

2015 SEASON


**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director


MOZART IN THE CITY

MOZART AT THE OPERA
Thursday 5 February

FATHERS AND SONS
Thursday 28 May

MOZART AND THE VIOLIN
Thursday 6 August

MOZART AND THE BRITS
Thursday 5 November


Emirates
Principal Partner


MOZART IN THE CITY

AT CITY RECITAL HALL ANGEL PLACE

Program Contents

.....	
THE ARTISTS	PAGE 4
.....	
Thursday 5 February, 7pm	
MOZART AT THE OPERA	PAGE 9
.....	
Thursday 28 May, 7pm	
FATHERS AND SONS	PAGE 17
.....	
Thursday 6 August, 7pm	
MOZART AND THE VIOLIN	PAGE 23
.....	
Thursday 5 November, 7pm	
MOZART AND THE BRITS	PAGE 29
.....	

This program book for Mozart in the City contains articles and information for all four concerts in the 2015 series. Copies will be available at every performance, but we invite you to keep your program and bring it with you to each concert.

MYSTERY MOMENTS

Each Mozart in the City concert ends with a Mystery Moment – one delightful musical jewel to send you into the evening with a smile. We'd like to let the mystery linger after the concert, but we don't want to keep you in unnecessary suspense, so we'll be revealing the name of the piece on the Friday after each concert.

.....

To find out the identity of the Mystery Moment, you can:


Check our Twitter feed:
twitter.com/sydsymph


Or visit our Facebook page:
facebook.com/sydneysymphony

These web pages are public and can be viewed by anyone.


Dene Olding *violin-director*

Dene Olding is one of Australia's most outstanding instrumentalists and has achieved a distinguished career in many aspects of musical life. In addition to his role as Concertmaster of the SSO, he is first violinist for the Australia Ensemble and the Goldner String Quartet. As a soloist, he appears regularly with the Australian symphony orchestras and has given the Australian premieres of Lutosławski's *Chain 2*, Carter's Violin Concerto and the Glass Violin Concerto, as well as concertos by Ross Edwards and Bozidar Kos, and Richard Mills' Double Concerto, written for him and his wife, violist Irina Morozova.

A graduate of the Juilliard School, in 1985 he was awarded a Churchill Fellowship and was a Laureate of the Queen Elisabeth of Belgium International Violin Competition. He rejoined the Sydney Symphony as Co-Concertmaster in 2002, having held the position from 1987 to 1994. Other concertmaster positions have included the Australian Chamber Orchestra and Melbourne Symphony Orchestra. He has conducted the SSO and Auckland Philharmonia, and appeared as conductor-soloist with chamber orchestras in Australia and America.

His recordings include Brahms, Beethoven and Mozart sonatas, concertos by Martin, Milhaud, Hindemith and Barber, the premiere recording of Edwards' violin concerto, *Maninyas*, the complete Beethoven string quartets and a Rachmaninoff disc with Vladimir Ashkenazy.

Dene Olding plays a 1720 Joseph Guarnerius violin. Read more in *Bravo!* bit.ly/Bravo2012-7


Fiona Campbell *mezzo-soprano*

Fiona Campbell is one of Australia's most versatile and beloved classical singers. She won the Limelight Award for Best Solo Performance in 2011 and has been a Vocal winner of the ABC Young Performers Awards and the ASC Opera Awards.

She performs with the major Australian symphony orchestras and ensembles, including the Australian Chamber Orchestra, Australian Brandenburg Orchestra and Australia Ensemble, and has appeared as a principal with Opera Australia, Opera Queensland, WA Opera and Pinchgut Opera. She has also been a featured artist in Musica Viva's Huntington Festival. Internationally, her collaborations include the Brodsky Quartet, Tokyo Philharmonic, Soloists of the Royal Opera House Orchestra, Manchester Camerata, Prague Chamber Orchestra and Hong Kong Philharmonic Orchestra. Career highlights include concerts with the tenor José Carreras in Japan and Korea, and as his special guest artist in Australia, and a tour with soprano Barbara Bonney, making her debut at Suntory Hall in Tokyo and Cadogan Hall in London.

Her operatic roles include Angelina (*Cenerentola*), Olga (*Eugene Onegin*), Hansel (*Hansel and Gretel*), Dorabella (*Così fan tutte*), Siebel (*Faust*), Rosina (*The Barber of Seville*), Venus (*Tannhäuser*), Ruggiero (*Alcina*), Idamante (*Idomeneo*), Vagaus (*Juditha Triumphans*), Erisbe (*L'Ormino*), and Suzuki (*Madama Butterfly*). She was nominated for a Helpmann Award for her portrayal of Cherubino in *The Marriage of Figaro*.

This year Fiona Campbell will also appear with the Melbourne Symphony Orchestra and Auckland Philharmonia, and sing in *The Barber of Seville*, *The Marriage of Figaro* and *Faust* for WA Opera.


Andrew Haveron *violin-director*

Andrew Haveron joined the SSO as Co-Concertmaster in 2013, arriving in Sydney with a reputation as one of the UK's most sought-after violinists. Born in London in 1975, he studied at the Purcell School and the Royal College of Music and in 1996 was the highest British prizewinner at the Paganini Competition for the past 50 years. He also received prizes at the Queen Elisabeth of Belgium and Indianapolis competitions.

As a soloist, he has appeared with the London Symphony Orchestra (conducted by Colin Davis), the BBC Symphony Orchestra (Jiří Bělohlávek), and with the Hallé and City of Birmingham Symphony orchestras.

As first violinist of the Brodsky Quartet (1999–2007), his work included collaborations with artists ranging from Anne-Sofie von Otter and Alexander Baillie to iconic crossover work with Elvis Costello, Björk, Paul McCartney and Sting. He recorded more than 15 albums with the quartet, many of which won awards such as Diapason d'or and Choc du Monde de la Musique.

As an orchestral leader, he has frequently worked with major symphony orchestras around the world, including leading the World Orchestra for Peace at the request of Valery Gergiev. In 2004 he received an honorary doctorate from the University of Kent for his services to music.

Andrew Haveron plays on a violin made for him by the American luthier Sam Zygmuntowicz in 2001. Read more in *Bravo!* bit.ly/Bravo2013-3


Yelian He *cello*


Yelian He enjoys an international career spanning Europe, Australasia and Africa, with performances in world-class venues such as Wigmore Hall, Bridgewater Concert Hall, Royal Festival Hall, and the Queen Elizabeth Hall in England; Hamer Hall and the Perth Concert Hall in Australia; and the Esplanade Recital Studio in Singapore. He has also appeared for the Edinburgh Fringe Festival, the 2014 Adelaide International Cello Festival and Port Fairy Spring Music Festival.

He has been the laureate of many competitions and received multiple prizes with his pianist Yasmin Rowe, including the inaugural 2014 Australian Cello Awards Competition Grand Prize (Allen-Evans scholarship), Audience Prize and SSO Concerto Prize. He also won the Royal Overseas League Competition String Finals and the Kirckman Concert Society Award, and was a 2014 London City Music Foundation Artist.

He is honoured to have been presented to Her Majesty Queen Elizabeth II in 2011 at a reception for outstanding Australians in the UK. That year he also toured Australia and performed Haydn's D major concerto with the West Australian Symphony Orchestra for the 2011 CHOGM. In 2013 he gave a private performance for the Queen and Commonwealth guests at Buckingham Palace.

This year he will appear for Woodend Music Festival and the Birmingham Conservatoire Orchestra, as well as give performances in China, UK and Australia.

Yelian He plays a cello made by Hungarian luthier Adolphus Monnig in 1877.


At this very moment
a couple is having
a magical time in
Vienna. And you?

WIEN-HOTELS & INFO
info@vienna.info
TEL. +43 (0) 1 24 555
WWW.VIENNA.INFO

VIENNA
NOW OR NEVER


Isabelle Faust *violin-director*

Isabelle Faust captivates her listeners through her insightful and faithful interpretations, based on a thorough knowledge of the historical context of the works as well as attention to current scholarship.

As a young violinist, she won the prestigious Leopold Mozart and Paganini competitions and was soon invited to appear with the world's leading orchestras, including the Berlin Philharmonic, Orchestra of the Age of Enlightenment, Boston Symphony Orchestra and NHK Symphony Orchestra Tokyo. She continues to be one of the most sought-after violin soloists and this is her third appearance with the SSO.

Her repertoire ranges from JS Bach to contemporary composers such as Ligeti, Lachenmann and Widmann, and her versatility means that she is equally at home in chamber music and in virtuoso concertante works with major orchestras or period ensembles. In addition to her mastery of the great concertos, she also performs music such as Kurtág's *Kafka Fragments* with soprano Christine Schäfer, and the Brahms and Mozart clarinet quintets on historical instruments.

Isabelle Faust has regularly performed and recorded with renowned conductors, including Frans Brüggen, Mariss Jansons, Giovanni Antonini, Philippe Herreweghe, Daniel Harding and Bernard Haitink. In recent years she developed a close relationship with the late Claudio Abbado, and performed and recorded under his baton.

Their recording of the Beethoven and Berg violin concertos with the Orchestra Mozart received a Diapason d'or, Echo Klassik, Gramophone Award 2012 and a Record Academy Award (Japan).

She has made over a dozen critically acclaimed recordings, spanning concertos, quartets, quintets and solo recital programs. In 2010, her recording of Bach's Sonatas and Partitas for solo violin was awarded a Diapason d'Or de l'Année. She also won a Diapason d'Or and a Gramophone Award for her recording of the Beethoven sonatas for violin and piano with recital partner Alexander Melnikov.

Isabelle Faust plays the 'Sleeping Beauty' Stradivarius (1704), kindly on loan from the L-Bank Baden-Württemberg.

The soloists for Mozart and the Brits on 5 November will be announced closer to the date and their biographies published in a program insert.


**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

MOZART IN THE CITY

THURSDAY 5 FEBRUARY, 7PM

CITY RECITAL HALL ANGEL PLACE

MOZART AT THE OPERA

Dene Olding *violin and director*

Fiona Campbell *mezzo-soprano*

WOLFGANG AMADEUS MOZART (1756–1791)

The Marriage of Figaro

Overture

'Giunse alfin il momento...Deh vieni, non tardar'

Lucio Silla

Overture

'Pupille amate'

Idomeneo

Overture

'Ah qual gelido orror...Il padre adorato'

La finta giardiniera

Overture

'Và pure, ad altri in braccio'

La clemenza di Tito

Overture

'Parto, parto, ma tu, ben mio'


**92.9 ABC
Classic FM**

This concert will be recorded by ABC Classic FM for later broadcast on Wednesday 11 February at 8pm.

Pre-concert talk by David Garrett at 6.15pm in the First Floor Reception Room.

Visit sydney-symphony.com/talk-bios for speaker biographies.

Estimated durations: 8 minutes, 13 minutes, 10 minutes, 11 minutes, 11 minutes

The concert will conclude at approximately 8.10pm.

MOZART MYSTERY MOMENT

To be announced on Friday. See page 3 for details.


Mozart at the Opera

The Marriage of Figaro

The overture to this long opera is short, Mozart's shortest. *The Marriage of Figaro* is Mozart's richest and most humane comedy, but the overture is a reminder of the alternative title of the Beaumarchais play on which the opera is based: 'La folle journée' – one mad day.

The opera's plot is the eventual triumph of the servant Figaro over the designs on his betrothed Susanna of his lecherous master, the Count. The overture recalls the opera's very end, after the dénouement and the Count's plea to his wife for forgiveness, which is granted. The last words are 'let us all run to celebrate'.

'Deh vieni, non tardar' – Susanna (Act IV)

The final scene of the opera is set in the castle garden. Susanna and the Countess have planned to outwit the Count. Susanna has invited him to an assignation, but she will disguise herself as her mistress, and the Countess will put on Susanna's clothes, so that the Count will try to seduce his own wife (the jealous Figaro, once Susanna warns him, abets the plot by making love to 'Susanna' – the Countess in disguise). As Susanna waits for the Count, and knowing that Figaro is listening from the bushes, she sings this idyllic love song – Figaro thinks she is addressing the Count, but it is really to her fiancé Figaro that she sings, from her heart.


Portrait of Nancy Storace by Benjamin Van der Guch, c.1790

At the premiere of *The Marriage of Figaro*, in Vienna on 1 May 1786, Susanna was sung by Nancy Storace. Daughter of an Italian father and an Irish mother, she became a close friend of Mozart, who wrote an aria for her with a piano obbligato part for himself (K505). Nancy Storace was probably what we would call a mezzo-soprano, as sopranos challenged by the low-lying parts of 'Deh, vieni' may have guessed.

Giunse alfin il momento
 che godrò senz'affanno
 in braccio all'idol mio.
 Timide cure uscite dal mio petto
 A turbar no venite il mio diletto.
 O come par che all'amoroso foco
 L'amenità del loco,
 La terra e il ciel risponda,
 Come la notte i furti miei seconda!

At last the moment has come
 When I may enjoy myself without anxiety
 In the arms of my lover.
 Timid fears, leave my breast,
 And don't come to disturb my pleasure.
 Oh how it seems that to amorous fires
 This pleasant place,
 The earth and the sky respond,
 Even the darkness encourages my secret wishes!

Deh vieni, non tardar, o gioia bella.
 Vieni ove amore per goder t'appella,
 finchè non splende in ciel notturna face,
 finchè l'aria è ancor bruna il mondo tace.
 Qui mormora il ruscel, qui scherza l'aura,
 che col dolce susurro il cor restaura;
 qui ridono i fioretti, e l'erba è fresca:
 ai piaceri d'amor qui tutto adesca.
 Vieni, ben mio: tra queste piante ascose
 ti vo' la fronte incoronar di rose.

Then come, don't delay, my darling,
 Come when love calls you to enjoyment,
 While there's no moon in the sky,
 While the air remains dark and the world is silent.
 Here the brook is murmuring, and the breeze is playing,
 Refreshing the heart with a sweet whisper;
 Here the flowers are laughing, and the grass is cool:
 Here everything favours the pleasures of love.
 Come, my darling, among these secluded trees
 I want to crown your brow with roses!


The scurrying opening ('as fast as possible') of *The Marriage of Figaro* overture

Lucio Silla

Lucio Silla was the last opera Mozart composed in Italy, where he spent much of the years from 1770 to 1772. It was premiered in Milan in December 1772, when Mozart was 16. The libretto, by the inexperienced Giovanni de Gamerra, was edited and approved by the celebrated Metastasio.

The *sinfonia*, or overture, in Italian opera houses at the time, was an effective orchestral piece to begin the evening's entertainment – its music rarely related to what followed. In three movements (fast–slow–fast), it often featured loud instruments such as trumpets, horns and drums, as in this one. Mozart tickles the ear with a winning second idea in the opening movement (first violins on an undulating bed of second violins and violas). The slow movement has atmosphere and some expressive modulation, and the close is a jig with bustling running figures.

'Pupille amate' – Cecilio (Act III)

Lucius Sulla was a successful general in ancient Rome who took power as dictator, then unexpectedly laid it down. In the opera he loves Giunia, who loves the exiled Cecilio. Cecilio returns secretly to Rome and surprises Giunia mourning in the mausoleum of her dead father, Sulla's enemy. Cecilio organises a conspiracy against the dictator, but it is discovered and he is condemned to death. He sings this aria to Giunia as the guards come to take him away.

The part of Cecilio was written for the soprano castrato Venanzio Rauzzini, for whom Mozart shortly afterwards composed the motet *Exsultate, jubilate*, K165.

Pupille amate	Beloved eyes
non lagrimate	Weep not
morir mi fate	You make me die
pria di morir.	Before I am dead.
Quest'alma fida	This faithful soul
a voi d'intorno	Will return
farà ritorno	Hovering around you
sciolta in sospir.	Dissolved in a sigh.

Idomeneo

Idomeneo, rè di Creta (Idomeneus, King of Crete), is an *opera seria* Mozart composed for the Munich court. Munich's new ruler, the Elector, had brought the musicians with him from Mannheim, where Mozart had already got to know and admire this orchestra, regarded as the best of its time.

The plot of this tragic opera is reminiscent of the story of Jephthah in the Bible. During a shipwreck, King Idomeneo makes a vow to Neptune, promising, if he and his companions are saved, to sacrifice to the god the first human he encounters. This is his son, Idamante.

The overture immediately contrasts heroism with unsettled foreboding. Powerful orchestral writing, with special emphasis on the lower strings, conveys the tragic atmosphere: a king is threatened by the fury of the God of the Sea, and trapped by his vow. In the opera, the stormy music dies down, leading straight into the first scene. In this performance we make the transition into the recitative, or 'sung speech', that precedes Idamante's aria.


**Mozart – silverpoint drawing
by Doris Stock, 1789**

'Il padre adorato' – Idamante (Act I)

At the premiere on 29 January 1781, Idamante's part was sung by a soprano castrato (and nowadays by mezzo-sopranos). This aria comes at the point where the son encounters the father, on the shore strewn with the wreckage of his ship. Idomeneo is haunted by his vow, and rejects his son with horror. Idamante (the music recalling the storm heard in the overture) now has a storm in his heart.

Ah qual gelido orror m'ingombra i sensi!
Lo vedo appena, il riconosco, e a miei
teneri' accenti in un balen s'invola.
Miserò! in che l'offesi, e come mai
quel sdegno io meritai, quelle minaccie?
Vuo' seguirlo, e veder, oh sorte dura!
Qual mi sovrasti ancor più rea sventura.

Il padre adorato
ritrovo, e lo perdo.
Mi fugge sdegnato,
fremendo d'horror.
Morire credei
di gioia e d'amore,
or, barbari Dei,
m'uccide il dolor.

Ah, what icy horror numbs my senses!
Hardly do I see and recognise him than,
at my tender words, he abruptly flees.
Alas! How did I offend him and how
have I deserved that anger and those threats?
I will follow and see, harsh fate,
what more cruel misfortune yet awaits me.

My beloved father
I find again, and I lose him.
He scorns and flees me,
Trembling with horror.
I thought I would die
Of joy and love,
But, cruel gods,
Grief is killing me.

La finta giardiniera (The Pretended Garden-Girl)

OVERTURE

I. *Allegro molto*

II. *Andantino grazioso*

III. *Allegro, K121* (added by Mozart to make a three-movement symphony)

For two movements the overture to *La finta giardiniera* proceeds much like that to *Lucio Silla*. The gentle, slow second movement is followed in the opera by the opening ensemble. But later in the year of the opera's premiere, in Salzburg, Mozart made the overture available for performance on its own by adding a third movement, and calling the result 'Sinfonie'. This is what we perform in this concert.

This opera was first staged in Munich during January 1775, when Mozart was 18. An *opera buffa* in Italian, it mixes comic and serious elements. The garden maid Sandrina is in reality a marchioness, who has disguised herself to find her lover Belfiore, who once stabbed her in a fit of jealousy and believes her dead. This aristocratic couple has a counterpart of slightly lower rank in Arminda, niece of the Mayor on whose estate the action takes place, and Ramiro, her knightly admirer whom she spurns. This Ramiro is an entirely serious character, and when he realises that Arminda is determined to marry Belfiore, he vents his feelings in a powerful minor key aria, a typical 'fury' aria from *opera seria*, with distress in the middle section of the da capo form. The role of Ramiro was sung in Munich by a soprano castrato, Tommaso Consoli.

'Va pure ad altri in braccio' – Ramiro (Act III)

Va pure ad altri in braccio, perfida donna ingrata: furia crudel spietata, sempre per te sarò. Già misero mi vuoi lontan dagl'occhi tuoi, miserò morirò.	Go, then, to the arms of another, Treachorous, ungrateful woman! For you I will always be A fierce, pitiless Fury. Since you want me to be miserable, Far from your eyes, Miserable I shall die.
--	--

La clemenza di Tito

The grand ceremony of the overture to *La clemenza di Tito* (The Clemency of Titus) has affinities with the *Jupiter* Symphony and the overture to *The Magic Flute*. It begins with a sustained exploration of the key of C major. In the development this flourish swings adventurously through a variety of harmonies, leading to the return, not of the first, but of the second subject. Departing thus from the usual order enables Mozart to end with the same sequences that made the opening so effective.


Mozart's last opera was composed hurriedly for an Imperial ceremonial occasion in Prague (where it was performed in September 1791). The libretto puts the historical Emperor Titus (and by extension all emperors) in the best possible light – his clemency extends to everyone, including the conspirators against him. These include Vitellia and her lover Sextus, who is loath to act against his friend, a model ruler, but would do anything to please Vitellia.

'Parto, parto, ma tu, ben mio' – Sesto (Act I)

Sesto (Sextus) sings the aria we hear to Vitellia, who is goading him to leave her and start his mission to kill Titus. It's distinctive for the basset clarinet obbligato part, performed tonight on clarinet.

Parto, parto, ma tu ben mio, meco ritorna in pace: sarò qual più ti piace, quel che vorrai farò. Guardami, e tutto obbligo, e a vendicarti io volo: a questo sguardo solo da me si penserà. Ah qual poter, o Dei, donaste alla beltà!	I go, I go, but you, my love, Look kindly upon me again: I shall be whatever pleases you, Do whatever you wish. Look at me, oblivious to all else, I shall hasten to avenge you: I shall think of nothing But that glance. Ah what power you gave, O Gods, To beauty!
--	--

The male soprano castrato who sang Sesto was by all accounts a disappointment, but Mozart took the opportunity of the commission for Prague to write brilliant obbligato parts for his friend Anton Stadler (for whom he wrote his clarinet quintet and concerto). Singers capable of this aria's wide range never feel upstaged by the clarinet part – Mozart knew how to keep both singers and instrumentalists happy, then and now.


**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

BACH CONCERTOS

Enjoy the glorious melodies and awesome inventiveness of Bach when Gil Shaham and Adele Anthony bring their flawless technique and exciting musicianship to an all-Bach special event!

JS BACH

Brandenburg Concerto No.6, BWV 1051
Violin Concerto in A minor, BWV 1041*
Violin Concerto in E major, BWV 1042*
Double Violin Concerto in D minor, BWV 1043*

Gil Shaham violin-director (PICTURED)
Adele Anthony violin

■ **Fri 3 Jul 11am***

Complimentary morning tea from 10am

SPECIAL EVENT
Premier Partner Credit Suisse

■ **Sat 4 Jul 8pm**

**BOOK
NOW
TICKETS
FROM \$39***

NO FEES WHEN YOU BOOK THIS CONCERT ONLINE AT
SYDNEYSYMPHONY.COM

CALL 8215 4600 MON-FRI 9AM-5PM

TICKETS ALSO AVAILABLE AT
SYDNEYOPERAHOUSE.COM
9250 7777
MON-SAT 9AM-8.30PM
SUN 10AM-6PM


*Booking fees of \$7.50 - \$8.95 may apply.

CREDIT SUISSE
Premier Partner


Australia
Council
for the Arts


Trade &
Investment
Arts NSW


**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

MOZART IN THE CITY

THURSDAY 28 MAY, 7PM

CITY RECITAL HALL ANGEL PLACE

FATHERS AND SONS

Andrew Haveron *violin and director*

Yelian He *cello*

JOHANN SEBASTIAN BACH (1685–1750)

Brandenburg Concerto No.3 in G, BWV 1048

Allegro [- Adagio -]

Allegro

CARL PHILIPP EMANUEL BACH (1714–1788)

Cello Concerto in A, Wq.172

Allegro

Largo con sordini, mesto

Allegro assai

LEOPOLD MOZART (1719–1787)

Sinfonia in B flat

Allegro

Andante

Presto

WOLFGANG AMADEUS MOZART (1756–1791)

Symphony No.30 in D, K202

Molto allegro

Andantino con moto

Menuetto - Trio

Presto


**92.9 ABC
Classic FM**

This concert will be recorded by ABC Classic FM for later broadcast on Tuesday 9 June.

Pre-concert talk by David Garrett at 6.15pm in the First Floor Reception Room.

Visit sydneyorchestra.com/talk-bios for speaker biographies.

Estimated durations: 10 minutes, 21 minutes, 10 minutes, 17 minutes
The concert will conclude at approximately 8:15 pm.

MOZART MYSTERY MOMENT

To be announced on Friday. See page 3 for details.


Fathers and Sons

In the list of composers for this concert most will see twin peaks: if Bach then Sebastian, if Mozart then Wolfgang. Yet the other two composers were at least equally well-known in their day – Leopold Mozart as author of a violin tutor used throughout German-speaking Europe, and Emanuel Bach as the most famous of all the Bachs, rivalled only by his younger brother Christian, the London Bach (JC Bach).

It was of Emanuel Bach that Mozart junior is claimed to have said ‘he is the father, we are the children’, and Haydn thought the same. Every late 18th-century keyboard player encountered CPE Bach through his *Essay on the True Art of Playing Keyboard Instruments*, and his precepts about playing at the keyboard were exemplified in his own music. Emanuel Bach was a profoundly original creative musician, with a style both daring and expressive.

That Emanuel’s father Sebastian was an even greater composer, Mozart was coming to realise, with deep results for his own style.

One of Mozart’s patrons in Vienna, the Imperial Court Librarian Baron van Swieten, had visited Emanuel Bach in Potsdam and brought back music by Sebastian, which he gave Mozart to study. Swieten pioneered a historical approach to repertoire, and it was for performance in the Baron’s musicales that Mozart arranged keyboard fugues by Bach. He also composed some fugues of his own, encouraged, so we gather, by his wife Constanze. The results of this immersion in Bach can be heard in the increased contrapuntal density of some of Mozart’s later music – things like the Adagio and Fugue K546, the Fantasias for mechanical organ, and passages in the *Prague* and *Jupiter* Symphonies.

For the younger Bachs and the younger Mozart the style of the father quickly became old-fashioned. Bach’s sons – Emanuel included – referred to him as ‘the old periwig’. Even so, they were proud of him, his skill and achievements. Emanuel secured for his father and invitation to the Potsdam court, where old Bach displayed for Emanuel’s employer, Frederick the Great, his celebrated improvising skills, written down in *The Musical Offering*.

Much of Mozart’s biography can be written around good and bad things in his relationship with his father. Leopold was wise enough to recognise the freakish talent of his son, giving up his own creative endeavours to devote his energies to Wolfgang’s career. It was seemingly inevitable that young Mozart would have to move beyond provincial Salzburg and the routines of professional music-making at a Bishop’s court, which remained his father’s livelihood. In the two pieces called ‘sinfonia’ in this concert,

According to Rochlitz, writing in the late 1790s, Mozart made his much quoted observation (‘He is the father...’) in Leipzig, when asked his opinion of the elderly CPE Bach, whose improvising he’d recently heard on a visit to Hamburg. Unfortunately this fanciful story cannot stand, since Mozart’s only visit to Leipzig was a year after Emanuel Bach’s death, and there is no evidence that he ever visited Hamburg. Yet what Mozart is supposed to have said truly reflects late-18th-century musicians’ sense of CPE Bach’s importance. And Leipzig, where Rochlitz has him speaking, was for Wolfgang Mozart the city where Emanuel and Christian Bach grew up – two of the musicians he most admired.

one by father, one by son, the two men are closer together than usual. The symphony by Wolfgang reveals him using a visit to metropolitan Vienna under his father's wing to learn how to please, by writing to an audience's taste. That is essentially what his father was doing in his own Sinfonia.

JS BACH Brandenburg Concerto No.3, BWV 1048

Allegro [- Adagio -]


Allegro

In May 1721 Johann Sebastian Bach grouped six 'concertos with various instruments' and sent them, with a dedication, to the Margrave of Brandenburg. They were probably composed during the years 1718–1721, when Bach was in the service of the Prince of Anhalt-Cöthen, who favoured instrumental music. It was the great 19th-century Bach scholar Spitta who started referring to the six concertos in shorthand by the name of their dedicatee.

The third 'Brandenburg' concerto, written exclusively for all the instruments of the violin family (with a continuo group of harpsichord and double bass) harks back to the traditions of consort music, with its 'conversation' between the groups of like instruments. Although the strings are arranged in three groups of equal strength (parts for three violins, three violas and three cellos), the writing for each instrumental line is virtuosic at times, and may have been conceived to be played one to a part. In each *Allegro* movement, the sections for all the instruments together appear three times.

The 'second movement' of the third Brandenburg concerto, as notated, contains just two chords – an invitation, perhaps, for some kind of flourish between the two fast movements, either from the continuo harpsichordist or the leader of the violins. Sometimes in modern performances a movement is interpolated from another of Bach's works.

◀ Johann Sebastian Bach


CPE BACH Cello Concerto in A, Wq.172

Allegro

Largo con sordini, mesto

Allegro assai

In his concertos Emanuel Bach modified a genre of Italian origins. The leading representative of the North German 'sentimental' style, he emphasises the feelings of the moment, with surprise effects and an un-Italian tendency to avoid smoothly flowing 'singing' expression.

Most of Emanuel Bach's concertos were intended for his own instrument, the harpsichord, but some allow of alternative solo instruments, and exist in several versions. There is good reason for thinking that this concerto in A major was conceived for cello (and Bach may have adapted it back from its subsequent harpsichord and flute versions).

It is the third and last of Emanuel Bach's three cello concertos, and dates from 1753, when he was in the service of Frederick the Great. The lightest and airiest of the three, it favours a transparent orchestral texture and fluid string crossings from the soloist as Bach succeeds in writing idiomatically for an instrument then considered difficult. (His Berlin colleague Quantz observed that distinguished solo playing on the cello is rare, requiring 'strong fingers and strong tendons, permitting an extended stretch'.)

In form this concerto has elements of the older baroque structure based on a recurring section (ritornello) interspersed with episodes, but also elements of the more continuous development anticipating Classical concerto structure. The outer movements are less startlingly volatile than usual with this composer. More typical of him is the middle movement, not only broad (*largo*) but sad (*mesto*). In the minor mode the soloist explores expressivity high in its compass, standing out against muted (*con sordini*) strings, with sudden contrast of loud and soft. The finale clears away this melancholy.

L MOZART Sinfonia in B flat

Allegro

Andante

Presto

Leopold Mozart may have composed as many as 70 pieces with the title 'Sinfonia', but is remembered only for some genre pieces with special illustrative features, such as his Musical Sleigh-ride (the Toy Symphony long attributed to Joseph Haydn is possibly by Leopold Mozart also). The symphony in this concert is much more typical of its composer: unpretentious in scope and content (as musicologist Allan Badley observes) but bright, attractive and


**Carl Philip Emanuel Bach,
The most profound of harmonists,
Combined novelty with beauty,
Was great in music accompanied
by words,
Greater still in bold music without
words.**

***Proposed inscription for a
monument, by the poet
Klopstock (1724–1803)***

**The key words identifying what
was distinctive in CPE Bach's
musical are *Empfindung* (feeling),
and *Ausdruck* (expression).
Intellectually sophisticated,
Emanuel Bach was the friend
of visual artists, poets, and
philosophers. Contemporaries
found in his playing and in his
compositions a quite remarkable
expression of emotions.**


◀ Leopold Mozart wrote a violin tutor that was used throughout German-speaking Europe.

solidly crafted. In the mid-18th century when it was composed this was a 'modern' style, based on mainly Italian models. Scholars studying manuscripts from the two men have sometimes had trouble telling whether they are dealing with a mature work by Leopold or a juvenile work by his son.

WA MOZART Symphony No.30 in D, K202

Molto allegro

Andantino con moto

Menuetto – Trio

Presto

Mozart junior's symphony, by comparison with his father's, seems closer to expectations of an orchestral symphony – or perhaps an operatic overture. D major is a key for attention-getting loud music, with trumpets (and drums, but for this piece no timpani parts survive). The symphony was written in Salzburg in May 1774, shortly after Mozart and his father made a trip to Vienna, in the hope of securing for Wolfgang a court appointment. The 17 year old was experimenting, grafting on to the three-movement Italian form and style aspects of the Austrian symphony – such as the additional minuet dance movement, in third place. Also 'Viennese' is the fully developed sonata form in the first and last movements (with clear contrasts between first and second theme, and 'development' in the middle).


The boy Mozart performing with his sister, Nannerl, and his father Leopold in 1763. Painting by Louis Carrogis, known as Carmontelle

MORE MUSIC

MOZART AT THE OPERA

You can go to the opera again courtesy of *Mozart: Opera Gala*, a winning selection drawn from the Deutsche Grammophon catalogue. In addition to the operas in our program, you can hear highlights from *Così fan tutte*, *The Abduction from the Seraglio*, *Don Giovanni* and *The Magic Flute*. Karl Böhm conducts.

ELOQUENCE 461 0162

PAPA MOZART

If you'd like to hear more of Leopold Mozart's music, the Chandos series *Contemporaries of Mozart* includes a selection of six symphonies, played by the London Mozart Players and conductor Matthias Bamert.

CHANDOS 10496

BACH: FATHER AND A SON

The six Brandenburg Concertos of JS Bach are well-represented in the catalogue, but among recent releases we'd recommend *La Petite Bande*, directed by Sigiswald Kuijken, for compelling performances on period instruments. The 5-CD set also includes orchestral suites, three violin concertos and the *Musical Offering*.

DEUTSCHE HARMONIA MUNDI 768 3852

You can hear all three of CPE Bach's cello concertos in a superb recording by Truls Mørk with Bernard Labadie conducting *Les Violons du Roy*.

VIRGIN CLASSICS 94492

MOZART VIOLIN CONCERTOS

Among the latest releases of Mozart violin concertos is Frank Peter Zimmermann's recording of the first, third and fourth concertos (K207, 216 and 218). He's accompanied by the Bavarian Radio Symphony Orchestra, Radoslaw Szulc conducting.

HÄNSSLER CLASSIC 98039

CZECH SUITES

Dvořák's Czech Suite makes a magical pairing with Josef Suk's four-movement *Pohádka* (A Fairy Tale), which Dvořák said was 'music from heaven'. The Czech Philharmonic Orchestra is conducted by former SSO chief Zdeněk Mácal.

EXTON 296

BRITTEN AND BRIDGE

Britten himself conducts the English Chamber Orchestra in a 1967 recording of his *Variations on a Theme of Frank Bridge*. It's included in a 4-CD set, *Benjamin Britten: The Masterpieces*.

DECCA 478 5723

The theme in question is one of the Three Idylls for string quartet, and the set can be heard in an all-Bridge program performed by the Goldner String Quartet, led by SSO concertmaster Dene Olding.

HYPERION CDA 67726

MALCOLM ARNOLD

Finding a CD release of Malcolm Arnold's Concerto for two violins could present a challenge – for instant gratification, try Spotify, iTunes or your streaming/download source of choice. If you're interested in his film music, including *Bridge on the River Kwai*, look for the 2-CD set *British Film Classics* on Chandos.

CHANDOS 24112

FIONA CAMPBELL

For her first solo album, *Love + Loss*, Fiona Campbell chose cantatas by Alessandro Scarlatti, Handel and Haydn. Available, together with other recordings, from her website: www.fionacampbell.com.au

FC-111

And you can hear her sing *Idamante* in the 2006 Pinchgut production of Mozart's *Idomeneo*, captured in full by ABC Classics. The cast includes tenor Mark Tucker as *Idomeneo* and the Orchestra of the Antipodes provides a period instrument accompaniment.

ABC CLASSICS 476 6350

YELIAN HE

You can hear more of cellist Yelian He's music-making at the website for the duo he has formed with pianist Yasmin Rowe. Try the Portfolio tab and don't skip over Kapustin's *Burlesque!*

y-squared.com

ISABELLE FAUST

In January Harmonia Mundi re-released Isabelle Faust's recording of the Dvořák Violin Concerto with Jiří Bělohlávek conducting the Prague Philharmonia. On the same disc she plays Dvořák's Piano Trio No.3 in F minor, B130, with cellist Jean-Guihen Queyras and pianist Alexander Melnikov.

HARMONIA MUNDI 290 1833

And among her recent recordings, also with Melnikov, is the E major violin sonata on the disc *Hindemith: Sonatas for...*

HARMONIA MUNDI 905271

Broadcasts


92.9 ABC
Classic FM

Many SSO concerts are recorded by ABC Classic FM for live or delayed broadcast. Broadcast listings can be found at www.abc.net.au/classic


SYDNEY SYMPHONY ORCHESTRA HOUR

Fine Music 102.5 broadcasts a regular SSO spot at 6pm on the second Tuesday of each month. Tune in to hear musicians, staff and guest artists discuss forthcoming concerts. Hosted by Andrew Bukenya.


**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

MOZART IN THE CITY

THURSDAY 6 AUGUST, 7PM

CITY RECITAL HALL ANGEL PLACE

MOZART AND THE VIOLIN

Isabelle Faust *violin and director*

WOLFGANG AMADEUS MOZART (1756–1791)

Rondo in B flat for violin and orchestra, K269

Allegro

ANTONÍN DVOŘÁK (1841–1904)

Czech Suite in D, Op.39 (B.93)

Preludium. Pastorale (Allegro moderato)

Polka (Allegretto grazioso)

Sousedská. Minuetto (Allegro giusto)

Romance (Andante con moto)

Finale. Furiant (Presto)

WOLFGANG AMADEUS MOZART (1756–1791)

Violin Concerto No.4 in D, K218

Allegro

Andante cantabile

Rondeau (Andante grazioso – Allegro ma non troppo, alternating)

MOZART MYSTERY MOMENT

To be announced on Friday. See page 3 for details


92.9 ABC
Classic FM

This concert will be recorded for later broadcast on ABC Classic FM.

Pre-concert talk by David Garrett at 6.15pm in the First Floor Reception Room.

Visit sydney-symphony.com/talk-bios for speaker biographies.

Estimated durations: 8 minutes, 23 minutes, 26 minutes

The concert will conclude at approximately 8:10 pm.


Mozart and the Violin

Mozart and Dvořák

Prague, the city where Dvořák made most of his career, had welcomed Mozart's music with overflowing enthusiasm, when Vienna was relatively indifferent. Mozart loved Prague, and was close friends with several Bohemian musicians. Nor did the city forget Mozart: operas of his were staples of the 'German' repertoire of the Prague National Theatre when Dvořák was playing viola in its orchestra (just as Mozart had been a string player in Salzburg's court orchestra).

As Dvořák was beginning to compose he was also falling in love with the Austrian masters, Mozart, Beethoven and Schubert. His knowledge of Mozart is apparent in many of his works, not least his string chamber music (his Opus 1 is a Quintet with two violas, like Mozart's) and his Serenade for wind instruments. Neither Mozart nor Dvořák was ever at a loss for ideas, yet the impression of spontaneity is often due to the art that conceals art. And a touch of human interest: just as Mozart had done, Dvořák, when a woman did not return his affection, married her sister.


Mozart and the Violin

On 6 October 1777 Mozart wrote from Munich to his father: 'To finish off, I played my last cassation... Everyone was amazed! I played as if I were the greatest violinist in all Europe!' Leopold often urged his son not to neglect his violin practice. It was, after all, Wolfgang's main living: both he and his father were violinists in the court orchestra of the Prince-Archbishop of Salzburg, and in October 1770 Wolfgang Mozart had been appointed Konzertmeister, leader of the violins in the orchestra.

Many older books suggest that Mozart wrote the last three of his violin concertos for Antonio Brunetti – Salzburg court music director, concert violinist and concertmaster. But the dates are wrong: Brunetti took up appointment early in 1776, by which time all five of Mozart's concertos had been written. But he did play them. Leopold reported favourably, later, on Brunetti's playing of K216, and he is presumed also to have played K207 and 219 – since Mozart provided him with a replacement slow movement for the latter and possibly a rondo for the former.

MOZART Rondo in B flat, K269

In a letter to his father of 25 September 1777 Mozart refers to a 'Rondo for Brunetti'. This may have been K269, possibly a substitute finale for the Concerto K207 (both are in the key of B flat). But musicologist Alec Hyatt King raises doubts whether the Rondo K269 was a finale replacement, and whether it dates from 1776. The main theme turns up in some ballet music Mozart composed in Paris in 1778, so the Rondo may have come after the ballet, composed after Mozart's return to Salzburg, early in 1779.

Brunetti, recently arrived from Italy, may well have found the finales of Mozart's concertos old-fashioned. And the Rondo K269 is unlike K207's sonata-form finale, but also unlike the rondos in Mozart's other violin concertos (such as the one in this concert). What makes this rondo special is its compact sense of unity within diversity, what Hyatt King calls the 'taut intermittent

Of all Mozart's concertante pieces with violin solo – which include the five violin concertos, an adagio, two rondos and movements with solo violin in serenades – the great masterpiece is his Sinfonia concertante for violin and viola, K364, composed in 1779. After he moved from Salzburg to Vienna for good in 1782, Mozart never returned to the string concerto genre.

In the 1970s a theme from the Rondo of Concerto No.3 was discovered in a collection of music assembled in 1813, where it is described as 'à la mélodie de Strassburger'. This seems to confirm that when Mozart and his father refer to one of his violin concertos as 'the Strassburger' they mean not the concerto we are hearing in this concert (as once might have been thought), but the Third Concerto. In both concertos the rather whimsical interruptions in the Rondo finale contain in-jokes, we must suppose, more obvious to the first audiences than to us, but delightful anyway.

dialogue between soloist and orchestra' and the 'neat interlocking between solo and first violins' – all signs, he thinks, of a more mature approach to the concerto style. Whoever Mozart wrote it for, this Rondo makes an attractive way for the soloist-director to introduce herself, and may be a discovery even to Mozart devotees.

MOZART Violin Concerto No.4 in D, K218

Allegro

Andante cantabile

Rondeau (Andante grazioso – Allegro ma non troppo, alternating)

The teenage Mozart of the violin concertos had already learnt, by composing operas, how to make the soloist the protagonist in a drama. Yet he puts musical substance, and idiomatic writing for the violin, ahead of virtuoso display. This wasn't because Mozart's own playing technique was limited. We have no definite proof that he played any of his concertos, but Brunetti, who played some of them, said 'Mozart could play anything'. Mozart in his violin concertos preferred a direct, uncluttered mode of expression.

The Concerto No.4 in D, K218, is similar to its immediate predecessor of a few weeks earlier, No.3 in G. But it is more brilliant and sonorous, as one might expect from the brighter key. Indeed it opens with fanfare figures suggesting trumpets and drums, though the orchestra contains neither. The soloist's part is almost continuous. Most memorable is the sinuous theme presented in the lowest register by the solo violin, ending with a sudden *forte* on a rising figure. This movement gives the impression of delightfully unpredictable regrouping of the material, rather than regular sonata form.

In the slow movement (*Andante cantabile*) the soloist plays almost throughout. The opening is one of those themes that used to be considered 'hymn-like', when the more reposeful of Handel's opera arias, which this rather resembles, were considered religious melodies. In the loveliest passage oboe echoes solo violin, over tiptoeing figures from the strings.

The finale of this concerto contains fascinating episodes with a popular cast. The alternation of rhythmic metres, tempos and character is so rapid, yet so sure, that the effect is charmingly capricious rather than odd. The folk flavour is confirmed when a rustic drone bass is produced as the oboe doubles the soloist's long sustained low note. This episode is like a gavotte, in a movement appropriately given the French title 'rondeau'.

Mozart knew how to make the soloist the protagonist in a drama.

DVOŘÁK Czech Suite in D, Op.39 (B93)

Preludium. Pastorale (Allegro moderato)

Polka (Allegretto grazioso)

Sousedská. Minuetto (Allegro giusto)

Romance (Andante con moto)

Finale. Furiant (Presto)

Just as Mozart is so often happily represented by ‘entertainment’ music in this series, so can Dvořák be, and his Serenade for strings and Serenade for winds are repeat visitors to Mozart in the City. Hearing the Czech Suite, you may wonder why it has had to wait so long!

The suite is the last of these works, completed in 1875, 1878 and 1879 respectively. It was composed between Symphony No.5, Op.76 (March 1879) and No.6, Op.60 (March 1881), and in all three works Dvorak, encouraged by success, writes confidently in his recently affirmed personal voice. In the Czech Suite it is as though Dvorak wants to write ‘Slavonic Dances’ on a slightly larger scale, with the same folkloric and coloristic attractions, but a greater variety of mood.

An evocation of Czech bagpipes provides the pastoral touch in the opening movement (rather more than a prelude). The *Polka* that follows is a double-time dance for couples, originating in Bohemia in the 1830s and soon becoming a widespread craze. This is one of Dvořák’s gentler versions of the dance. The *Sousedská*, as Dvořák’s double title suggests, is a dance like the graceful minuet, but also hinting at the Bohemian forerunner of the waltz. *Romance* is a title familiar from some of Mozart’s dreamiest slow movements. Dvorak here recalls the corresponding movement in his wind serenade, with a conversation between flute and cor anglais. As in the first set of Slavonic Dances, the Czech Suite winds up with a *Furiant* in the minor mode – the changing rhythms are characteristic of this dance.

DAVID GARRETT © 2015


Brahms recommended Dvořák’s work to his own Berlin publisher, Simrock, who commissioned and published the first set of Slavonic Dances, Op.46, for piano four hands and for orchestra. These made Dvořák famous, but he soon became unhappy with Simrock’s business practices, such as his giving high opus numbers to early works (implying they were new), his stinginess, and his insisting on first right of refusal for all future works. Dvořák tried to get back at the publisher by giving the Czech Suite a low opus number, evading the agreement for future works by pretending this was an old one. In spite of this, it was Simrock who published it.

GET \$25 OFF YOUR NEXT PURCHASE!

Subscribe to our fortnightly e-newsletter Stay Tuned and receive exclusive priority bookings, special offers, and more! Also get a bonus \$25 off discount voucher for your next ticket purchase.

sydneyphilharmonicsymphony.com/staytuned


Can't see the email properly? f t +

Stay tuned


Dear Eve,

Happy new year! We're looking forward to another fantastic season when our 2015 concerts get underway next week. There's something for everyone with Oscar-winning film *The Godfather* on screen and stage and *Ground 936* from Vienna - a special concert event that will sweep you away to the ballrooms of Vienna with the music of Johann Strauss II and more. Read on for all the details, and book today.

Sydney Symphony Orchestra assisted by Corporate Partner


2015 SEASON

Make 3 dates with someone special in 2015

Subscribing means you don't sit at the incredible concerts in our 2015 season. Sign up by: You can fund your 3 favourite concerts to suit your tastes or schedule from the following introductory offers.

For a limited time only choose from over 50 Season concerts to make your Signature 3 pack from just \$150. Or include any Special Guest concerts in a Conductor's Selection 3 pack from \$210. Enjoy the flexibility, value, choice... and handy exchange privileges if you need to change dates!

[SUBSCRIBE](#)


sydney symphony orchestra
David Robertson
Chief Conductor and Artistic Director

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.sydneyphilharmonicsymphony.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. The opinions expressed in this publication do not necessarily reflect the beliefs of the editor, publisher or any distributor of the programs. While every effort has been made to ensure accuracy of statements in this publication, we cannot accept responsibility for any errors or omissions, or for matters arising from clerical or printers' errors. 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@sydneyphilharmonicsymphony.com


SYMPHONY SERVICES INTERNATIONAL

Suite 2, Level 5,
1 Oxford Street, Darlinghurst NSW 2010
PO Box 1145, Darlinghurst NSW 1300
Telephone (02) 8622 9400 Facsimile (02) 8622 9422
www.symphonyservicesinternational.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
E-mail: admin@playbill.com.au Website: www.playbill.com.au

Chairman Brian Nebenzahl OAM RFD
Managing Director Michael Nebenzahl
Editorial Director Jocelyn Nebenzahl
Manager - Production - Classical Music Alan Ziegler

Operating in Sydney, Melbourne, Canberra, Brisbane, Adelaide, Perth, Hobart & Darwin

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. Title "Showbill" is the registered title of Showbill 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

17483-1/050215 - OIM SI/42/62/89

PAPER PARTNER

K.W.DOGGETT Fine Paper


A City of Sydney Venue

Clover Moore Lord Mayor

Managed by

PEGASUS VENUE MANAGEMENT (AP) PTY LTD

Christopher Rix Founder

Anne-Marie Heath General Manager


CITY RECITAL HALL ANGEL PLACE

2 -12 Angel Place, Sydney, Australia

GPO Box 3339, Sydney, NSW 2001

Administration 02 9231 9000

Box Office 02 8256 2222 or 1300 797 118

Facsimile 02 9233 6652

Website www.cityrecitalhall.com


**sydney symphony
orchestra**

David Robertson
Chief Conductor and Artistic Director

MOZART IN THE CITY

THURSDAY 5 NOVEMBER, 7PM

CITY RECITAL HALL ANGEL PLACE

MOZART AND THE BRITS

Andrew Haveron *violin and director*
with violin soloists from the SSO

WOLFGANG AMADEUS MOZART (1756–1791)

Adagio and Fugue in C minor, K546

BENJAMIN BRITTEN (1913–1976)

Variations on a Theme of Frank Bridge, Op.10

Introduction and Theme (Lento maestoso –

Allegro poco lento)

Var. 1 Adagio

Var. 2 March (Presto alla marcia)

Var. 3 Romance (Allegretto grazioso)

Var. 4 Aria italiana (Allegro brillante)

Var. 5 Bourrée classique (Allegro e pesante)

Var. 6 Wiener Walzer (Lento – Vivace)

Var. 7 Moto perpetuo (Allegro molto)

Var. 8 Funeral March (Andante ritmico)

Var. 9 Chant (Lento)

Var. 10 Fugue and Finale (Allegro molto vivace –

Molto animato – Lento e solenne)

MALCOLM ARNOLD (1921–2006)

Concerto for two violins and string orchestra, Op.77

Allegro risoluto

Andantino

Vivace – Presto

MOZART MYSTERY MOMENT

To be announced on Friday. See page 3 for details.


**92.9 ABC
Classic FM**

This concert will be recorded for later broadcast on ABC Classic FM.

Pre-concert talk by David Garrett at 6.15pm in the First Floor Reception Room.

Visit sydneyssymphony.com/talk-bios for speaker biographies.

Estimated durations: 9 minutes, 25 minutes, 17 minutes

The concert will conclude at approximately 8.15pm.


Mozart and the Brits

MOZART Adagio and Fugue, K546

The fugue portion of this seriously impressive piece was originally composed for two pianos; Mozart added the Adagio as a prelude when he transcribed the Fugue for an ensemble of two violins, viola and bass. The Fugue is a masterly display piece of contrapuntal writing – a technique thought old-fashioned by the end of the 18th century, but still regarded as central to a composer’s craft. The Adagio plumbs the depths of remote keys in some of the most daring harmonic progressions Mozart ever wrote. And the work as a whole is startling if you’ve never before encountered Mozart in the densely woven ‘contrapuntal’ style.

Mozart composing diary reads, on 26 June 1788: ‘A short Adagio...for a fugue which I had already written a long time ago for two pianos.’ The ‘long time ago’ was five years: in 1783 Mozart had been coming to grips for the first time with the contrapuntal genius of Johann Sebastian Bach, whose music he’d been encouraged to study by Baron Gottfried van Swieten, Vienna’s Imperial Court Librarian and patron of the arts. Mozart’s Fugue, in four voices on a deeply serious theme, is strictly worked out with all the technical devices of the genre.


◀ This portrait by Mozart’s brother-in-law Joseph Lange is an incomplete enlargement of a miniature – the outline of the missing portion suggests the finished version would have shown the composer seated at the piano.

Mozart must have considered this Fugue important, since he returned to it and gave it an introduction of matching significance and weight. The original form of the Fugue does not exploit the potential of two keyboards, so the arrangement for strings is probably preferable. Mozart's entry in his diary seems to imply performance by a string quartet, but a sketch in the manuscript dividing the bass stave for cellos and double basses leaves open the possibility that he had in mind a string orchestra, a medium better bringing out the music's expressive weight.

All three of the composers represented in this concert had brilliant careers as performers – Mozart as pianist, Britten as pianist and conductor, Arnold as a trumpeter.

BRITTEN Variations on a Theme by Frank Bridge, Op.10

Introduction and Theme (Lento maestoso – Allegro poco lento)

Var. 1 Adagio

Var. 2 March (Presto alla marcia)

Var. 3 Romance (Allegretto grazioso)

Var. 4 Aria italiana (Allegro brillante)

Var. 5 Bourrée classique (Allegro e pesante)

Var. 6 Wiener Walzer (Lento – Vivace)

Var. 7 Moto perpetuo (Allegro molto)

Var. 8 Funeral March (Andante ritmico)

Var. 9 Chant (Lento)

Var. 10 Fugue and Finale (Allegro molto vivace – Molto animato – Lento e solenne)

As Boyd Neel tells the story, he and his string orchestra were in a quandary. An invitation had come to perform at the 1937 Salzburg Festival, in the large hall of the Mozarteum. No other foreign orchestra had been invited. The Austrian Ambassador in London had made the suggestion to the festival planners; he thought an orchestra known for playing Mozart in England would be well

The Boyd Neel Orchestra in Australia

The visit of Boyd Neel and his orchestra to Australia in 1947 created great excitement. The concerts (which included the Britten Variations) were not presented by the ABC, but ABC music official Ewart Chapple went into raptures: 'the finest orchestral playing ever heard in this country;...these players set the standard...criticism is pointless.' The ABC did take the opportunity of inviting Dr Neel to speak on the wireless for the Guest of Honour program.

The visit did much to make Australian string players aware of the standards to which they could aspire. (It also bequeathed one of Neel's players, Charles Gray, to the SSO, in which he was principal double bass for many years.) And the stimulus of the Boyd Neel Orchestra's visit eventually led to the founding of string-based chamber orchestras here.


Britten's titles originally revealed that he conceived the variations as a portrait of Frank Bridge – the March 'his energy', the Romance 'his charm', Aria italiana 'his humour' and the Fugue 'his skill'.

received in Salzburg. But there was a condition – not only should the program consist entirely of English music, but it should also include the first performance of a composition written for the event. It was the first week in June, and the concert was on 27 August.

Racking his brains for a composer who could come up with the work on time, Neel remembered working recently on some film music with a musician still in his early 20s, Benjamin Britten, and being astonished at the speed and quality of his invention. Britten took on the challenge, and within ten days had the work sketched out enough to play it to Dr Neel on the piano. The finished work was ready to be rehearsed in just over a month. It impressed everyone with its assurance and technical brilliance.

In his choice of a theme – and in the dedication 'To F.B. A tribute with affection and admiration' – Britten gratefully acknowledged his debt to the composer Frank Bridge (1879–1941). Bridge had noticed Britten's talent when he was still a very young boy, and continued to encourage and help him during his studies at the Royal College of Music. Britten learnt much from Bridge's fine craftsmanship and his independence of fashion.

The **theme** comes from Bridge's Idyll No.2 for string quartet. Britten presents it first played by a solo violin, after an introduction with fanfare-like figures. Thereafter, the theme is noticed in the variations to the theme mainly by references to its pair of falling fifths, the second including an intermediate interval of a fourth.

The **slow first variation shows** the influence of Mahler, a then new in Britten's music. In the March there is a suggestion of goose-stepping; Britten sensed the shadow of fascism falling across Europe in the late 1930s. A plucked bass-line, closely


Frank Bridge

related to Bridge's theme, accompanies the neoclassical melody of the **Romance**. Two affectionate parodies follow: of the coloratura runs and trills of Rossinian opera (**Aria italiana**), then of neo-Baroque compositions in the simple Vivaldian sequences of the **Bourrée classique**. **Variation 6** guys the Viennese Waltz: according to Neel, the first audience, many of them from Vienna, took the joke well! A **Moto perpetuo** brings the height of virtuosity from composer and players, then comes a **Funeral March** with muffled drum sounds. The influence of Mahler is felt here, and in the **Chant**, while the **Fugue** most strongly reveals the influence of Frank Bridge's craftsmanship, leading to a statement of Bridge's theme while the fugue continues in the background. Finally Bridge's theme, fully harmonised, imposes a note of serious and meditative intensity, after so much wit and brilliance.

ARNOLD Concerto for two violins and string orchestra, Op.77

Allegro risoluto

Andantino

Vivace – Presto

A concerto for two violins by the composer who wrote the music for *The Bridge on the River Kwai*? This is a sign of Sir Malcolm Arnold's extraordinarily versatility. The concerto represents the serious side of a composer equally gifted for light music. Arnold played all kinds of music as a trumpeter; he took up the instrument aged 12 after hearing Louis Armstrong, and joined the London Philharmonic Orchestra while still a student at the Royal College of Music (where Gordon Jacob taught him composition). He soon became the orchestra's principal trumpet. He was writing music all the while, eventually turning to composition full time from the early 1950s on.

His first-hand orchestral experience no doubt helped Arnold to write idiomatically for every instrument. The Concerto for two violins and string orchestra was composed for Yehudi Menuhin and the Argentinian violinist Albert Lysy, who was Menuhin's first and only personal pupil. They gave the first performance at the Bath Festival on 24 June 1962.

The concerto is lively and rhythmically taut in the outer movements. In the mid-20th century a double violin concerto might be expected to be neo-baroque in style (with Bach's as the obvious model). But Arnold avoids this. Although the concerto is like Bach in its form it doesn't sound like him at all – Arnold finds a 20th-century language, melodic and with some astringent harmonies. But in a parallel with Bach, Arnold's slow movement, a rather sad and moving meditation, is the emotional core of the concerto.


Malcolm Arnold

Malcolm Arnold won an Academy Award in 1957 for the music of David Lean's film *The Bridge on the River Kwai*. The *Colonel Bogey March* is in the film, only in part, whistled by the prisoners. The film features Arnold's counter-march for orchestra, the *River Kwai March*, composed to go with *Colonel Bogey*. That famous march was written in 1914 by a military musician who published under the pseudonym Kenneth Alford. It was a record by Mitch Miller and his Band, putting the two marches together, that strengthened the association of the *Colonel Bogey March* with the film (and confused the two marches).

SYDNEY SYMPHONY ORCHESTRA


DAVID ROBERTSON

Chief Conductor and Artistic Director

.....
PATRON Her Excellency Professor Marie Bashir AC 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, where it gives more than 100 performances each year, the SSO also performs in venues throughout Sydney and regional New South Wales. International tours to Europe, Asia and the USA – including three visits to China – 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. The orchestra's history also boasts collaborations with legendary figures such as George Szell, Sir Thomas Beecham, Otto Klemperer and Igor Stravinsky.

The SSO's award-winning education 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 its commissioning program. Recent premieres have included major works by Ross Edwards, Lee Bracegirdle, Gordon Kerry, Mary Finsterer, Nigel Westlake and Georges Lentz, and the orchestra's 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 with Alexander Lazarev, Gianluigi Gelmetti, Sir Charles Mackerras, Vladimir Ashkenazy and David Robertson. In 2010–11 the orchestra made concert recordings of the complete Mahler symphonies with Ashkenazy, and has also released recordings of Rachmaninoff and Elgar orchestral works on the Exton/Triton labels, as well as numerous recordings on ABC Classics.


This is the second year of David Robertson's tenure as Chief Conductor and Artistic Director.

.....
CONNECT WITH US

 www.sydneyssymphony.com

 facebook.com/sydneyssymphony

 twitter.com/sydsymph

 youtube.com/sydneyssymphony

MUSICIANS


David Robertson
CHIEF CONDUCTOR
AND ARTISTIC DIRECTOR
SUPPORTED BY
EMIRATES


Andrew Haveron
CONCERTMASTER


Dene Olding
CONCERTMASTER


Jessica Cottis
ASSISTANT CONDUCTOR
SUPPORTED BY PREMIER
PARTNER CREDIT SUISSE

FIRST VIOLINS

Dene Olding¹

CONCERTMASTER

Andrew Haveron^{2,3,4}

CONCERTMASTER

Kirsten Williams³

ASSOCIATE CONCERTMASTER

Sun Yi^{1,3}

ASSOCIATE CONCERTMASTER

Lerida Delbridge²

ASSISTANT CONCERTMASTER

Fiona Ziegler^{2,4}

ASSISTANT CONCERTMASTER

Jenny Booth^{1,2}

Sophie Cole^{1,3}

Amber Davis³

Claire Herrick²

Georges Lentz⁴

Nicola Lewis³

Emily Long⁴

Alexandra Mitchell⁴

Alexander Norton¹

Léone Ziegler⁴

Elizabeth Jones^{*1}

Emily Qin^{o2,3,4}

SECOND VIOLINS

Kirsty Hilton^{1,2}

PRINCIPAL

Marina Marsden^{3,4}

PRINCIPAL

Emma Jezek^{1,2}

ASSISTANT PRINCIPAL

Marianne Broadfoot^{3,4}

ASSOCIATE PRINCIPAL

Freya Franzen^{2,4}

Shuti Huang^{2,3}

Stan W Kornel^{3,4}

Benjamin Li^{1,3}

Nicole Masters^{1,2,3}

Philippa Paige³

Maja Verunica^{1,3,4}

Monique Irik^{o1,2}

VIOLAS

Roger Benedict^{1,3}

PRINCIPAL

Tobias Breider^{2,4}

PRINCIPAL

Anne-Louise Comerford^{2,4}

ASSOCIATE PRINCIPAL

Justin Williams³

Assistant Principal

Sandro Costantino³

Rosemary Curtin¹

Jane Hazelwood^{1,2}

Graham Hennings²

Stuart Johnson¹

Justine Marsden³

Felicity Tsai^{1,3}

Amanda Verner³

Leonid Volovelsky⁴

CELLOS

Umberto Clerici^{2,4}

PRINCIPAL

Catherine Hewgill¹

PRINCIPAL

Leah Lynn^{3,4}

ASSISTANT PRINCIPAL

Kristy Conrau^{2,4}

Fenella Gill^{1,3}

Timothy Nankervis¹

Elizabeth Neville^{2,4}

Adrian Wallis^{1,3}

Christopher Pidcock²

David Wickham³

DOUBLE BASSES

Kees Boersma^{2,3}

PRINCIPAL

Alex Henry^{1,4}

PRINCIPAL

David Campbell³

Steven Larson²

Richard Lynn¹

David Murray⁴

Benjamin Ward³

FLUTES

Emma Sholl^{1,3}

ASSOCIATE PRINCIPAL

Carolyn Harris¹

Rosamund Plummer³

PRINCIPAL PICCOLO

OBOES

Diana Doherty^{1,2}

PRINCIPAL

Shefali Pryor³

ASSOCIATE PRINCIPAL

David Papp^{1,2,3}

Alexandre Oguey³

PRINCIPAL COR ANGLAIS

CLARINETS

Lawrence Dobell¹

PRINCIPAL

Francesco Celata³

ASSOCIATE PRINCIPAL

Christopher Tingay³

Rowena Watts^{*1}

BASSOONS

Matthew Wilkie^{1,3}

PRINCIPAL

Fiona McNamara^{1,3}

HORNS

Ben Jacks¹

PRINCIPAL

Robert Johnson^{2,3}

PRINCIPAL

Geoffrey O'Reilly¹

PRINCIPAL 3RD

Euan Harvey¹

Marnie Sebire³

Rachel Silver^{1,2}

TRUMPETS

David Elton¹

PRINCIPAL

Paul Goodchild^{2,3}

ASSOCIATE PRINCIPAL^{2,3}

Anthony Heinrichs³

Owen Morris¹

TIMPANI

Richard Miller¹

PRINCIPAL

PERCUSSION

Gabriel Fischer³

HARPSICHORD

Erin Helyard^{*1}

^o = CONTRACT MUSICIAN

^{*} = GUEST MUSICIAN

[†] = SSO FELLOW

Numerals in superscript indicate the concerts in which the musician is appearing:

1 – 5 February 3 – 6 August

2 – 28 May 4 – 5 November

Orchestra lists are correct at time of publication (February 2015); changes of personnel may occur closer to the performance date.

Neapolitan harpsichord after Bocalari by Carey Beebe, Sydney 2002

Supplied by Carey Beebe Harpsichords.

To see photographs of the full roster of permanent musicians and find out more about the orchestra, visit our website:

www.sydneysymphony.com/SSO_musicians

If you don't have access to the internet, ask one of our customer service representatives for a copy of our Musicians flyer.

VAN HEUSEN

The men of the Sydney Symphony Orchestra are proudly outfitted by Van Heusen.

BEHIND THE SCENES

Sydney Symphony Orchestra Board

John C Conde AO *Chairman*
Terrey Arcus AM
Ewen Crouch AM
Ross Grant
Catherine Hewgill
Jennifer Hoy
Rory Jeffes
Andrew Kaldor AM
David Livingstone
The Hon. Justice AJ Meagher
Goetz Richter

Sydney Symphony Orchestra Council

Geoff Ainsworth AM
Doug Battersby
Christine Bishop
The Hon John Della Bosca MLC
Michael J Crouch AO
Alan Fang
Erin Flaherty
Dr Stephen Freiberg
Simon Johnson
Gary Linnane
Helen Lynch AM
David Maloney AM
Justice Jane Mathews AO
Danny May
Jane Morschel
Andy Plummer
Deirdre Plummer
Seamus Robert Quick
Paul Salteri AM
Sandra Salteri
Juliana Schaeffer
Fred Stein OAM
John van Ogtrop
Brian White
Rosemary White

HONORARY COUNCIL MEMBERS

Ita Buttrose AO OBE
Donald Hazelwood AO OBE
The Hon. Paul Keating
Yvonne Kenny AM
David Malouf AO
Wendy McCarthy AO
Leo Schofield AM
Peter Weiss AO

Sydney Symphony Orchestra Staff

MANAGING DIRECTOR
Rory Jeffes
EXECUTIVE TEAM ASSISTANT
Lisa Davies-Galli

ARTISTIC OPERATIONS

DIRECTOR OF ARTISTIC PLANNING
Benjamin Schwartz
ARTISTIC ADMINISTRATION MANAGER
Eleasha Mah
ARTIST LIAISON MANAGER
Ilmar Leetberg
RECORDING ENTERPRISE MANAGER
Philip Powers

Library

Anna Cernik
Victoria Grant
Mary-Ann Mead

LEARNING AND ENGAGEMENT

DIRECTOR OF LEARNING AND ENGAGEMENT
Kim Waldock
EMERGING ARTISTS PROGRAM MANAGER
Mark Lawrenson
EDUCATION MANAGER
Rachel McLarin
EDUCATION OFFICER
Amy Walsh

ORCHESTRA MANAGEMENT

DIRECTOR OF ORCHESTRA MANAGEMENT
Aernout Kerbert
ORCHESTRA MANAGER
Rachel Whealy
ORCHESTRA COORDINATOR
Georgia Fryer
OPERATIONS MANAGER
Kerry-Anne Cook
PRODUCTION MANAGER
Laura Daniel
STAGE MANAGER
Courtney Wilson
PRODUCTION COORDINATORS
Ollie Townsend
Dave Stabback

SALES AND MARKETING

DIRECTOR OF SALES & MARKETING
Mark J Elliott
MARKETING MANAGER, SUBSCRIPTION SALES
Simon Crossley-Meates
A/ SENIOR SALES & MARKETING MANAGER
Matthew Rive
MARKETING MANAGER, WEB & DIGITAL MEDIA
Eve Le Gall
MARKETING MANAGER, CRM & DATABASE
Matthew Hodge
A/ SALES & MARKETING MANAGER,
SINGLE TICKET CAMPAIGNS
Jonathon Symonds
DATABASE ANALYST
David Patrick
SENIOR GRAPHIC DESIGNER
Christie Brewster

GRAPHIC DESIGNER
Tessa Conn
SENIOR ONLINE MARKETING COORDINATOR
Jenny Sargent
MARKETING ASSISTANT
Theres Mayer

Box Office

MANAGER OF BOX OFFICE SALES &
OPERATIONS
Lynn McLaughlin
BOX OFFICE SYSTEMS SUPERVISOR
Jennifer Laing
BOX OFFICE BUSINESS ADMINISTRATOR
John Robertson
CUSTOMER SERVICE REPRESENTATIVES
Karen Wagg – Senior CSR
Michael Dowling
Tim Walsh

Publications

PUBLICATIONS EDITOR & MUSIC
PRESENTATION MANAGER
Yvonne Frindle

EXTERNAL RELATIONS

DIRECTOR OF EXTERNAL RELATIONS
Yvonne Zammit

Philanthropy

HEAD OF PHILANTHROPY
Luke Andrew Gay
PHILANTHROPY MANAGER
Jennifer Drysdale
A/ PATRONS EXECUTIVE
Sarah Morrisby

Corporate Relations

CORPORATE PARTNERSHIPS MANAGER
Belinda Besson
CORPORATE RELATIONS MANAGER
Janine Harris

Communications

COMMUNICATIONS & MEDIA MANAGER
Bridget Cormack
PUBLIC RELATIONS MANAGER
Katherine Stevenson
DIGITAL CONTENT PRODUCER
Kai Raisbeck
PUBLICITY & EVENTS COORDINATOR
Caitlin Benetatos

BUSINESS SERVICES

DIRECTOR OF FINANCE
John Horn
FINANCE MANAGER
Ruth Tolentino
ACCOUNTANT
Minerva Prescott
ACCOUNTS ASSISTANT
Emma Ferrer
PAYROLL OFFICER
Laura Soutter

PEOPLE AND CULTURE

IN-HOUSE COUNSEL
Michel Maree Hryce

SSO PATRONS

Maestro's Circle

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

Peter Weiss AO *Founding President* & Doris Weiss
John C Conde AO *Chairman*
Brian Abel
Tom Breen & Rachel Kohn
The Berg Family Foundation
Andrew Kaldor AM & Renata Kaldor AO
Vicki Olsson
Roslyn Packer AO
David Robertson
Penelope Seidler AM
Mr Fred Street AM & Dorothy Street
Brian White AO & Rosemary White
Ray Wilson OAM in memory of the late James Agapitos OAM


David Robertson

Chair Patrons

Roger Benedict Principal Viola <i>Kim Williams AM & Catherine Dovey Chair</i>	Jane Hazelwood Viola <i>Bob & Julie Clampett Chair in memory of Carolyn Clampett</i>
Kees Boersma Principal Double Bass <i>SSO Council Chair</i>	Catherine Hewgill Principal Cello <i>The Hon. Justice AJ & Mrs Fran Meagher Chair</i>
Umberto Clerici Principal Cello <i>Garry & Shiva Rich Chair</i>	Robert Johnson Principal Horn <i>James & Leonie Furber Chair</i>
Timothy Constable Percussion <i>Justice Jane Mathews AO Chair</i>	Elizabeth Neville Cello <i>Ruth & Bob Magid Chair</i>
Lerida Delbridge Assistant Concertmaster <i>Simon Johnson Chair</i>	Shefali Pryor Associate Principal Oboe <i>Mrs Barbara Murphy Chair</i>
Lawrence Dobell Principal Clarinet <i>Anne Arcus & Terrey Arcus AM Chair</i>	Emma Sholl Associate Principal Flute <i>Robert & Janet Constable Chair</i>
Diana Doherty Principal Oboe <i>Andrew Kaldor AM & Renata Kaldor AO Chair</i>	Janet Webb Principal Flute <i>Helen Lynch AM & Helen Bauer Chair</i>
Richard Gill OAM Artistic Director, DownerTenix Discovery <i>Paul Salteri AM & Sandra Salteri Chair</i>	Kirsten Williams Associate Concertmaster <i>I Kallinikos Chair</i>


Mrs Barbara Murphy (right) first fell in love with Shefali Pryor's oboe playing during her performances with violinist Nigel Kennedy and the SSO in 2010. After getting to know each other, they bonded over a mutual love of travel and knitting.


FOR INFORMATION ABOUT THE CHAIR PATRONS PROGRAM, CALL (02) 8215 4625.

SSO PATRONS

Learning & Engagement


Sydney Symphony Orchestra 2014 Fellows

FELLOWSHIP PATRONS

Robert Albert AO & Elizabeth Albert *Flute Chair*
Christine Bishop *Percussion Chair*
Sandra & Neil Burns *Clarinet Chair*
In Memory of Matthew Krel *Violin Chair*
Mrs T Merewether OAM *Horn Chair*
Paul Salteri AM & Sandra Salteri *Violin and Viola Chairs*
Mrs W Stening *Principal Patron, Cello Chair*
Kim Williams AM & Catherine Dovey *Patrons of Roger Benedict,*
Artistic Director, Fellowship
Anonymous *Double Bass Chair*

FELLOWSHIP SUPPORTING PATRONS

Mr Stephen J Bell
Gary Linnane & Peter Braithwaite
Joan MacKenzie Scholarship
Drs Eileen & Keith Ong
In Memory of Geoff White
June & Alan Woods Family Bequest

TUNED-UP!

*TunED-Up! is made possible with the generous support of
Fred Street AM & Dorothy Street*

Additional support provided by:

Anne Arcus & Terrey Arcus AM
Ian & Jennifer Burton
Ian Dickson & Reg Holloway
Tony Strachan

MAJOR EDUCATION DONORS

Bronze Patrons & above

John Augustus & Kim Ryrle
Mr Alexander & Mrs Vera Boyarsky
Bob & Julie Clampett
Howard & Maureen Connors
The Greatorex Foundation
The Ian Potter Foundation
James N Kirby Foundation
Mrs & Mr Judith A. McKernan
Mr & Mrs Nigel Price

Foundations

Australia-Korea Foundation
Crown Foundation
The Greatorex Foundation
James N Kirby Foundation
Packer Family Foundation
Ian Potter Foundation


Australian Government


AUSTRALIA-KOREA
FOUNDATION


CROWN
RESORTS
FOUNDATION


THE
IAN POTTER
FOUNDATION

Commissioning Circle

Supporting the creation of new works.

ANZAC Centenary Arts and Culture Fund
Geoff Ainsworth AM
Christine Bishop
Dr John Edmonds
Andrew Kaldor AM & Renata Kaldor AO
Jane Mathews AO
Vicki Olsson
Caroline & Tim Rogers
Geoff Stearn
Dr Richard T White
Anonymous

MAKE A DIFFERENCE

Through their inspired financial support, Patrons ensure the SSO's continued success, resilience and growth. Join the SSO Patrons Program today and make a difference.

sydneyphilharmonics.com/patrons
[02] 8215 4674
philanthropy@sydneyphilharmonics.com


David Robertson
Chief Conductor and Artistic Director

Stuart Challender Legacy Society

Celebrating the vision of donors who are leaving a bequest to the SSO.

Henri W Aram OAM &

Robin Aram

Stephen J Bell

Mr David & Mrs Halina Brett

Howard Connors

Greta Davis

Brian Galway

Miss Pauline M Griffin AM

John Lam-Po-Tang

Peter Lazar AM

Daniel Lemesle

Louise Miller

James & Elsie Moore

Douglas Paisley

Kate Roberts

Mary Valentine AO

Ray Wilson OAM

Anonymous (10)


*Stuart Challender, SSO Chief Conductor
and Artistic Director 1987–1991*

BEQUEST DONORS

We gratefully acknowledge donors who have left a bequest to the SSO.

The late Mrs Lenore Adamson

Estate of Carolyn Clampert

Estate Of Jonathan Earl William Clark

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

The Late Greta C Ryan

June & Alan Woods Family Bequest

IF YOU WOULD LIKE MORE INFORMATION ON
MAKING A BEQUEST TO THE SSO, PLEASE
CONTACT LUKE GAY ON 8215 4625.

Playing Your Part

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+

The Estate of Dr Lynn Joseph

Mr Andrew Kaldor AM &

Mrs Renata Kaldor AO

In Memory of Matthew Krel

Roslyn Packer AO

Ian Potter Foundation

Paul Salteri AM & Sandra

Salteri

Mr Fred Street AM &

Mrs Dorothy Street

Mr Peter Weiss AO &

Mrs Doris Weiss

Mr Brian White AO &

Mrs Rosemary White

PLATINUM PATRONS

\$30,000–\$49,999

Anne & Terrey Arcus AM

Doug & Alison Battersby

The Berg Family Foundation

Tom Breen & Rachael Kohn

Mr John C Conde AO

Robert & Janet Constable

Mrs W Stening

Kim Williams AM &

Catherine Dovey

GOLD PATRONS

\$20,000–\$29,999

Brian Abel

Geoff Ainsworth AM

Robert Albert AO &

Elizabeth Albert

Christine Bishop

Sandra & Neil Burns

James & Leonie Furber

I Kallinikos

Helen Lynch AM & Helen

Bauer

Mrs T Merewether OAM

Mrs Barbara Murphy

Mr B G O'Conor

Vicki Olsson

Andy & Deirdre Plummer

Garry & Shiva Rich

David Robertson

Mrs Penelope Seidler AM

G & C Solomon in memory

of Joan MacKenzie

Geoff Stearn

Ray Wilson OAM in memory

of James Agapitos OAM

Anonymous (2)

SILVER PATRONS

\$10,000–\$19,999

Bailey Family Foundation

Audrey Blunden

Mr Robert Brakspear

Ian & Jennifer Burton

Mr Robert & Mrs L Alison Carr

Bob & Julie Clampett

Michael Crouch AO &

Shanny Crouch

The Hon. Mrs Ashley

Dawson-Damer AM

Paul Espie

Edward & Diane Federman

Nora Goodridge

Mr Ross Grant

Ian Dickson & Reg Holloway

Simon Johnson

Mr Ervin Katz

James N Kirby Foundation

Ruth & Bob Magid

Justice Jane Mathews AO

The Hon. Justice AJ Meagher

& Mrs Fran Meagher

Mr John Morschel

Drs Keith & Eileen Ong

Mr John Symond AM

The Harry Triguboff

Foundation

Caroline Wilkinson

Anonymous (2)

BRONZE PATRONS

\$5,000–\$9,999

John Augustus & Kim Ryrie

Stephen J Bell

Dr & Mrs Hannes Boshoff

Mr Alexander & Mrs Vera

Boyarsky

Peter Braithwaite &

Gary Linnane

Mr David & Mrs Halina Brett

Mr Howard Connors

Ewen Crouch AM &

Catherine Crouch

In memory of Dr Lee

MacCormick Edwards

Dr Stephen Freiberg &

Donald Campbell

Dr Colin Goldschmidt

The Greatorex Foundation

Rory & Jane Jeffes

The late Mrs Isabelle Joseph

Frank Lowy AM &

Shirley Lowy OAM

SSO PATRONS

Playing Your Part

BRONZE PATRONS CONTINUED

J A McKernan
David Maloney AM &
Erin Flaherty
R & S Maple-Brown
Mora Maxwell
William McIlrath Charitable
Foundation
Taine Moufarrige
John & Akky van Ogtrop
Seamus Robert Quick
Chris Robertson &
Katharine Shaw
Rodney Rosenblum AM &
Sylvia Rosenblum
Dr Evelyn Royal
Manfred & Linda Salamon
Mrs Joyce Sproat &
Mrs Janet Cooke
Tony Strachan
David Tudehope & Liz Dibbs
Mr Robert & Mrs Rosemary
Walsh
Westpac Group
Michael & Mary Whelan Trust
In memory of Geoff White
June & Alan Woods Family
Bequest
Anonymous [2]

PRESTO PATRONS \$2,500-\$4,999

Mr Henri W Aram OAM
Ian Brady
Mr Mark Bryant
Ita Buttrose AO OBE
Mrs Stella Chen
Dr Rebecca Chin
Dr Diana Choquette &
Mr Robert Milliner
Firehold Pty Ltd
Dr Kim Frumar
Warren Green
Anthony Gregg
James & Yvonne Hochroth
Mr Roger Hudson & Mrs Claudia
Rossi-Hudson
Mr John Lam-Po-Tang
James & Elsie Moore
Ms Jackie O'Brien
Juliana Schaeffer
Dr Agnes E Sinclair
Ezekiel Solomon AM
Mr Ervin Vidor AM & Mrs
Charlotte Vidor
Lang Walker AO & Sue Walker
Yim Family Foundation
Anonymous [1]

VIVACE PATRONS \$1,000-\$2,499

Mrs Lenore Adamson
Mrs Antoinette Albert
Rae & David Allen
Andrew Andersons AO

Mr Matthew Andrews
The Hon Justice Michael Ball
David Barnes
Mr Garry Besson
Allan & Julie Bligh
Jan Bowen
Roslynne Bracher
Mrs R D Bridges OBE
Lenore P Buckle
Margaret Bulmer
In memory of RW Burley
Mrs Rhonda Caddy
Mr B & Mrs M Coles
Ms Suzanne Collins
Joan Connery OAM &
Maxwell Connery OAM
Debby Cramer & Bill Caukill
Mr John Cunningham SCM &
Mrs Margaret Cunningham
Greta Davis
Lisa & Miro Davis
Elizabeth Donati
Colin Draper & Mary Jane
Brodrribb
Prof. & Mrs John Edmonds
Malcolm Ellis & Erin O'Neill
Mrs Margaret Epps
Mr Matt Garrett
Vivienne Goldschmidt &
Owen Jones
Mrs Fay Grear
In Memory of Angelica Green
Akiko Gregory
Mr & Mrs Harold &
Althea Halliday
Janette Hamilton
Mrs Jennifer Hershon
Angus Holden
Mr Kevin Holland &
Mrs Roslyn Andrews
The Hon. David Hunt AO QC &
Mrs Margaret Hunt
Dr & Mrs Michael Hunter
Mr Phillip Isaacs OAM
Michael & Anna Joel
Mrs W G Keighley
Dr Andrew Kennedy
Jennifer King
Aron Kleinlehrer
Mr Andrew Korda &
Ms Susan Pearson
Mr Justin Lam
Mr Peter Lazar AM
Professor Winston Liauw
Airdrie Lloyd
Mrs Juliet Lockhart
Peter Lowry OAM &
Dr Carolyn Lowry OAM
Kevin & Deirdre McCann
Ian & Pam McGaw
Matthew McInnes
Macquarie Group Foundation
Barbara Maidment
John Mar

Renee Markovic
Mr Danny R May
Helen & Phil Meddings
I Merrick
Henry & Ursula Mooser
Mijja & David Morris
Mrs J Mulveney
Mr Darrol Norman
E J Nuffield
Dr Mike O'Connor AM
Mr & Mrs Ortis
Mr Andrew C Patterson
Michael Paul
Almut Piatti
In memory of Sandra Paul
Pottinger
Dr Raffi Qasabian
Mr Patrick Quinn-Graham
Ernest & Judith Rapee
Kenneth R Reed
Patricia H Reid Endowment
Pty Ltd
Dr Marilyn Richardson
In memory of Katherine
Robertson
Mr David Robinson
Tim Rogers
Lesley & Andrew Rosenberg
In memory of H St P Scarlett
Mr Samuel F Sheffer
David & Alison Shilligton
Dr Judy Soper
Mrs Judith Southam
Ms Barbara Spencer
Mrs Elizabeth Squair
Catherine Stephen
The Hon. Brian Sully QC
Mrs Margaret Swanson
The Taplin Family
Dr & Mrs H K Tey
Kevin Troy
John E Tuckey
Judge Robyn Tupman
Dr Alla Waldman
Miss Sherry Wang
Westpac Banking Corporation
Henry & Ruth Weinberg
The Hon. Justice A G Whealy
Dr Richard T White
Mrs Leonore Whyte
A Willmers & R Pal
Betty Wilkenfeld
Dr Edward J Wills
Prof. Neville Wills &
Ian Fenwicke
Ann & Brooks C Wilson AM
Dr Richard Wing
Dr Peter Wong &
Mrs Emmy K Wong
Geoff Wood & Melissa Waites
Sir Robert Woods
Mr & Mrs Lindsay Woolveridge
In memory of Lorna Wright

Dr John Yu
Anonymous [13]

ALLEGRO PATRONS \$500-\$999

Nikki Abrahams
Ms Jenny Allum
Katherine Andrews
Mr Peter J Armstrong
Garry & Tricia Ash
Mr & Mrs George Ball
Dr Lilon Bandler
Barlow Cleaning Pty Ltd
Barracouta Pty Ltd
Beauty Point Retirement
Resort
Mr Michael Beck
Dr Andrew Bell
Richard & Margaret Bell
Mrs Jan Biber
Minnie Biggs
G D Bolton
In memory of Jillian Bowers
R D & L M Broadfoot
Dr Andrew Broughton
Dr David Bryant
Arnaldo Buch
Dr Miles Burgess
Pat & Jenny Burnett
Rosemary Campbell
Mr JC Campbell QC &
Mrs Campbell
Judy Chiddy
In memory of Beth Harpley
Mr Phillip Cornwall
Dr Peter Craswell
Mr David Cross
Phil Diment AM & Bill
Zafiropoulos
Dr David Dixon
Susan Doenau
Mrs Jane Drexler
Dana Dupere
Dr Nita Durham
John Favaloro
Mrs Lesley Finn
Ms Julie Flynn & Mr Trevor Cook
Mrs Paula Flynn
Mr John Gaden
Clive & Jenny Goodwin
Richard Griffin AM
Dr Jan Grose
Benjamin Hasic &
Belinda Davie
Mr Robert Havard
Mrs Joan Henley
Roger Henning
Sue Hewitt
Dr Joan-Mary Hinds
Dorothy Hoddinott AO
Bill & Pam Hughes
Ms Cynthia Kaye
Mrs Margaret Keogh
Dr Henry Kilham

SSO Vanguard

A membership program for a dynamic group of Gen X & Y SSO fans and future philanthropists

VANGUARD COLLECTIVE

Justin Di Lollo *Chair*
Belinda Bentley
Oscar McMahon
Taine Moufarrige
Founding Patron
Shefali Pryor
Seamus R Quick
Founding Patron
Chris Robertson &
Katherine Shaw
Founding Patrons

Aernout Kerbert
Patrick Kok
Alisa Lai
John Lam-Po-Tang
Tristan Landers
Jessye Lin
Gary Linnane
David Lo
Saskia Lo
Gabriel Lopata
Rebecca MacFarling
Robert McGroary
David McKean
Nick Nichles
Kate O'Reilly
Peter O'Sullivan
Jonathan Pease
Cleo Poser
Laurisa Poulos
Michael Radovnikovic
Sudeep Rao
Michael Reede
Chris Robertson
Benjamin Robinson
Alvaro Rodas Fernandez
Jacqueline Rowlands
Anthony Michael Schembri
Benjamin Schwartz
Katherine Shaw
Cecilia Storniolo
Randal Tame
Sandra Tang
Ian Taylor
Michael Tidball
Mark Timmins
Michael Tuffy
Kim Waldock
Jon Wilkie
Yvonne Zammit
Amy Zhou


MEMBERS

James Armstrong
Philip Atkin
Luan Atkinson
Joan Ballantine
James Baudzus
Andrew Baxter
Adam Beaupeurt
Anthony Beresford
Andrew Botros
Peter Braithwaite
Blake Briggs
Andrea Brown
Melanie Brown
Attila Brungs
Ian Burton
Jennifer Burton
Paul Colgan
Claire Cooper
Bridget Cormack
Robbie Cranfield
Asha Cugati
Juliet Curtin
Rosalind De Saily
Paul Deschamps
Catherine Donnelly
Alistair Furnival
Alexandra Gibson
Sam Giddings
Marina Go
Jeremy Goff
Hilary Goodson
Tony Grierson
Louise Haggerty
Rose Herceg
Francis Hicks
Peter Howard
Jennifer Hoy
Katie Hryce
Virginia Judge
Jonathan Kennedy

Dr Joyce Kirk
Mrs Patricia Kleinhans
Anna-Lisa Klettenberg
Sonia Lal
L M B Lamprati
Dr Barry Landa
Elaine M Langshaw
Dr Leo & Mrs Shirley Leader
Margaret Lederman
Mrs Erna Levy
Mrs A Lohan
Mr Gabriel Lopata
Panee Low
Melvyn Madigan
Ms Jolanta Masojada
Mr Guido Mayer
Louise Miller
Patricia Miller
Kenneth Newton Mitchell
Mrs Judith Morton
Mr Graham North
Mr Sead Nurkic
Dr A J Palmer
Dr Kevin Pedemont
Dr Natalie E Pelham
Dr John Pitt
John Porter & Annie
Wesley-Smith
Mrs Greeba Pritchard
The Hon. Dr Rodney Purvis AM
& Mrs Marian Purvis
Michael Quailey
Miss Julie Radosavljevic
Renaissance Tours
Janelle Rostrom
Mrs Christine Rowell-Miller
Mrs Louise Rowston
Jorie Ryan for Meredith Ryan
Mr Kenneth Ryan

Garry Scarf & Morgie Blaxill
Peter & Virginia Shaw
Judge David S Shillington
Mrs Diane Shteinman AM
Victoria Smyth
Doug & Judy Sotheren
Colin Spencer
James & Alice Spigelman
Ashley & Aveen Stephenson
Margaret & William Suthers
Margaret Swanson
Dr Jenepher Thomas
Mrs Caroline Thompson
Mrs June Thornton
Ms Rhonda Ting
Alma Toohey
Mrs M Turkington
Gillian Turner & Rob Bishop
Mr Robert Veel
Ronald Walleddge
In memory of Denis Wallis
In memoriam JBL Watt
Miss Roslyn Wheeler
The Wilkinson Family
Edward & Yvonne Wills
Yetty Windt
Mr Evan Wong
Mrs Robin Yabsley
Anonymous [34]

SSO Patrons pages correct
as of 5 January 2015


"Together, we have an ambition to foster a love of orchestral music in school children of all ages, and to equip their teachers with the skills they need to develop this in our young people..."

DAVID ROBERTSON

SSO Chief Conductor and Artistic Director

**PLEASE CONSIDER MAKING A
TAX-DEDUCTIBLE DONATION TODAY**

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 Arts NSW

PREMIER PARTNER


PLATINUM PARTNER


EDUCATION PARTNER


MAJOR PARTNERS


GOLD PARTNERS


SILVER PARTNERS


VANGUARD PARTNER


REGIONAL TOUR PARTNER


MARKETING PARTNER

