

26 February
Sydney Town Hall

DANE LAM CONDUCTS SAINT-SAËNS

«SYDNEY»
«SYMPHONY»
«ORCHESTRA»

Principal Partner

SYDNEY SYMPHONY ORCHESTRA

PATRON **Her Excellency The Honourable Margaret Beazley** AC QC

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

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, followed by David Robertson as Chief Conductor from 2014 to 2019. Australia-born Simone Young has been the Orchestra’s Chief Conductor Designate since 2020. She commences her role as Chief Conductor in 2022 as the Orchestra returns to the renewed Concert Hall of the Sydney Opera House.

The Sydney Symphony Orchestra's concerts encompass masterpieces from the classical repertoire, music by some of the finest living composers, and collaborations with guest artists from all genres, reflecting the Orchestra's versatility and diverse appeal. Its award-winning education program is central to its commitment to the future of live symphonic music, and the Orchestra promotes the work of Australian composers through performances, recordings and its commissioning program.

Simone Young
Chief Conductor
Designate
Donald Runnicles
Principal Guest
Conductor
Vladimir Ashkenazy
Conductor Laureate

Andrew Haveron
Concertmaster
*Chair supported by
Vicki Olsson*

FIRST VIOLINS
Andrew Haveron
Concertmaster
Harry Bennetts
Associate
Concertmaster
Lerida Delbridge
Assistant
Concertmaster
Fiona Ziegler
Assistant
Concertmaster

Jenny Booth
Sophie Cole
Claire Herrick
Georges Lentz
Nicola Lewis
Emily Long
Alexandra Mitchell
Alexander Norton
Anna Skálová
Brian Hong*
Sun Yi
Associate
Concertmaster
Kirsten Williams
Associate
Concertmaster
Emeritus
Brielle Clapson

SECOND VIOLINS
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
Kirsty Hilton
Principal
Maja Verunica

VIOLAS
Tobias Breider
Principal
Justin Williams
Acting Associate
Principal
Sandro Costantino
Rosemary Curtin
Jane Hazelwood
Graham Hennings
Stuart Johnson
Justine Marsden
Amanda Verner
Leonid Volovelsky
**Anne-Louise
Comerford**
Associate Principal

CELLOS
Catherine Hewgill
Principal
Leah Lynn
Acting Associate
Principal
Kristy Conrau
Timothy Nankervis
Elizabeth Neville
Christopher Pidcock
Adrian Wallis
David Wickham
DOUBLE BASSES
Kees Boersma
Principal
Alex Henery
Principal
David Campbell
Richard Lynn
Jaan Pallandi
Benjamin Ward
Steven Larson

FLUTES
Emma Sholl
Associate Principal
Carolyn Harris
Lisa Osmialowski*
Joshua Batty
Principal
OBOES
Diana Doherty
Principal
Nicola Bell*
Alexandre Oguey
Principal Cor Anglais
Shefali Pryor
Associate Principal

CLARINETS
Francesco Celata
Associate Principal
Christopher Tingay
Alexander Morris
Principal Bass Clarinet
James Burke
Principal

BASSOONS
Todd Gibson-Cornish
Principal
Matthew Wilkie
Principal Emeritus
Noriko Shimada
Principal
Contrabassoon
Fiona McNamara

HORNS
Ben Jacks
Principal
Geoffrey O'Reilly
Principal 3rd Horn
Marnie Sebire
Rachel Silver
Euan Harvey

TRUMPETS
David Elton
Principal
Anthony Heinrichs
David Johnson*
TROMBONES
Ronald Prussing
Principal
Nick Byrne
Christopher Harris
Principal Bass
Trombone
Scott Kinmont
Associate Principal

TUBA
Steve Rossé
Principal
TIMPANI
Mark Robinson
Acting Principal
PERCUSSION
Rebecca Lagos
Principal
Timothy Constable
PIANO
Catherine Davis*
Guest Principal
Susanne Powell*

* = Guest Musician
° = Contract Musician
† = Sydney Symphony
Fellow
Grey = Permanent
Member of the Sydney
Symphony Orchestra
not appearing in
this concert

2021 CONCERT SEASON
TEA & SYMPHONY

Friday 26 February, 11am
Sydney Town Hall

DANE LAM CONDUCTS SAINT-SAËNS

DANE LAM conductor
DAVID DRURY organ

ESTIMATED DURATIONS
8 minutes, 36 minutes.

COVER IMAGE
Photo by Jay Patel

LYLE CHAN (BORN 1967)
Gravity and Levity on the Sunbreathing Earth

CAMILLE SAINT-SAËNS (1835–1921)
Symphony No.3 in C minor, Op.78 (‘Organ’ Symphony)
I Adagio – allegro moderato – poco adagio
II Allegro moderato – presto – maestoso – allegro

Lyle Chan’s Gravity and Levity on the Sunbreathing Earth was made possible through the Sydney Symphony Orchestra’s 50 Fanfares Project and was commissioned by the Sydney Symphony Orchestra.

PRINCIPAL PARTNER

When the time is right.
Discover remarkable places and people.
Perhaps, even, yourself.

An Abercrombie & Kent luxury journey is the ultimate way to explore the world's most remarkable locations and cultures. And because we believe in the transformative power of travel, your bespoke itinerary allows time for your inner journey, ensuring you return home enriched by every experience.

Do more than travel. Take a voyage of self-discovery.

Explore the idea. Call 1300 851800, contact your travel agent or visit www.abercrombiekent.com.au

Abercrombie & Kent

ABOUT THE ARTISTS

DANE LAM conductor

Australian-Chinese conductor, Dane Lam, is Principal Conductor of the Xi'an Symphony Orchestra. Operatically, he enjoys a close relationship with London's Opera Holland Park and companies including Opera Queensland, Opera Australia and Scottish Opera. He was recently appointed Resident Conductor and Associate Music Director of Opera Queensland.

Dane made his debut, aged eighteen, with the Sydney Symphony and has since conducted the Queensland, Adelaide, Canberra, Dunedin, Kunming, Shandong, and Suzhou symphony orchestras, Münchner Rundfunkorchester, Het Residentie Orkest, City of London Sinfonia, Manchester Camerata, South Bank Sinfonia, Liverpool Philharmonic Ensemble 10/10, RTÉ Concert Orchestra, Beethoven Orchester Bonn, Verbier Festival Orchestra, and the Juilliard Orchestra.

Recent engagements include Angela Hewitt, Stephen Hough, Ning Feng, Barry Douglas, and Kirill Gerstein with XSO; *La bohème* and *Don Giovanni* at Opera Australia, *L'arlesiana* and *Così fan tutte* for Opera Holland Park, *Giulio Cesare* for Bury Court Opera, *Orfeo ed Euridice* for Opera Queensland, *The Rake's Progress* and *La traviata* for Scottish Opera.

In 2021, Dane Lam will lead seasons of *Le nozze di Figaro* in Brisbane, *La clemenza di Tito* in Canberra and will conduct the Xi'an Symphony (with Martha Argerich as soloist) and the Sydney, Melbourne, Queensland and Adelaide symphony orchestras.

A graduate of The Juilliard School, Royal Northern College of Music, and the University of Queensland, Dane was assistant conductor to Kurt Masur at the Orchestre National de France and Principal Conductor of the Liverpool Philharmonic Youth Orchestra. He was a finalist in the 2018 International Opera Awards in the Best Newcomer Category.

Dane Lam

ABOUT THE ARTISTS

DAVID DRURY organ

Born in 1961, David Drury is well known to Australian audiences as an organist, choral conductor and composer of choral music. A graduate of the Sydney Conservatorium of Music, he became the first and only Australian to win the Tournemire Prize for improvisation at the St Alban's International Organ Competition in 1987.

Since then he has toured England, France, Germany, Canada, USA and New Zealand as a recitalist, and appeared as soloist with the Sydney, Adelaide and West Australian symphony orchestras, the Australian Opera and Ballet Orchestra, Orchestra Victoria and the Hong Kong Philharmonic Orchestra.

In 2018, David played for the Choir of The Pilgrim Church, Adelaide on a tour of 10 English Cathedrals. In June he played recitals in Notre Dame Cathedral, Paris and Southwark Cathedral, London. He also played in the Bach B minor Mass with the Sydney Philharmonia Choirs and solo recitals in the Sydney Symphony's Tea and Symphony series and for the Sydney Town Hall and the Brisbane City Hall.

In 2019 he played in the Bach St Matthew Passion for the Royal School of Church Music Winter School, and the Bach Magnificat with the Sydney Philharmonia Choirs. David has also performed with the Australian Baroque Brass in the Bowral Autumn Music Festival and with Camerata Antica in the Ballarat Festival.

During December 2019 and January 2020 he toured England, France and Italy with the choir of St Andrew's Cathedral, Sydney; completed before the COVID-19 pandemic. David is Director of Music at St Paul's College at the University of Sydney. His choral music is published by Crescendo Music Publications.

David Drury

ABOUT THE MUSIC

LYLE CHAN (BORN 1967)

Gravity and Levity on the Sunbreathing Earth

The composer writes...

Gravity and Levity on the Sunbreathing Earth is the name of everything I compose while the COVID-19 epidemic lasts. This work was composed mid-October to mid-December 2020.

COVID has really made me ask that question again: what is the point of art?

Every work of art is a beacon. It is an opinion piece; if an artist doesn't have a point of view about something, they have no business making art.

Art is also eyewitness testimony. Artists put on record life as it is lived, known and experienced, each artform recording aspects according to what it's best at. Music is best at emotion. Music is the sound that feelings make, I frequently say. I am writing music during COVID in order to have a firsthand account of what it feels like living during COVID. One thing that has kept apace with the fast-changing epidemic is our fast-changing psychological reaction. One day happy, next moment heavy, one day lousy, next moment light.

You'll hear both seriousness and not-seriousness in this music. You'll hear a jocularity that is quicksilver but jittery, perhaps the kind of nervous humour you might have to alleviate a bad situation. At the heart of the work is a limitless melody that sounds like eternity and wisdom, but along the way it forms connections with sounds that agree with it and sounds that don't, like an ancient idea going through the stages of being discovered, resisted and accepted.

Whatever else it has shown, COVID has also shown humanity at its best. We can make proven vaccines in less than a year. It thrills me, and sobers me too because now I know that the last viral crisis that I lived through, the AIDS epidemic, could have been solved this way but wasn't – 3 vaccines and counting in under 1 year versus no vaccine at all after 40 years. Was this time really so different that it generated action so swift and determined? Recognising the difference between how we regarded these epidemics might mean being prepared for – maybe even not causing – the next crisis on this earth.

Ours is an earth that breathes the sun, to borrow Mackay's image. Our life here is predicated on how we treat it. The two crises of nature we saw in Australia this year, bushfires and viral epidemics, are the product of disrespect. When we pollute, we get fire. When we deforest and put villages where wildlife live, viruses will jump species. It's a warning to respect all the planet's inhabitants, not just the ones we like or find cuddly or tasty.

Ours is an earth clothed with the sun, to misborrow the Book of Revelations' apocalyptic image. Think of how beautiful the earth is, and then think of how beautiful we need to be to deserve to live on it.

Lyle Chan, Sydney, December 2020

Lyle Chan's Gravity and Levity on the Sunbreathing Earth was made possible through the Sydney Symphony Orchestra's 50 Fanfares Project and was commissioned by the Sydney Symphony Orchestra.

ABOUT THE MUSIC

CAMILLE SAINT-SAËNS (1835–1921)
Symphony No.3 in C minor, Op.78 (‘Organ’ Symphony)
I Adagio – allegro moderato – poco adagio
II Allegro moderato – presto – maestoso – allegro

In 1887 Charles Gounod heard the Parisian premiere of Saint-Saëns’ ‘Symphony No.3 in C minor, with Organ and Two Pianos’ and famously gushed, ‘there goes the French Beethoven’.

Saint-Saëns believed that ‘the time has come for the symphony to benefit by the progress of modern instrumentation’ and his orchestration is masterly, with a dramatic range of sounds from the diaphanous to the massive. The ‘Organ’ Symphony is, moreover, replete with memorable tunes and intricate counterpoint, traversing an emotional landscape from deepest melancholy to sheer joy.

It was commissioned and first performed under the composer’s baton by the London Philharmonic Society in 1886. It is dedicated to the memory of Liszt, a great mentor ever since 1857 when, hearing Saint-Saëns improvising at the organ of the Madeleine church, he had declared the young Frenchman to be ‘the finest organist in the world’. Saint-Saëns for his part fought for the due recognition of the older man as composer as well as pianist.

There is more than just hyperbole to the Beethoven comparison. Like many a symphony of Beethoven’s, especially the Fifth, the ‘Organ’ Symphony begins in darkness and turbulence and only toward the end does it reach the bright affirmation of C major. And like Beethoven in the Fifth, Saint-Saëns is remarkably economical with his thematic material: it is possible to trace almost all his melodies back to the motifs heard in the work’s introduction and the opening of the following *allegro moderato*. How the composer elaborates these into such a contrasting abundance of melodies is by the principle of thematic transformation developed by Liszt. The work’s four movements are grouped in pairs, with the main dramatic weight carried by the second of each.

The opening *Adagio* is deliberately vague in direction, containing almost inconsequential motifs that become transformed in the course of the work. The static nature of the introduction enhances the release of energy in the *Allegro moderato* whose febrile theme begins with the same notes as the plainchant for the *Dies irae*. Saint-Saëns had, after all, been trained as a church musician and taught at the Ecole Niedermeyer, a school whose founder was an authority on how ‘modern harmony is submitted to the form of the ancient modes’. This fast music, however, seems to peter out, subsiding into the beautifully sombre and emotionally searching *Poco adagio*. It is here that the organ makes an appearance, providing a velvet backdrop for the questing second theme of the movement.

Part II opens with a turbulent scherzo punctuated by timpani. It too builds in sound and fury but mysteriously winds down to a quiet, simple texture built on another chant-like motif. Only now does Saint-Saëns unleash the full power of the organ. A shattering C major chord opens onto a world of sparkling piano figurations, chorale melodies and an overpoweringly joyful final peroration.

Gordon Kerry © 2021

Camille Saint-Saëns

THANK YOU

Every gift makes a difference. We gratefully acknowledge the generosity of our community, including those who wish to remain anonymous.

VISIONARIES

Brian Abel
Geoff Ainsworth AM & Johanna Featherstone
Antoinette Albert
Terrey Arcus AM & Anne Arcus
The Berg Family Foundation
Robert & Janet Constable
Crown Resorts Foundation
Gillian Eldershaw
Dr Gary Holmes & Dr Anne Reeckmann
Dr Rachael Kohn AO & Tom Breen
Sir Frank Lowy AO & the late Lady Shirley Lowy OAM
Bob Magid OAM & Ruth Magid
Anthony & Suzanne Maple-Brown
Neilson Foundation
Roslyn Packer AO (President, Maestro’s Circle)
Packer Family Foundation
Patricia H Reid Endowment Pty Ltd
Doris Weiss & the late Peter Weiss AO
(President Emeritus, Maestro’s Circle)
Judy & Sam Weiss

MAESTRO’S CIRCLE

Robert Albert AO & Elizabeth Albert
Christine Bishop
Dr Rebecca Chin
John C Conde AO
Edward & Diane Federman
Ian Dickson & Reg Holloway
Nora Goodridge OAM
Ingrid Kaiser
I Kallinikos
Sharon & Anthony Lee Foundation
Ian & Ann Levi
Catriona Morgan-Hunn
Karen Moses
Nelson Meers Foundation
Rachel & Geoffrey O’Conor
Vicki Olsson
Drs Keith & Eileen Ong
The Ross Trust
Paul Salteri AM & Sandra Salteri
In memory of Mrs W Stening
Kathy White
In memory of Dr Bill Webb & Helen Webb
Caroline Wilkinson OAM
Ray Wilson OAM, in memory of James Agapitos OAM

PATRONS PROGRAM

\$15,000+
Ainsworth Foundation
Doug & Alison Battersby
Dugald Black
Audrey Blunden
Sandra & Neil Burns
Robert & L Alison Carr

Bob & Julie Clampett
Darin Cooper Foundation
Emma Dunch
Simon Johnson
Dr John Lam-Po-Tang
The late Dr Barry Landa
Warren & Marianne Lesnie
Sylvia & the late Sol Levi
Helen Lynch AM & Helen Bauer
Susan Maple-Brown AM
The Hon. Justice AJ Meagher & Fran Meagher
John & Jane Morschel
Janet & Michael Neustein
Kenneth R Reed AM
Geoffrey Robertson AO
Graeme Robertson
Tim Robertson SC
In memory of Joyce Sproat
James Stening
June & Alan Woods Family Bequest

\$10,000+

Rob Baulderstone & Mary Whelan
Roxane Clayton
Richard Cobden SC
Janet Cooke
Ewen Crouch AM & Catherine Crouch
The Greatorex Fund
Carolyn Githens
Dr Bruno & Rhonda Giuffre
Dr Margot Harris
The Hilmer Family Endowment
Jim & Kim Jobson
Roland Lee
Dr Lee MacCormick Edwards Charitable Foundation
Russell & Mary McMurray
Sue Milliken AO
Dr Dominic Pak & Cecilia Tsai
Nigel & Carol Price
Garry & Shiva Rich
Sylvia Rosenblum
Dougall Squair
Rod Sims & Alison Pert
Penelope Seidler AM
Tony Strachan
Judge Robyn Tupman
Russell Tagg & Pat Woolley
Yim Family Foundation

For a full listing of our Sydney Symphony family of donors, please visit sydneyssymphony.com/our-supporters.

To discuss your giving or learn which areas most need your support, please contact our Philanthropy team on **02 8215 4674** or philanthropy@sydneyssymphony.com.

BOARD OF DIRECTORS

Terrey Arcus *AM Chairman*
Geoff Ainsworth *AM*
Andrew Baxter
Kees Boersma
Emma Dunch *CEO*
Catherine Hewgill

The Hon. Justice AJ Meagher
Sam Meers *AO*
Karen Moses *Deputy Chair*
Dr John Vallance
Geoff Wilson

ORCHESTRA CHAIR PATRONS

Emma Dunch
Chief Executive Officer
I Kallinikos Chair
Andrew Haveron
Concertmaster
Vicki Olsson Chair
Joshua Batty
Principal Flute
Karen Moses Chair
Harry Bennetts
Associate Concertmaster
Judy & Sam Weiss Chair
Victoria Bihun
Violin
Sylvia & the late Sol Levi Chair
Kees Boersma
Principal Double Bass
Council Chair
Tobias Breider
Principal Viola
Roslyn Packer AC & Gretel Packer AM Chair
James Burke
Principal Clarinet
Oranges & Sardines Foundation Chair
Nick Byrne
Trombone
Robertson Family Chair
Anne-Louise Comerford
Associate Principal Viola
White Family Chair
Timothy Constable
Percussion
Christine Bishop Chair
Rosemary Curtin
Viola
John & Jane Morschel Chair
Lerida Delbridge
Assistant Concertmaster
Simon Johnson Chair
Diana Doherty
Principal Oboe
John C Conde AO Chair
Todd Gibson-Cornish
Principal Bassoon
Nelson Meers Foundation Chair
Rebecca Gill
Violin
In memory of Reg & Jeannette Lam-Po-Tang Chair
Carolyn Harris
Flute
The late Dr Barry Landa Chair
Jane Hazelwood
Viola
Bob & Julie Clampett Chair
in memory of Carolyn Clampett

Claire Herrick
Violin
Russell & Mary 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
Emily Long
First Violin
Dr Margot Harris Chair
Leah Lynn
Assistant Principal Cello
Sydney Symphony Orchestra Vanguard Chair (lead support from Seamus R Quick)
Nicole Masters
Second Violin
Nora Goodridge OAM Chair
Fiona McNamara
Bassoon
Nelson Meers Foundation Chair
Timothy Nankervis
Cello
Dr Rebecca Chin & Family Chair
Elizabeth Neville
Cello
Bob Magid OAM & Ruth Magid Chair
Alexandre Oguey
Principal Cor Anglais
Mackenzie's Friend Chair
Mark Robinson
Acting Principal Timpani
Sylvia Rosenblum Chair
in memory of Rodney Rosenblum
Rachel Silver
Horn
Sue Milliken AO Chair
Emma Sholl
Associate Principal Flute
Robert & Janet Constable Chair
Matthew Wilke
Principal Emeritus Bassoon
Nelson Meers Foundation Chair
Justin Williams
Assistant Principal Viola
Robert & L Alison Carr Chair

THANK YOU

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 supported by the NSW Government through Create NSW.

PREMIER PARTNER

MAJOR PARTNER

Abercrombie & Kent

FOUNDATIONS

BRAND AGENCY PARTNER

GOLD PARTNERS

Allens > < Linklaters

CoxswainAlliance
Navigate change®

SILVER PARTNERS

COMMUNITY AND INDUSTRY PARTNERS

VANGUARD PARTNER

HOTEL PARTNER

REGIONAL TOUR PARTNER

Enjoying music. Now and in the future.

Music creates magical moments for generations. That's why Credit Suisse has supported the Sydney Symphony Orchestra as Premier Partner since 2010.
credit-suisse.com/au