mrs Helen Graham
 Mr Ross Grant
 Jim & Kim Jobson
 Simon Johnson
 Warren & Marianne Lesnie
 Susan Maple-Brown AM
 Justice Jane Mathews AO
 The Hon. Justice AJ Meagher & Mrs Fran Meagher
 Dr Janet Merewether
 Mr John Morschel
 Dr Dominic Pak & Ms Cecilia Tsai
 Mr & Mrs Nigel Price
 Seamus Robert Quick
 Kenneth R Reed AM
 Garry & Shiva Rich
 Sylvia Rosenblum
 The Ross Trust
 Rod Sims & Alison Pert
 Tony Strachan
 In memory of Anthony Whelan MBE
 In memory of Geoff White
 Kim Williams AM & Catherine Dovey
 Anonymous (2)

BRONZE PATRONS \$5,000–\$9,999

Stephen J Bell
 Beverley & Phil Birnbaum
 Boyarsky Family Trust
 Ian & Jennifer Burton
 Hon. J C Campbell QC & Mrs Campbell
 Mrs Margot Chinneck
 Mr B & Mrs M Coles
 Howard Connors
 Donus Australia Foundation Limited
 Ewen Crouch AM & Catherine Crouch
 Paul R Espie AO
 Prof Neville Wills & Ian Fenwicke
 Richard Flanagan
 Dr Stephen Freiberg & Donald Campbell
 Dr Colin Goldschmidt
 The Greatorex Foundation
 Warren Green
 Dr Jan Grose OAM
 The Hilmer Family Endowment

SYDNEY SYMPHONY ORCHESTRA PATRONS

Playing Your Part

James & Yvonne Hochroth
Kimberley & Angus Holden
Mr Andrew Kaldor AM & Mrs
Renata Kaldor AO
Mr Ervin Katz
Roland Lee
Mora Maxwell
Robert McDougall
Ian & Pam McGaw
Judith A McKernan
Mrs Catriona Morgan-Hunn & Mr
Philip Basche
Ms Jackie O'Brien
Mrs Sandra Plowman
Mark & Lindsay Robinson
Dr Agnes E Sinclair
Mr Dougall Squair
Ms Rosemary Swift
Mr David FC Thomas & Mrs
Katerina Thomas
Women's Health & Research
Institute of Australia
Mr Robert Veal
Dr Alla Waldman
Mr Robert & Mrs Rosemary Walsh
In memory of Dr Bill Webb & Mrs
Helen Webb
Dr John YU AC

PRESTO PATRONS

\$2,500-\$4,999

Mr Henri Woram OAM
John Augustus & Kim Ryrrie
David Barnes
Mrs Ros Bracher AM
In memory of R W Burley
Cheung Family
Jill E Choukles
Dr Paul Collett
Andrew & Barbara Dowe
Anthony Gregg
Roger Hudson & Claudia
Rossi-Hudson
David Jeremy
In memory of Rosemary Boyle,
Music Teacher
Professor Andrew Korda AM & Ms
Susan Pearson
John Lam-Po-Tang
A/Prof Winston Liauw & Mrs Ellen
Liauw
Gabriel Lopata
David Maloney AM & Erin Flaherty
Renee Markovic
Dr V Jean McPherson
Phil & Helen Meddings
James & Elsie Moore
Timothy and Eva Pascoe
Andrew Patterson & Steven Bardy
Mr Graham Quinton
Patricia H Reid Endowment Pty Ltd
Dr Evelyn Royal
Mr Shah Rusiti
Tony Schlosser
Helen & Sam Sheffer
Mrs Yvonne Sontag
In memory of Lance Bennett
Titia Sprague
John & Jo Strutt

Peter & Jane Thornton
Kevin Troy
Judge Robyn Tupman
Mr Ken Unsworth
The Hon. Justice A G Whealy
Ms Josette Wunder
Yim Family Foundation
Anonymous (5)

VIVACE PATRONS

\$1,000-\$2,499

Colin & Richard Adams
Mrs Lenore Adamson
John Aitken
Mr Phillip Alexander and Ms
Elizabeth Steel
Rae & David Allen
Mr Luke Arnull
Dr Richard & Mrs Margaret Bell
Mark Bethwaite AM
Minnie Biggs
Allan & Julie Bligh
Dr Barbara Booth & Dr Margaret
Booth
Jan Bowen AM
Peter Braithwaite & Gary Linnane
RD & LM Broadfoot
Ita Buttrose AO OBE
Hugh & Hilary Cairns
Michel-Henri Carriol
D P Taranto & A J Cassidy
Debby Cramer & Bill Caukill
M D Chapman AM & Mrs J M
Chapman
Norman & Suellen Chapman
Dr Diana Choquette
David Churches & Helen Rose
In memory of L & R Collins
Joan Connery OAM
Constable Estate Vineyards
Dr Peter Craswell
Mary Anne Cronin
John Curotta
Diana Daly
Greta Davis
Lisa & Miro Davis
Christie & Don Davison
The Deveson Family
Kate Dixon
Susan Doenau
Mr Stuart & Mrs Alex Donaldson
Professor Jenny Edwards
Dr Rupert C Edwards
Suellen and Ron Enstrom
Mr & Mrs J B Fairfax AO
Sarah & Tony Falzarano
Ms Hannah Fink and Mr Andrew
Shapiro
Vernon Flay & Linda Gilbert
Trevor Cook & Julie Flynn
Jennifer Fulton
Ray and Lindy Gerke
Stephen Gillies & Jo Metzke
Clive & Jenny Goodwin
Michael & Rochelle Goot
In Memory of Angelica Green
Mr Robert Green
Mr Geoffrey Greenwell
Akiko Gregory

Harry & Althea Halliday
V Hartstein
Mr Donald Hazelwood AO OBE & Mrs
Helen Hazelwood
Roger Henning
Mrs Jennifer Hershon
Sue Hewitt
Dr Lybus Hillman
Dorothy Hoddinott AO
Georgina Horton
Dr Michael & Mrs Penny Hunter
In memory of Geoffrey Israel
Mrs Margaret Johnston
Dr Owen Jones & Ms Vivienne
Goldschmidt
Fran & Dave Kallaway
Jennifer King
Anna-Lisa Klettenberg
Ms Sonia Lal
Mr Justin Lam
Beatrice Lang
Elaine M Langshaw
Mr Peter Lazar AM
Benjamin Li
Peter Braithwaite & Gary Linnane
Mrs Juliet Lockhart
Mrs A Lohan
Dr Linda Lorenza
Michael and Hilary Lunzer
Barbara Maidment
Mrs Silvana Mantellato
John & Sophia Mar
Anna & Danny Marcus
Danny May
Kevin & Deidre McCann
Matthew McInnes
Mrs Evelyn Meaney
Kim Harding & Irene Miller
Dr Robert Mitchell
Henry & Ursula Mooser
P Muller
Judith Mulveney
Janet & Michael Neustein
Yvonne Newhouse & Mr Henry
Brender
Janet Newman
Professor Mike O'Connor AM
Judith Olsen
Mr & Mrs Ortis
A L Willmers & R Pal
Mr Stephen Perkins
Almut Piatti
Dr John I Pitt
Mrs Greeba Pritchard
Dr Raffi Qasabian & Dr John
Wynter
Mr Patrick Quinn-Graham
Ernest & Judith Rapee
Suzanne Rea & Graham Stewart
In Memory of Katherine Robertson
Alexander & Rosemary Roche
Lesley & Andrew Rosenberg
Ms Christine Rowell-Miller
Jorie Ryan for Meredith Ryan
Mr Kenneth Ryan
Manfred & Linda Salamon
In memory of H St P Scarlett
Mrs Solange Schulz

George & Mary Shad
Ms Kathleen Shaw
Peter & Virginia Shaw
Alison Shillington & the late David
Shillington
Dr Evan Siegel
Margaret Sikora
Marlene & Spencer Simmons
Barbara & Bruce Solomon
Judith Southam
Mrs W G Keighley
Ms Donna St Clair
Fred Stein
Catherine Stephen
Dr Vera Stoermer
D P Taranto & A J Cassidy
M. Teh
Mildred Teitler
Heng & Cilla Tey
Dr Jenepher Thomas
Mrs Helen Twibill
Suzanne & Ross Tzannes AM
Dr John Vallance
Mary Valentine AO
John & Akky van Ogtrop
Ronald Walledge
In memory of Denis Wallis
In Memory of Don Ward
Jerry Whitcomb
Dr Peter White
Peter Williamsson
Dr Edward J Wills
Margaret Wilson
Dr Richard Wing
Mr Evan Wong & Ms Maura Cordial
Dr Peter W Wong & Mrs Emmy Wong
Lindsay & Margaret Woolveridge
In memory of Lorna Wright
R Yabsley
Anonymous (20)

ALLEGRO PATRONS

\$500-\$999

John & Livia Aboud
Dr Donald Alexander
Heather and Peter Andrews
Mr Nick Andrews
Mr Gary & Mrs Tricia Ash
Miss Lauren Atmore
Mr Paul Balkus
Ms Jan Bell
Mr Chris Bennett
Susan Berger
Ms Baiba Berzins
Peter & Louise Black
Jane Blackmore
Mrs Judith Bloxham
Kees Boersma & Kirsty McCahon
Stephen Booth
Libby Braybrooks
R D & L M Broadfoot
Dr Tracy Bryan
Alexandra & Axel Buchner
Mr Darren Buczma
Eric & Rosemary Campbell
Mrs Mary Carter
Mrs Freda Cassen
P C Chan
Ms Alison Clugston-Cornes

Sydney Symphony Orchestra Vanguard

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

VANGUARD COLLECTIVE

Justin Di Lollo *Chair*
Taine Moufarrige
Founding Patron
Seamus Robert Quick
Founding Patron
Chris Robertson & Katherine Shaw
Founding Patrons
Paul Colgan
Oscar McMahan
Shefali Pryor

VANGUARD MEMBERS

Duncan & Wendy Abernethy
Laird Abernethy
Luan Atkinson
Attila Balogh
Jemma Basso
Andrew Baxter
Belinda Bentley
Dr Victoria Beyer
Adam Blake
Deryn Bliss
Daniel Booth
Dr Andrew Botros
Christie Brewster
Nikki Brown
Chloe Burnett
Sandra Butler
Alicia Cabrera
Jacqueline Chalmers
Dharma Chandran
Tanya Costello
Alex Cowie

Anthony Cowie
Peter Creedon
Roslyn Farrar
Matthew Fogarty
Matthew Garrett & Courtney Thomason
Sam Giddings
Julia Glaser
Lisa Gooch
Janice Hailstone
Jennifer Hoy
Katie Hryce
Inside Eagles Pty Ltd
Amelia Johnson
Virginia Judge
Aernout Kerbert
Dr John Lam-Po-Tang
Robert Larosa
Carl McLaughlin
Henry Meagher
Sabrina Meier
Jemma Morris
Sarah Morrisby
Rod Naylor
Julia Newbould

Alex Nicholas
Alasdair Nicol
Simon Oaten
Adrian O'Rourke
Connie Picos
Samyuktha Pillai
Joel Pinkham
Neil Power
Kate Quigg
John Quinn
Katie Robertson
Alvaro Rodas Fernandez
Wouter Roesems
Rachel Scanlon
Cassandra Scott
Vanessa Louise Sheedy
Mischa Simmonds
Daniel Soo
Tim Steele
Luke Storrer
Ben Sweeten
Sandra Tang
Ian Taylor
Kimon Tellidis
Robyn Thomas
Russell Van Howe & Simon Beets
Amanda Verratti
Aurora Voss
James Whelan
Irene Willis
Adrian Wilson
Dr Danika Wright

Brian Cohen
In memory of Beth Harpley
Dom Cottam & Kanako Imamura
Mr Alan Creighton
Mr and Mrs Robin Cumming
John & Jill Curtin
Ms Anthoula Danilatos
Geoff & Christine Davidson
Mark Dempsey & Jodi Steele
Dr David Dixon
Ms Marion Dixon
JP & Jen Drysdale
Miss Lili Du
Camron Dyer & Richard Mason
Mr John A Easton & Mrs Glenda C Easton
Jan Easton
Hon. Justice Sylvia Emmett
Mrs Margaret Epps
John Favaloro
Dr Roger Feltham
Carole Ferguson
Mrs Lesley Finn
Mr & Mrs Alexander Fischl
Mr Boris Ganke
Sharon Goldschmidt
Dr Leo Gothelf
Carole A P Grace
Mrs Sherry Gregory
Richard Griffin AM and Jay Griffin
Peter & Yvonne Halas
Christopher Harris
Mr Michael Harvey
Sandra Haslam
Robert Havard
Mr James Henderson
Roger Henning
In memory of my father, Emil Hilton, who introduced me to music
Lynette Hilton
Geoff Hogbin
Andrew and Carmella Hollo
Mrs Suzzanne and Mr Alexander Houghton
Mr David Hughes
Heather & Malcom Hughes
Dr Mary Johnsson
Mr Michael Jones
Cynthia Kaye
Kim & Megan Kemmis
Mrs Leslie Kennedy
M Keogh
Dr Henry Kilham
Jennifer King
Susan Kitchin & John Woolford
Ms Margaret Kyburz
Ms Sonia Lal
Tania Lamble
Eugen Lamotte & Duncan George
Mr Patrick Lane
The Laing Family
Ms Elaine M Langshaw
Dr Allan Laughlin
Olive Lawson
A le Marchant
Dr Leo & Mrs Shirley Leader
Mr Cheok F Lee
Catherine Leslie
Liftronic Pty Ltd
Anne Loveridge
Panee Low
Elaine MacDonald
Frank Machart
Melvyn Madigan
Mrs Silvana Mantellato
Alison Markell
Alastair McKean
Ms Margaret McKenna
Ross McNair & Robin Richardson
I Merrick
Mr John Mitchell
Kenneth Newton Mitchell
Mr Alan Hauserman & Ms Janet Nash
Mr John R Nethercote
John & Verity Norman
Mr Graham North
Mr Adrian O'Rourke
Kate Parsons
Dr Kevin Pedemont
Jane Purkiss
The Hon. Dr Rodney Purvis AM QC & Mrs Marian Purvis
Mr Dongming & Mrs Ji Yi Ren
Kim & Graham Richmond
Catherine H Rogers
Mrs Karen Roser
Agnes Ross
Kaye Russell
Peter & Edith Ryba
Mrs Daniela Shannon
Mrs Diane Shteinman AM
Ian & Jan Sloan
Maureen Smith
Charles Solomon
Mrs Jennifer Spitzer
Dr Vladan Starcevic
Cheri Stevenson
Mr Ian Taylor
Pam & Ross Tegel
Mr Ludovic Theau
Daryl & Claire Thorn
Alma Toohey
Hugh Tregarthen
Gillian Turner & Rob Bishop
Kathryn J Turner
Ms Kristina Vesik OAM
Mr & Mrs Waddington
Lynette Walker
In memory of Don Ward
Mr Edward West
In memory of JB Whittle
P & B Williamson
In memory of Trevor Williamson
Don & Heather Wilson
Sue Woodhead
Dawn & Graham Worner
Ms Juliana Wusun
Paul Wyckaert
L D & H Y
Joyce Yong
Anonymous (50)

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

TECHNOLOGY PARTNER

GOLD PARTNERS

SILVER PARTNERS

MEDIA PARTNERS

COMMUNITY & INDUSTRY PARTNERS

VANGUARD PARTNER

EVENT PARTNER

REGIONAL TOUR PARTNER

SUPPORTERS

LOVE SUPREME, PADDINGTON

8 & 9 FEBRUARY

SYDNEY OPERA HOUSE

sydney symphony
orchestra

David Robertson
The Lowy Chair of
Chief Conductor and Artistic Director

Principal Partner