

SYDNEY PHILHARMONIA CHOIRS

ARTISTIC & MUSIC DIRECTOR BRETT WEYMARK OAM

CARMINA BURANA

CONTENTS

Program	3
Welcome	5
About the Music	6
Texts and Translations	10
About the Artists	29
Festival Chorus	33
Guest Choirs	35
Sydney Philharmonia Orchestra	36
About Us	37
Our Supporters and Partners	38

SYDNEY PHILHARMONIA CHOIRS

ARTISTIC & MUSIC DIRECTOR BRETT WEYMARK OAM

CARMINA BURANA

ACKNOWLEDGEMENT OF COUNTRY

DEBORAH CHEETHAM FRAILLON and MATTHEW DOYLE

Tarimi Nulay – Long time living here[†]

JAMES HENRY

Murr gumurr gu (Ibis)^{†*}

ELENA KATS-CHERNIN

Human Waves^{†*}

Libretto by Tamara-Anna Cislowska

INTERVAL

CARL ORFF

Carmina Burana

Brett Weymark conductor

James Henry singer

Lorina Gore soprano

Kanen Breen tenor

Hadleigh Adams baritone

Festival Chorus | River City Voices

NSW Public Schools Junior Singers

Sydney Philharmonia Orchestra

Fiona Ziegler concertmaster

Tamara-Anna Cislowska piano

Saturday 9 September 2023 at 2pm

Sydney Opera House Concert Hall

* Concert premiere

† 100 Minutes of New Australian Music 2020 commission

The performance will run for approximately 2 hours and 5 minutes, including a 20-minute interval.

Pre-concert talk at 1:15pm in the Northern Foyer with James Henry, Tamara-Anna Cislowska and host Peter Poole, supported by 2MBS Fine Music

This concert is being recorded for broadcast by ABC Classic at 1pm on Sun 19 November.

Shhh...

DON'T LET YOUR
RINGTONE
PLAY DURING THE
CONCERT

The Classic Choir hour.

Thursdays at 7pm or anytime you like
on the ABC listen app.

Welcome

Songs have always been an important way of passing stories from one generation to the next and this concert celebrates that transference of knowledge, culture and lore. It begins with our Acknowledgement of Country, written by Deborah Cheetham Fraillon, before segueing into a new work by James Henry, inspired by the ibis in its natural setting on the Narran Lake, north of Brewarrina. We've loved working with James in rehearsal, and when he sang the opening for us, we were so moved we decided you had to hear it as well, and experience not only his culture but his gifts as a singer and communicator.

During lockdown in 2020, we kept our choirs active rehearsing Elena Kats-Chernin's *Human Waves* on Zoom before releasing a virtual choir performance. We are excited to at last present the concert premiere in its choir and orchestra version. The stories of the migrants who've shaped our nation inspired the narrative flow of *Human Waves* in a rich libretto by the remarkably multi-talented Tamara-Anna Cislowska, who joins us today as pianist.

Finally, a work that needs no introduction: Carl Orff's ground-breaking *Carmina Burana* – a collection of songs ranging from the sublime and philosophical to the debauchery of the tavern and the joys of earthly love. Orff was influenced by what we now call early music, but his

PHOTO: KEITH SAUNDERS

sound world owes as much to Stravinsky and folk music, with its highly rhythmic score that is always a thrilling *tour de force* for choir and orchestra.

This concert assembles the archetypes that make this country what it is today, to paraphrase Noel Pearson: the indigenous, the arrival of European culture and the influx of migrants in the late 19th and 20th centuries. It also celebrates the important role Sydney Philharmonia Choirs plays in commissioning and performing new work – singing our stories allows us to tap into a tradition that goes back to the dawn of time. Storytelling and the transmission of culture is, after all, the role of art, and a culture is only as rich as its ability, and willingness, to support creativity.

Brett Weymark OAM
Artistic and Music Director

We acknowledge and pay respect to the Gadigal people of the Eora Nation, upon whose Country we rehearse, sing and work, and pay our respects to their Elders past and present. Our voices bring to life the songs of many cultures and countries, from across the ages, in a spirit of sharing, learning and understanding. The ancient customs and cultures of this land inspire us to create harmony – in music and in our society.

About the Music

***Murr gumurr gu* is the Yuwaalaraay word for ibis. There are mixed feelings about the ibis in Sydney – I hope to promote understanding and compassion for this bird and to give it another name in people’s minds other than ‘bin chicken’. James Henry writes...**

In many parts of the country, traditional Aboriginal music is monophonic (a single melody line), comprising short verses with a simple percussive accompaniment to sustain a pulse. These verses communicate knowledge and wisdom through the generations and across country, and they’re not only memorable, but enjoyable to perform and listen to. For most of the country, however, these verses exist only in archival recordings or as notated by ethnomusicologists. Despite their deep cultural value, they’re not heard or shared as they should be.

For *Murr gumurr gu* I wrote a short series of verses in the style of a traditional songline (a songline ‘replica’), to show what

might be possible if we were to revive the traditional songs and stories that lie dormant in archives. By composing it myself, I’m free to explore the possibilities of bringing traditional songs to new ears via new genres and arrangements. In addition, the power of traditional Aboriginal music can be found in voices singing together, so a choral work, albeit in the Western tradition, allows dozens of voices to amplify the music’s power and impact.

As much as I would like for *Murr gumurr gu* to be sung by the people who share the Yuwaalaraay language, I hope performances by non-Aboriginal people will open hearts and minds to the value of traditional Aboriginal artistic content.

Musically, *Murr gumurr gu* is a good example of the uneven and shifting rhythmic metre, determined by the words, often found in Aboriginal music across the country. Building a melody around the lyrics (as opposed to writing lyrics around the melody) allows for uncommon musical forms to take shape. Meanwhile, the concise lyrics and repetitiveness ensure the piece is catchy in its simplicity and enjoyable in its complexity.

Pronunciation guide:

Yuwaalaraay: you-war-lah-rye

Murr gumurr gu: mool-gu-mool-gu

(The double R is slightly rolled and may sound more like an L than an R)

Turn to page 10 for the lyrics and page 30 to read more about composer James Henry, who is also singing in today’s performance.

PHOTO: FIR0002-FLAGSTAFFOTOS

Leaving the country where you were born is one of the biggest shifts a person can make. *Human Waves*, written by Elena Kats-Chernin in collaboration with librettist Tamara-Anna Cislowska, reflects on the rich legacy of our migrant history...

When Brett Weymark commissioned *Human Waves* for Sydney Philharmonia Choir's Centenary in 2020, he had a vision for a large work centred around the tapestry of Australia's mixed community: an exploration of diversity and the fusion of cultures and traditions that has enriched our society and taught us tolerance, thoughtfulness and gratefulness.

Weymark says he wanted the new work to 'explore the stories of those who had arrived on our shores post-1788, bringing their stories, culture and traditions, and enriching the fabric of society for everyone. These are narratives that are rarely touched on in any art form, let alone choral music.'

'It was Brett who came up with the title, which I loved from the beginning,' says Elena Kats-Chernin. 'It can mean so many things: a warm wave of welcome, the waves of the ocean – bringing so many migrants by boat, the waves people make when they change society.'

Having migrated from Russia herself in the 1970s, Kats-Chernin recalls arriving in Sydney and how amazed she was at the 'unfamiliar sights, tastes, manner of speaking, and rituals'. Together with pianist and writer Tamara-Anna Cislowska, she explored the stories of migrants from

ELENA KATS-CHERNIN's vibrant and distinctive music has reached millions worldwide, featuring at the 2000 Sydney Olympic Games, 2003 Rugby World Cup and 2018 Commonwealth Games.

Born in Tashkent, Uzbekistan, she has written for ballet, opera and theatre, and her award-winning music is performed by all the major Australian orchestras, London Philharmonic Orchestra, Komische Oper Berlin, Deutsches Kammerorchester Berlin, City of London Sinfonia, BBC Orchestra, and in arts festivals throughout Europe, the US and Australia.

Her opera *Whiteley* (Opera Australia) was nominated in the 2020 International Opera Awards for Best New Opera; *Eliza's Aria* from Meryl Tankard's ballet *Wild Swans* was made famous by Lloyds Bank; *Russian Rag* was heard in the claymation film *Mary and Max*; and her music for the Australian mini-series opera *The Divorce* was watched by over a million viewers on ABC TV.

Her music has been recorded by ABC Classic and Deutsche Grammophon, and is published exclusively by Boosey & Hawkes.

This year sees premieres of her first violin concerto, commissioned for violinist Emily Sun by the Adelaide Symphony Orchestra, a double concerto for violin and cello for the Melbourne Symphony Orchestra, *Kairos* (FORM Dance Project for Sydney Festival) and opera premieres for Komische Oper Berlin and Opernhaus Zürich.

different cultural backgrounds, their first impressions of Australia, and their unique experiences of our community.

The tales they discovered – through research and interviews with migrants and their families – have been woven into a work for choir and orchestra that captures the affection, humour and wonder embedded in our collective Australian history. Some of these touching and inspirational stories are recounted in Cislowska's introductions in the libretto. Each movement has its own distinct character, says Kats-Chernin, and it was important to create 'the orchestral colours, rhythms and textures needed to capture each story, and the characters' emotions.'

'The bag of experiences and emotions that travel with us can profoundly influence the point of view we take on our adopted home and shape and filter our future,' writes Cislowska. 'In *Human Waves* we bring together characters and reflections, observations, struggle and optimism in a nine-movement snapshot of some remarkable lives and loves from the 1890s to today. [Together] we sifted through the wealth of recorded, written and anecdotal material to find stories and real people that reminded us of what we hold dear about this country, took our breath away, or just made us laugh.'

Read the libretto beginning page 10, and turn to page 30 to learn more about Tamara-Anna Cislowska, who is also playing piano in today's performance.

This performance of Human Waves by Elena Kats-Chernin is given by permission of Hal Leonard Australia Pty Ltd, exclusive agent for Boosey & Hawkes Music Publishers Ltd of London

CARL ORFF (1895–1982) is famous today for two reasons: *Carmina Burana* and his work as a music educator, which lives on in the performance-oriented Orff-Schulwerk method, taught all over the world. He was influenced by folk music, Ancient Greek theatre, percussion instruments, peasant life in his native Bavaria (he was born in Munich), Christian mystery, mediæval drama and above all, 'the natural unity of music and movement', from which emerged his concept of *Theatrum Mundi*, or 'total theatre'. And all these enthusiasms came together in *Carmina Burana*.

Orff began his career as a conductor and choral trainer, with a vision of 'music for everyone'. His earliest compositions veered between a late-Romantic style and music inspired by Baroque and Renaissance music. (An introduction that he wrote for Monteverdi's *Lamento d'Arianna* became the opening phrase of 'O Fortuna'). Then he discovered Stravinsky (including *Les Noces* with its folk influences, percussion and pianos), and with *Carmina Burana*, which made his name in 1937, he revolutionised his musical style, adopting an almost elemental approach and a melodic and harmonic simplicity that focuses attention on the rhythms and the texts and gives the music its vitality.

The themes of *Carmina Burana* are timeless. You don't have to be a concert-goer to know how Orff's music begins: a thumping chord from the orchestra followed by the full-throated entry of the choir: 'O Fortuna!' And you don't have to be a 13th-century renegade monk to appreciate the protest against the frustrating fickleness of Fate...

The texts – mostly in Latin – come from a mediæval manuscript unearthed in a Bavarian abbey 220 years ago. Its authors were wandering scholars, 'drop-out monks' if you like, but the lyrics are strictly secular: nature, erotic love, food and drink, satire directed at the church, and plenty of down-to-earth philosophy.

Orff organised the music into three sections – In Springtime, In the Tavern, and The Court of Love – and framed the whole with a thrilling setting of the lyric that had fired his imagination: 'O Fortuna.' *Fickle fortune, vain and monstrous, now in our favour, now not...* The music captures to perfection the marvellous variety of tone and subject matter. And at the end of this rousing and colourful creation, he returns to his original inspiration. Fortune's wheel has turned full circle, and while the final line is an invitation to weep, the music will leave you exhilarated.

In other highlights, listen for the lament of the roasting swan (No.12 on page 22) with both tenor soloist and the first bassoon pushed to the top of their range, the fabulous drinking song (No.14) for the men of the choir, and the ecstatic soprano solo 'Dulcissime' leading into the jubilant chorus 'Blanziflor and Helena' (Nos.23 and 24).

This performance of Carmina Burana by Carl Orff is given by permission of Hal Leonard Australia Pty Ltd, exclusive agent for Schott Music Ltd of Mainz.

The Wheel of Fortune

'On opening it I immediately found, on the front page, the long-famous picture of "Fortune and her wheel" and under it the lines *O fortuna / velut luna / statu variabilis...* Picture and words seized hold of me ... a new work, a stage work with singing and dancing choruses ... at once came into my mind.' (Carl Orff)

According to mediæval tradition, as blind Fortune turns her wheel so the experience of those who ride it changes: I rule (top), I have ruled (tumbling down the side), I am without rule (naked and despairing at the bottom) and I will rule (climbing on the left).

Fortune had indeed smiled on Carl Orff when he spotted in a second-hand book catalogue a listing for the 19th-century edition of the *Codex Buranus*, a mediæval anthology of Latin, Middle High German and old French lyrics.

This miscellany of secular material – erotic poems, drinking songs, satires, etc. – had been hidden in the Benedictine monastery of Beuern in Bavaria, likely to save it from church censors. Its unnamed poets may have been wandering scholars, drop-outs from the ranks of the clergy, but it is one of the most important collections of its kind. Thanks to Orff, the beauty and the maverick spirit of these lyrics have been enjoyed by millions.

The Words

ACKNOWLEDGEMENT OF COUNTRY

TARIMI NULAY – LONG TIME LIVING HERE

Tarimi nulay ngalawa yura
garrabarra baraya yagu barrabugu
ngyiningi ngara
ngyiningi berong

Long time here live the people
dancing and singing today and tomorrow,
your way of knowing
your way of belonging

Words by Deborah Cheetham Fraillon, translated into Gadigal by Matthew Doyle

MURRGUMURRGU (IBIS)

Murr gumurr gu, binaal Dharriwaa-ngunda

Ngiyarrma nha yanaa-y la-nha;
gali ganugu, yuul gayarra-gi la-nha

Yuwaalaraay text by James Henry

At Narran the Ibis is peaceful and happy.

There they are walking,
They look for food in the water.

Translated by John Giacon

HUMAN WAVES

I. Citizens

This is a setting of the Australian pledge of citizenship as amended by Paul Keating in 1994. It also mentions our emblem and what duties are expected of an Australian citizen. In collecting immigrants' reflections and memories, the pledge of allegiance to this country was a recurring and central theme of importance for many. It was a day they had longed for, one they approached with equal parts trepidation and pride and one that continues to live long in so many memories as the beginning of a new life.

A symbol of commitment, rites of passage,
remember this, remember forever,
a new identity, let go of the past,
a new identity. A new life.
Civic responsibility,
and equality before the law.
Rights and duties,
Daydreaming about documents,
it is this moment we've waited so long for.

From this day forward,
I pledge my loyalty to
Australia and its people,
whose democratic beliefs I share,
whose rights and liberties I respect
and whose laws I will uphold and obey.

Obey the law, pay tax,
defend Australia should the need arise
enrol to vote, serve on a jury,
our common bond.

This ancient land,
the driest inhabited continent,
this ancient land.
Unique and vast,
of woodlands, and of rainforests,
of golden beaches and dry deserts
and coral reefs.
My new love,
Shield, star, wattle, and kangaroo.

From this time forward, I pledge...

A symbol of commitment, rites of passage.
A brand new life.

Obey the law, pay tax...

Opal is our gem.

II. To and Fro and To

In 1975, a Vietnamese family began a dangerous journey across the sea to Australia in a cramped, overcrowded boat. They were leaving behind a regime that was making life unliveable – devaluing currency, shutting people in their houses, violence. The story is told through the eyes of one of the children, an eight-year-old boy who knows only that his family are going on their first holiday.

To and fro and to
(đi qua đi lại),
waiting, wondering,
forty-eight pieces of gold
(bôn mươi tám lượ vàng).
Couldn't leave the house,
didn't go to school.
Soldiers everywhere,
taking anything.
Any room can be your last place.
Lính ở khắp mọi nơi.

[Soldiers are everywhere.]
Darkest night, water warm,
no one can make a sound on this holiday.
If someone hears they'll chase us down,
foaming seas will wash the waste away.
Two hundred people, no one can move.
Quiet, quiet little boy
hold on to your blanket,
Men with nets pursue us,
throw us off our course,
Drifting drifting drifting.
Cannot find the way,
lost on glinting black.
Food enough for three days,
but not for six.

LT. CARL R. BEGY / PUBLIC DOMAIN

Drenched to the skin,
Mum still has diamonds in her seams.
(Kim cương may trong đường
tà áo của cô cko.)
Six kids, two adults
waiting, wondering,
Strangers all around.
Not one knows our names.
Our first holiday.
No one made a sound.
Mum has heavy clothes
filled with diamonds
and with gold.
Đi qua đi lại.

III. Tong Yun Gai

Yen Pein, known as May, was born at the end of the 19th century in Celestial Ave into the thriving, bustling midst of Little Bourke Street's Chinatown. She married Sydney Louey Gung and they had ten children. In spite of having his queue (plait) cut off in an early attack by street gangs, Sydney worked as a carpenter, cabinet-maker and fruit department manager and prospered. In 1901, Chinese merchants gifted a splendid arch to the city to celebrate Federation. It was reported that 200,000 people watched the Chinese dragon procession passing through the streets.

Eighteen ninety,
carts drawn by horses,
furniture makers.
On the crowded, noisy streets,
there is gossiping and gambling,
fruit and incense, opium pipes.
Chaang hai chaang sik
(the oranges are orange,
bananas are big),
heung jiu ho daai,
and the clacking of the mah-jong tiles
on Tong Yun Gai.
Near the general stores,
on Celestial Avenue,
May was born.

All the children called her May,
but her real name was Yen Pein,
May of Tong Yun Gai.
Nineteen twelve,
May met Sydney Louey Gung,
they married.
Then they danced on the streets
of the people of the dynasty of Tang.

Bei, bei, bei, bei [give]
Cheung, cheung, cheung, cheung [sing]
Hang, hang, hang, hang [walk]
Da [play]
Bei, bei, bei, bei [give]
Cheung, cheung, cheung, cheung [sing]
Gong, gong, gong, gong [talk]
Ga [home]

SOPRANO SOLO

Down in Heaven's lane,
next to herbs and news,
in the midst of the nuts and sugar cane.
I was born Yen Pein but they call me May.

*Tai lung, tai lung [great dragon]
Watch the dragon,
watch the dragon pass us.
Line the streets and
watch the dragon pass us by.*

We lived out our lives on the streets
of Tong Yun Gai.
Bei, bei, bei, bei...

IV. Human Waves

The story of the Eid brothers, Youssef, Romanos and Tansa, who came to Australia in 1965 from a Maronite village in the mountains of North Lebanon. They started out in factory work then, on advice, bought taxi licences and worked 75 years in the business between the three of them, becoming their own bosses, enjoying the freedom of working the hours they wanted and building the lives they'd long hoped for.

Drive through the night, no fear,
just drive through the night.
You can still get home for lunch, no fear,
just drive through the night. Koud!
Take a big risk,
Just leave and sing a new song.
You don't need factory work,
You can now be your own boss. Raiiys.
Fifty a week,
you can get eight times more
in your own rig.
Buy your own licence,
now in 'sixty-five everyone can win.
Rebehh Rebehh Rebehh.

Stay safe brother, ezahp shakeeek.
Drive! Koud!
Mawj el bashar.
Wear that grey suit,
you've got your hat and your gloves,
Make sure Saint Charbel
stays back behind your sun visor,
customers won't think he's the other guy.
Check your brother's home safe,
These human waves need transport,
Drive to the airport,
take them anywhere they decide to go,
Koud, ezhab!
Clean your back seat,
Don't let the shady cats in,
they'll hurt you, read "Taxi Talk",

know your society peccadillos,
make your own fortune, take it,
Be your own boss.
Raiiysoo! Raiiysoo! Raiiysoo!

V. Domenica Peste

An Italian family from Naples comes to Australia in the 1950s. When they go out on a Sunday they are shocked to find no people on the streets. This is so different to the thriving social and night life they have been used to in Naples. Fear strikes them and they wonder what must have happened to create this ghostly scene. Is there a plague? They walk up and down the street and search through garbage tins for evidence of what disaster has befallen this population.

All the streets are bare,
lights out in the pubs,
restaurant doors are shut.
What has wiped them out?
Look in all the garbage tins,
find a newspaper,
see what sort of plague has come.
Domenica peste! [Plague Sunday]
Santa Maria, Madre di Dio.

No one out on Sunday 1951.
Told me I was too small to get a job.
Moccasins and fancy clothes
didn't fit the vogue.
Four words on my tongue:
'Yes', 'no', 'okay' and 'chewing gum'.
Domenica peste! Domenica peste!
Santa Maria, Madre di Dio
Santa Maria, Madre di Dio,
Prega per noi peccatori [Pray for us sinners],
adesso e nell'ora della nostra morte
[now and at the hour of our death].
Amen.

LEFT: Chinese arch at the Federation celebrations in Melbourne, 1901 (Museums Victoria, NLA); Romanos Eid with his first taxi in 1973 (Museums Victoria, Eid Families Collection)

VI. Ode to the Salty Paste

Nothing divides opinion quite like Australia's signature spread. Nectar of the Gods or just plain tar? Though some grimace at the mere mention of it, a majority of the subjects interviewed for this work hold Vegemite in the highest esteem. This movement is a short ode to honour its mysterious charm.

Dark brown goodness with B 1, 2, 3.

Vegetable specialty,

something between liquid and food,

made from yeast after beer

has been brewed.

Toast, butter, scrape, not dollop.

Celery, onions, spice, yeast extract and salt.

Folate. Thiamine. Riboflavin. Niacin.

Make the best of it, leave the rest of it,

love the taste of it, salty paste of it.

Curl your hair with it,

shock your friends with it,

start a blog on it, feed the dog with it.

Scrape it, don't take too much.

One jar should last a year.

Savour its malty flav'.

Beef broth in a sludge.

Umami in a glossy, shiny, gooey,

sticky spreadable form.

Use it everyday,

serving suggestions include:

Stroganoff, popcorn, noodles,

ham and icy poles, bolognese,

soup and waffles, pizza, pancakes,

brownies, make some gravy.

Scrape it, don't take too much.

One jar should last a year.

Savour its malty taste.

Beef broth in a sludge.

Dark brown goodness with B 1, 2, 3...

Guilt-free, healthy,

It's vegan, kosher and halal.

VII. Kupal'nik Surpreez

A Russian violinist takes a position in a Sydney orchestra in the 1980s. On his days off he visits the local beaches and pubs and is astonished at some of the local customs – from the scantily clad bathing beauties of Bondi to the tiny shot glasses at the 'local'. When he hears a famous pop singer receiving an award telling the audience 'I love you' on TV, he tries this new phrase out upon getting a job. His boss gapes at him in bewildering confusion.

Going to the ice cream stand.

Beside me stands a Goddess,

She only wears half her bikini

at Bondi Beach, beautiful girls roam free,

idols of the sun.

Kupal'nik surpreez [swimsuit surprise]

Tam byili devushki

[over there, there were young ladies]

vsamom ne znakomyim

[in a completely unfamiliar]

vidye vplyazhe [view of the beach]

na plyazhe [on the beach].

At work the men wear suit, tie,

shorts and long white socks,

they don't say what they think,

they're so polite, so polite to me.

Kupal'nik surpreez.

and thank you, I love you.

Tam byili devushki vsamom ne znakomyim

vidye vplyazhe, na plyazhe.

Plink plonk went the water,

splash splash went the waves.

At the bar they sell shots, so small,

the liquid would barely sterilise the skin

before squeezing a pimple,

I order five for myself e na plyazhe.

Tam byili devushki vsamom ne znakomyim

vidye vplyazhe, na plyazhe.

and thank you, I love you.

VIII. Continent of Light

The landscape is what makes the single biggest impression on most immigrants. The vastness and diversity of the land and the vivid, gleaming illumination of our sun is once seen, never forgotten. For those coming across the seas, particularly from Europe or from high-rise living, this new world is a thunderbolt for the senses and for some, a benediction.

Spaces above.

Endlessly blue.

Watching up high.

Seeing anew.

Take us to the continent of light.

Clouds are rolling, rolling, rolling,
All this time, never looked up into the sky,
Never looked beyond the greyish streets.

Look up for the first time. Look up in awe.
Brighter than I've ever seen before.

We are infinitesimal.

Sunlight like a halo covering the land.

Take us to the isle. Take us to the coast.

Intensity and colours wide and true.

In the womb of nature. We find ourselves.

Dust and earth and red
parrots on the hillside,
paperbark, snow gum, ghost gum

*Looking down, looking up,
little rows of houses,
standing side by side,
desert in the background
further than your mind.*

Spaces above.

Look up in awe.

Endlessly blue.

We are infinitesimal.

Take us to the continent of light.

Endlessly blue sky at Bondi Beach

IX. Citizens II

From this day forward, I pledge my loyalty
to Australia and its people,
whose democratic beliefs I share,
whose rights and liberties I respect
and whose laws I will uphold and obey.
Obey the law, pay tax,
defend Australia should the need arise,
enrol to vote, serve on a jury,
our common bond.

This ancient land,
the driest inhabited continent,
this ancient land.
Unique and vast,
of woodlands, and of rainforests,
of golden beaches and dry deserts
and coral reefs.

My love.

Star, wattle, and kangaroo.

Shield, star, wattle and kangaroo.

Opal is our gem.

*Texts and introductions by
Tamara-Anna Cislowska*

DRONEPICR, CC BY [HTTPS://CREATIVECOMMONS.ORG/LICENSES/BY/2.0](https://creativecommons.org/licenses/by/2.0)

CARMINA BURANA

FORTUNA, IMPERATRIX MUNDI

1. Chorus

O Fortuna,
velut Luna
statu variabilis,
semper crescis
aut decrescis;
vita detestabilis
nunc obdurat
et tunc curat
ludo mentis aciem,
egestatem,
potestatem
dissolvit ut glaciem.

Sors immanis
et inanis,
rota tu volubilis,
status malus,
vana salus
semper dissolubilis,
obumbrata
et velata
michi quoque niteris;
nunc per ludum
dorsum nudum
fero tui sceleris.

Sors salutis
et virtutis
michi nunc contraria,
est affectus
et defectus
semper in angaria.
Hac in hora
sine mora
corde pulsum tangite;
quod per sortem
sternit fortem,
mecum omnes plangite!

FORTUNE, EMPRESS OF THE WORLD

O Fortune,
changeable
as the moon,
you are always either waxing
or waning.
Detestable life
at one moment thwarts
and at another mockingly
indulges the mind's desire,
melting away both
poverty and power,
like ice.

Vain,
monstrous Fate,
you turning wheel,
you can, when you will,
destroy bad circumstances
and delusive success alike.
Veiled
and shadowy,
you attack me too;
now at your whim
I bare my back
under your assault.

You, Fate, who dispose health
and strength,
are now against me;
my desires
and my weakness
are in constant slavery.
At this hour
without delay
let all pluck the string;
since Fate
crushes the strong man
everyone weep with me!

2. Chorus

Fortune plango vulnera
stillantibus ocellis,
quod sua michi munera
subtrahit rebellis.
Verum est, quod legitur
fronte capillata,
sed plerumque sequitur
Occasio calvata.

In Fortune solio
sederam elatus,
prosperitatis vario
flore coronatus;
Quicquid enim flori
felix et beatus,
nunc a summo corru
gloria privatus.

Fortune rota volvitur:
descendo minoratus;
alter in altum tollitur;
nimis exaltatus
rex sedet in vertice
caveat ruinam!
nam sub axe legimus
Hecubam reginam.

PRIMO VERE

3. Semichorus

Veris leta facies
mundo propinatur,
hiemalis acies
victa iam fugatur,
in vestitu vario
Phebus principatur,
nemorum dulcisono
que cantu celebratur.

Flore fusus gremio
Phebus novo more
risum dat, hoc vario
iam stipata flore.
Zephyrus nectareo
spirans in odore;

I lament Fortune's blows
with weeping eyes,
for she aggressively extorts
tribute from me;
it is written in truth,
that she has a fine head of hair,
but, when it comes to seizing an
opportunity she is bald.

Once I sat high up
on Fortune's throne,
garlanded with all
the blooms of prosperity;
indeed I was in the bloom
of blessed happiness,
but now I have tumbled from my eminence,
robbed of my glory.

Fortune's wheel turns:
I am cut down and fall;
another is raised to the heights;
the king sits at the peak,
too much exalted –
let him beware of ruin,
for under the axle we read
the name of Queen Hecuba.

SPRINGTIME

The smiling face of spring
is granted to the world,
keen winter is now defeated
and chased away.
Phoebus reigns
in colourful robes,
honoured in the sweet-sounding
song of the woods.

Lying once more in Flora's lap,
Phoebus laughs;
surrounded by
many-coloured flowers
Zephyrus breathes
the fragrance of their nectar;

certatim pro bravio
curramus in amore.

Cytharizat cantico
dulcis Philomena,
flore rident vario
prata iam serena,
salit cetus avium
silve per amena,
chorus promit virginum
iam gaudia millena.

4. Baritone solo

Omnia Sol temperat
purus et subtilis,
nova mundo reserat
facies Aprilis,
ad Amorem properat
animus herilis,
et iocundis imperat
deus puerilis.

Rerum tanta novitas
in solemni vere
et veris auctoritas
iubet nos gaudere,
vias prebet solitas,
et in tuo vere
fides est et probitas
tuum retinere.

Ama me fideliter!
fidem meam nota:
de corde totaliter
et ex mente tota
sum presentialiter
absens in remota,
quisquis amat taliter,
volvitur in rota.

5. Chorus

Ecce gratum
et optatum
Ver reducit gaudia;
purpuratum
floret pratum,

let us hasten to love
and compete for its prize.

The sweet nightingale
strikes up her song,
the radiant meadows smile
with many-coloured flowers,
the birds dart about
the pleasant woods,
the chorus of dancing maidens
now brings delights in thousands.

The bright, keen sun
tempers everything;
returning April
discloses her face to the world;
men's hearts
hasten to love,
and the boyish god rules
over the amiable.

This great renewal
and the power
of festive spring
bid us rejoice;
spring brings back the well-known ways,
and in spring
it is good and loyal
to hold fast to your lover.

Love me faithfully,
see the faithfulness
of my whole heart
and my whole mind.
I am with you
even when I am far away.
Whoever loves like that
is tortured on the wheel.

Behold, welcome
and longed-for
spring brings delight back,
the meadows glow
with rich flowers,

Sol serenat omnia.
Iam iam cedant tristia!
Estas redit,
nunc recedit
Hyemis sevitia.

Iam liquescit
et decrescit
grando nix et cetera;
bruma fugit,
et iam sugit
Ver Estatis ubera;
illi mens est misera
qui nec vivit,
nec lascivit
sub Estatis dextera.

Gloriantur
et letantur
in melle dulcedinis.
Qui conantur,
ut utantur
premio Cupidinis;
simus iussu Cypridis
gloriantes
et letantes
pares esse Paridis.

UF DEM ANGER

6. Dance (ensemble)

7. Chorus

Floret silva nobilis,
floribus et foliis
Ubi est antiquus meus amicus?
Hinc equitavit,
eia, quis me amabit?
Floret silva undique,
nah mime gesellen ist mir wê.
Gruonet der walt allenthalben,
wâ, ist min geselle also lange?
Der ist geriten hinnen,
o wî, wer sol mich minnen?

the sun makes all things bright.
Now sorrow flees!
Summer returns,
and harsh winter
withdraws.

Now hail, snow,
and the rest
melt away;
winter flees,
and now spring
sucks the breast of summer;
sad is the heart of him
who neither enjoys life
nor frolics
under the hand of summer.

They glory
and rejoice
in sweetest honey,
who seek
to enjoy
Cupid's prize
let us, at the command of Cyprian Venus,
glory
and rejoice
to be the equals of Paris.

ON THE MEADOW

The noble forest blooms
with flowers and leaves.
Where is he who was my lover?
He has ridden away.
Alas, who will love me?
Everywhere the forest blooms,
I am longing for my lover.
The wood is green all over,
where is my lover this long time?
He has ridden away.
Alas, who will love me?

8. Soprano solo and chorus

Chramer, gip die varwe mir,
die min wengel roete,
damit ich die jungen man
an ir dank der minnenliebe noete.

Seht mich an,
jungen man!
lat mich iu gevallen.

Minnet, tugentliche man,
minnecliche vrouwen!
minne tuot iu hoch gemuot
unde lat iuch in hohen eren schouwen.
Seht mich an...

Wol dir, Werlt, daz du bist
also freudenriche!
ich will dir sin undertan
durch din liebe immer sicherliche.
Seht mich an...

9a. Reie [Round Dance] (ensemble)

9b. Chorus

Swaz hie gat umbe,
daz sint allez megede,
die wellent an man
alle disen sumer gan!

9c. Semichorus

Chume, chum, geselle min,
ih enbite harte din.
Suzer rosenvarwer munt,
chum un mache mich gesunt.
Swaz hie gat umbe...

10. Chorus

Were diu wertt alle min
von deme mere unze an den Rin,
des wolt ih mih darben,
daz diu chünegin von Engellant
lege an minen armen. Hei!

Hawker, give me the rouge
to make my cheeks red,
so that I can invite the young men
to welcome love.

Look at me,
young men!
Let me please you!

Gallant men, love
lovely women!
Love puts you in high spirits
and does you great credit.
Look at me...

Hail, world,
so rich in joys!
I will always be subject to you
through love of you.
Look at me...

Here, all in a circle,
are maidens
who are all after a man
this summer.

Come, come, my love,
I implore you.
Sweet rosy mouth,
come and make me whole.
Here, all in a circle...

If all the world were mine
from the sea to the Rhine,
I would give it up
to have the Queen of England
lying in my arms. Hey!

IN TABERNA

11. Baritone solo

Estuans interius
ira vehementi
in amaritudine
loquor mee menti:
factus de materia,
cinis elementi,
similis sum folio,
de quo ludunt venti.

Cum sit enim proprium
viro sapienti
supra petram ponere
sedem fundamenti,
stultus ego comparor
fluvio labenti,
sub eodem tramite
nunquam permanenti.

Feror ego veluti
sine nauta navis,
ut per vias aeris
vaga fertur avis,
non me tenent vincula,
non me tenet clavis,
quero mihi similes
et adiungor pravis.

Mihi cordis gravitas
res videtur gravis;
iocus est amabilis
dulciorque favis;
quicquid Venus imperat,
labor est suavis,
que nunquam in cordibus
habitat ignavis.

Via lata gradior
more iuventutis,
implicor et vitiis
immemor virtutis,
voluptatis avidus
magis quam salutis,
mortuus in anima
curam gero cutis.

IN THE TAVERN

Boiling inside
with violent rage,
I talk bitterly
to myself;
made of matter,
of ash of the elements,
I am like a leaf
that the winds play with.

For, while it is the mark
of the wise man
to build his foundation
on rock,
I, a fool, am like
a gliding river,
which never keeps
to the same course.

I am carried along
like a ship without a helmsman,
as a bird is carried aimlessly
through the ways of the air;
No fetters hold me,
no key holds me;
I seek others like myself,
and I join up with the wicked.

Heaviness of heart
Seems to me a grievous thing;
merriment is delightful
and sweeter than honeycombs;
whatever Venus commands
is sweet labour,
and never dwells
in spiritless hearts.

I travel the broad path
In manner of youth,
I am entangled in vice
And forgetful of virtue.
Greedier for pleasure
Than for welfare,
Dead in soul,
I look after my body.

12. Tenor solo and male chorus

Olim lacus colueram,
olim pulcher extiteram,
dum cignus ego fueram.

Miser, miser!
modo niger
et ustus fortiter!

Girat, regirat garcifer;
me rogos urit fortiter;
propinat me nunc dapifer.

Miser, miser...

Nunc in scutella iaceo
et volitare nequeo,
dentes frendentes video:

Miser, miser...

13. Baritone solo and male chorus

Ego sum abbas Cucaniensis,
et consilium meum est cum bibulis,
et in secta Decii voluntas mea est
et qui mane me quesierit in taberna,
post vesperam nudus egredietur,
et sic denudatus veste clamabit:

Wafna, wafna!
quid fecisti sors turpissima?
Nostre vite gaudia
abstulisti omnia!

14. Male chorus

In taberna quando sumus,
non curamus quid sit humus,
sed ad ludum properamus,
cui semper insudamus.
Quid agatur in taberna,
ubi nummus est pincerna,
hoc est opus ut queratur,
si quid loquar, audiatur.

Once I lived in the lakes,
once I was beautiful,
when I was a swan.

Woe, woe is me!
Now I am black
and roasted through!

The cook turns me about on the spit;
the fire roasts me through;
now the waiter prepares me.

Woe, woe is me...

Now I lie on the salver,
and I cannot fly;
I see gnashing teeth.

Woe, woe is me...

I am the Abbot of Cucany,
and my associates are drinkers,
and my adherence is to the sect of Decius,
and whoever meets me in the tavern over
dice in the morning will go out naked by
the end of the evening, and stripped of his
clothes will cry:

Wafna, wafna!
what have you done, evil fate?
You have stolen away
all the joys of my life!

When we are in the tavern
we take no thought for the grave,
but rush to the gaming-tables,
over which we always sweat.
If you want to know
what happens in the tavern,
where it is money that brings the wine,
then listen to what I say.

Quidam ludunt, quidam bibunt,
quidam indiscrete vivunt.
Sed in ludo qui morantur,
ex his quidam denudantur,
quidam ibi vestiuntur,
quidam saccis induuntur.
Ibi nullus timet mortem
sed pro Baccho mittunt sortem.

Primo pro nummata vini,
ex hac bibunt libertini;
semel bibunt pro captivis
post hec bibunt ter pro vivis,
quater pro Christianis cunctis,
quingies pro fidelibus defunctis,
sexies pro sororibus vanis,
septies pro militibus silvanis.

Octies pro fratribus perversis,
nonies pro monachis dispersis,
decies pro navigantibus,
undecies pro discordantibus,
duodecies pro penitentibus,
tredecies pro iter agentibus.
Tam pro papa quam pro rege
bibunt omnes sine lege.

Bibit hera, bibit herus,
Bibit miles, bibit clericus,
bibit ille, bibit illa,
bibit servus cum ancilla,
bibit velox, bibit piger,
bibit albus, bibit niger,
bibit constans, bibit vagus,
bibit rudis, bibit magus.

Bibit pauper et egrotus,
bibit exul et ignotus,
bibit puer, bibit canus,
bibit presul et decanus,
bibit soror, bibit frater,
bibit anus, bibit mater,
bibit iste, bibit ille,
bibunt centum, bibunt mille.

Some gamble, some drink,
some just let themselves go.
Of those who spend their time gambling,
some lose their clothes,
others gain them,
others put on sackcloth.
There no one fears death:
they throw the dice for Bacchus.

First they throw for the wine bill,
from which the libertines drink.
Once more they drink to prisoners,
then three times to the living,
four times for all Christians,
five times for the faithful departed,
six times for the loose sisters,
seven times for forest soldiers.

Eight times for sinful brothers,
nine times for scattered monks,
ten times for the seafarers,
eleven times for the quarrellers,
twelve times for the penitent,
thirteen times for the travellers.
They all drink without restraint
for the Pope just as for the King.

The mistress drinks, the master drinks,
the soldier drinks, the cleric drinks,
this man drinks, that woman drinks,
the servant drinks with the maid,
the active man drinks, the lazy man drinks
the white man drinks, the black man drinks,
the settled man drinks, the wanderer drinks,
the ignorant man drinks, the scholar drinks.

The poor man and the sick man drink,
the exile and the stranger drink,
the boy drinks, the old man drinks,
the leader and the deacon drink,
the sister drinks, the brother drinks,
the old woman drinks, the mother drinks,
this woman drinks, that man drinks,
hundreds drink, thousands drink.

Parum sexcente nummate
durant, cum immoderate
bibunt omnes sine meta,
quamvis bibit mente leta;
sic nos rodunt omnes gentes,
et sic erimus egentes.
Qui nos rodunt confundantur
et cum iustis non scribantur.
Io io!

COUR D'AMOURS

15. Soprano solo and children's chorus

Amor volat undique;
captus est libidine.
Iuvenes, iuencule
coniunguntur merito.

Siqua sine socio,
caret omni gaudio,
tenet noctis infima
sub intimo
cordis in custodia:
fit res amarissima.

16. Baritone solo

Dies, nox et omnia
michi sunt contraria,
virginum colloquia
me fay planszer,
oy suvenz suspirer,
plu me fay temer.

O sodales, ludite,
vos qui scitis dicite,
michi mesto parcite,
grand ey dolor,
attamen consulite
per voster honur.

Tua pulchra facies
me fay planszer milies,
pectus habet glacies
a remender,
statim vivus fierem
per un baser.

Six hundred coins do not
last long enough, where all
drink without limit of restraint,
though they may drink with happy hearts;
thus everyone disparages us,
and thus we shall be destitute.
Let those who disparage us be
confounded, and their names be not
inscribed with the just. Io io!

THE COURT OF LOVE

Love flies everywhere,
seized by desire.
Young men and girls
are rightly joined together.

A girl without a man
lacks all delight;
deepest night
holds her inmost
heart enchained:
such a thing is indeed bitter.

Day, night, and all things
are against me,
and the sound of girls' voices
makes me weep,
and, alas, makes me often sigh,
and even makes me fear.

O friends, amuse yourselves;
you who know, speak on.
Spare me in my grief;
great is my sorrow.
But yet reflect,
by your honour.

Your lovely face
and my heart
make me weep a thousand tears;
I should be cured
and brought to life again
by one kiss.

17. Soprano solo

Stetit puella
rufa tunica:
si quis eam tetigit,
tunica crepuit. Eia.

Stetit puella
tamquam rosula;
facie splenduit,
os eius floruit. Eia.

18. Baritone solo and chorus

Circa mea pectora
multa sunt suspiria
de tua pulchritudine,
que me ledunt misere.
Mandaliet, mandaliet,
min geselle chumet niet!

Tui lucent oculi
sicut solis radii,
sicut splendor fulguris
lucem donat tenebris.
Mandaliet...

Vellet deus, vellent dii,
quod mente proposui:
ut eius virginea
reserassem vincula.
Mandaliet...

19. Male semichorus

Si puer cum puellula
moraretur in cellula,
felix coniunctio.
Amore suscrescente,
pariter e medio
avulso procul tedio,
fit ludus in effabilis
membris, lacertis, labiis.

There stood a girl
in a red tunic;
if anyone touched the tunic
it rustled. Eia.

There stood a girl
like a little rose;
her face was radiant,
and her mouth bloomed. Eia.

My heart is filled
with many sighs
which give me grievous pain
because of your beauty.
Mandaliet, mandaliet,
my love does not come.

Your eyes shine
like rays of the sun,
as the brilliance of lightning
gives light to the dark night.
Mandaliet...

May the gods
approve my resolve
to undo the bonds
of her virginity.
Mandaliet...

If a boy is with a young girl
in a little room,
that is a happy union.
Love wells up
as restraint is banished
far from them,
and inexpressible pleasure comes over
their limbs, their arms, their lips.

20. Double chorus

Veni, veni, veni venias,
ne me mori facias,
hyrca, hyrce,
nazaza, trillirivos...

Pulchra tibi facies,
oculorum acies,
capillorum series,
o quam clara species!

Rosa rubicundior,
lilio candidior,
omnibus formosior,
semper in te glorior!

21. Soprano solo

In trutina mentis dubia
fluctuant contraria
lascivus amor et pudicitia.
Sed eligo quod video,
collum iugo prebeo;
ad iugum tamen suave transeo.

22. Soprano and Baritone solos Chorus and children's chorus

Tempus est iocundum
o virgines,
modo congaudete
vos iuvenes.
Oh, oh, oh,
totus floreo!
Iam amore virginali
totus ardeo,
novus amor est,
quo pereo!

Mea me confortat
promissio,
mea me deportat
negatio.
Oh, oh, oh...

Come, come, come,
do not make me die,
hyrca, hyrce,
nazaza, trillirivos...

Your beautiful face,
the look of your eyes,
the braids of your hair,
O how glorious you look!

Redder than the rose,
whiter than the lily,
more beautiful than all the rest,
I glory in you unceasingly!

Opposite courses hang in the balance
of my wavering mind;
wanton love and chastity.
But I choose what I see
and bend my neck to the yoke –
to the sweet yoke I submit.

The season is pleasant,
O maidens;
rejoice together,
you young men.
Oh, oh, oh,
I bloom all over
with love for a maiden;
it is a new,
new love
that I die of.

Complying
soothes me,
refusing
casts me down.
Oh, oh, oh, I bloom all over...

Tempore brumali
vir patiens,
animo vernali
lascivens.
Oh, oh, oh...

Mea mecum ludit
virginitas,
mea me detrudit
simplicitas.
Oh, oh, oh...

Veni, domicella,
cum gaudio,
veni, veni, pulchra
iam pereo.
Oh, oh, oh...

23. Soprano solo

Dulcissime, ah,
totam tibi subdo me!

BLANZIFLOR ET HELENA

24. Chorus

Ave formosissima
gemma pretiosa,
ave decus virginum,
virgo gloriosa,
ave mundi luminar,
ave mundi rosa,
Blanziflor et Helena,
Venus generosa!

In winter time
a man is patient,
the breath of spring
arouses his desires.
Oh, oh, oh, I bloom all over...

My virginity
teases me,
my innocence
defeats me.
Oh, oh, oh, I bloom all over...

Come with joy,
my mistress,
come, come, my beautiful one,
for I am dying.
Oh, oh, oh, I bloom all over...

Sweetest one,
I give myself to you utterly.

BLANZIFLOR AND HELENA

Hail, most beautiful one,
precious jewel;
hail, pride of maidens,
glorious maiden;
hail, light of the world;
hail, rose of the world,
Blanziflor and Helena,
noble Venus.

FORTUNA, IMPERATRIX MUNDI

25. Chorus

O Fortuna,
velut Luna
statu variabilis,
semper crescis
aut decrescis;
vita detestabilis
nunc obdurat
et tunc curat
ludo mentis aciem,
egestatem,
potestatem
dissolvit ut glaciem.

Sors immanis
et inanis,
rota tu volubilis,
status malus,
vana salus
semper dissolubilis,
obumbrata
et velata
michi quoque niteris;
nunc per ludum
dorsum nudum
fero tui sceleris.

Sors salutis
et virtutis
michi nunc contraria,
est affectus
et defectus
semper in angaria.
Hac in hora
sine mora
corde pulsum tangite;
quod per sortem
sternit fortem,
mecum omnes plangite!

FORTUNE, EMPRESS OF THE WORLD

O Fortune,
changeable
as the moon,
you are always either waxing
or waning.
Detestable life
at one moment thwarts
and at another mockingly
indulges the mind's desire,
melting away both
poverty and power,
like ice.

Vain,
monstrous Fate,
you turning wheel,
you can, when you will,
destroy bad circumstances
and delusive success alike.
Veiled
and shadowy,
you attack me too;
now at your whim
I bare my back
under your assault.

You, Fate, who dispose health
and strength,
are now against me;
my desires
and my weakness
are in constant slavery.
At this hour
without delay
let all pluck the string;
let all lament with me
how the brave man
is crushed by Fate.

The text by Carl Orff from Carmina Burana is reproduced by permission of Hal Leonard Australia, exclusive agent for Schott Music Ltd of Mainz.

About the Artists

Brett Weymark conductor

One of Australia's foremost choral conductors, Brett Weymark OAM is celebrating his 20th season with Sydney Philharmonia Choirs. Appointed Artistic and Music Director in 2003, he has conducted the Choirs throughout Australia as well as internationally. He has also conducted the Sydney, Adelaide, Queensland, West Australian and Tasmanian symphony orchestras, Orchestra of the Antipodes, Sydney Youth Orchestra, New Zealand Symphony Orchestra and Hong Kong Philharmonic, as well as productions for WAAPA, Pacific Opera and OzOpera, and he has performed with Opera Australia, Pinchgut Opera, Australian Chamber Orchestra, The Song Company and Musica Viva.

He studied singing and conducting at the University of Sydney and the Sydney Conservatorium of Music, continuing his conducting studies with Simon Halsey, Vance George, Daniel Barenboim and John Eliot Gardiner, amongst others.

His repertoire at SPC has included Bach's Passions and Christmas Oratorio, the Mozart, Verdi, Duruflé and Fauré requiems, and Orff's *Carmina Burana*. He champions Australian composers, and has premiered works by Matthew Hindson, Elena Kats-Chernin, John Peterson, Daniel Walker, Rosalind Page, Peter Sculthorpe, Andrew Schultz and Ross Edwards. In 2011 he premiered his own work *Brighton to Bondi* with the Festival Chorus. He has also conducted musical theatre programs including Bernstein's *Candide*, which won

multiple BroadwayWorld Sydney awards. Under his direction, SPC received a Helpmann Award for *Oedipus Rex* and *Symphony of Psalms*, directed by Peter Sellars, and was nominated for a Limelight Award for Purcell's *King Arthur*.

He was chorus master for the Adelaide Festival productions of *Saul* (2017), *Hamlet* (2018) and *Requiem* (2020), and he has prepared choirs for Charles Mackerras, Zubin Mehta, Edo de Waart, Vladimir Ashkenazy and Simon Rattle. He has recorded for the ABC and conducted film scores for *Happy Feet*, *Mad Max Fury Road* and *Australia*.

Recent conducting highlights include *Sweeney Todd* (West Australian Opera), *Jandamarra* by Paul Stanhope and Steve Hawke (SSO), Michael Tippett's *A Child Of Our Time* (Adelaide Festival) and *Carousel* (State Opera South Australia).

In 2001 he was awarded an Australian Centenary Medal and in 2021 the Medal of the Order of Australia.

Brett Weymark is passionate about singing and the role music plays in both the wellbeing of individuals and the health and vitality of a community's culture. He believes music can transform lives and should be accessible to all.

Sydney Philharmonia Choir's 2023 season reflects highlights of his distinguished tenure with the organisation and the strengths of the choirs he leads.

PHOTO: KEITH SAUNDERS

James Henry singer

James Henry is in demand as a composer and sound designer writing in various blends of traditional Aboriginal and contemporary genres. His diverse skill set has seen him compose for the Sydney Symphony Orchestra, Sydney Philharmonia Choirs and various theatre and dance productions, as well as commissions, and he has been musical director for the Dreamtime at the 'G opening ceremonies, and the Tanderrum ceremonies that open the Melbourne International Arts Festival. In 2022 he earned an AACTA Award nomination for best documentary score for his work on *Freeman*.

This year he is the First Nations Composer in Residence for Ensemble Offspring and an inaugural participant in the Melbourne Symphony Orchestra's First Voices program. This year also saw the premieres of two stage works for which he was sound designer and composer: Daniel Riley's *Tracker* (Australian Dance Theatre) at the Sydney Festival, and Declan Furber Gillick's play *Jacky* (Melbourne Theatre Company).

PHOTO: ABC CLASSIC

Tamara-Anna Cislowska piano

Tamara-Anna Cislowska is one of Australia's most renowned pianists, performing and recording to critical and public acclaim, both in Australia and overseas, and touring Japan and the US as a cultural ambassador for Australia. Her accolades include ABC Young Performer of the Year, an Art Music Award for Performance of the Year (ACT), the Freedman Fellowship and the 2015 ARIA award for Best Classical Album, as well as prizes in London, Italy and Greece. She has given recitals in London's Purcell Room, the Kleine Zaal of the Amsterdam Concertgebouw and the Frick Collection NY, and performed as soloist with the London Philharmonic, Puerto Rico Symphony, ACO and all major Australasian symphony orchestras. Recent highlights include touring with CIRCA (Lincoln Center White Light Festival), and the premiere of Elena Kats-Chernin's *Lebewohl* concerto with the Queensland and Tasmanian symphony orchestras. She co-founded the Mozart Piano Quartet, touring Europe and North America and winning numerous ECHO awards, and has performed chamber music with artists such as Dawn Upshaw, Anne-Sophie Mutter, Sharon Bezaly and the Danish String Quartet. Her talents include music direction and concert curation, music editing, and as a librettist, and she has recorded ten ARIA No.1 albums. Her weekly ABC Classic show Duet features live performances with international and Australian guests, and the second album of highlights was nominated for Best Classical Album in the 2022 ARIA awards.

Lorina Gore soprano

Australian soprano Lorina Gore completed her postgraduate voice studies at the Australian National University in Canberra and at the National Opera Studio in London. She has won numerous prestigious opera awards, including two Helpmann Awards, a Green Room Award, the Dame Joan Sutherland Scholarship/AOAC Scholarship, prizes and scholarships in the 2010 Opera Awards, the Covent Garden National Opera Studio Scholarship, Herald-Sun Aria and the Australian National Aria Competition.

She joined Opera Australia as a principal artist in 2008 and has since performed many roles, including Violetta (*La traviata*), Marie (*Wozzeck*), Leïla (*The Pearlfishers*), Amina (*La sonnambula*), Musetta (*La bohème*), and Roxana in *King Roger*, for which she won a Helpmann Award and a Green Room Award. She subsequently won her second Helpmann Award for the role of Ophelia in Brett Dean's *Hamlet* at the 2018 Adelaide Festival. For Opera Queensland she sang Violetta in 2022 and more recently gave a recital called 'Reaching for the Moon'. Her most recent appearance for Sydney Philharmonia Choirs was in *Messiah* in 2022.

Her recordings include *A Toast to Melba* and *Johann Strauss: Waltzes and Arias* with the Tasmanian Symphony Orchestra and Marko Letonja, highlights from *Der Rosenkavalier* with Yvonne Kenny, *Bliss* with Opera Australia, and Handel's *Rodelinda* conducted by Richard Bonynge.

Kanen Breen tenor

Kanen Breen is one of Australia's most sought-after operatic tenors and a renowned concert and cabaret artist.

He has long been established as a contracted artist at Opera Australia, regularly appearing in the principal tenor roles of such operas as *The Merry Widow*, *The Mikado*, *H.M.S. Pinafore*, *The Gondoliers*, *Falstaff*, *Die Fledermaus*, *The Magic Flute*, *The Marriage Of Figaro*, *The Rake's Progress*, *Turandot*, *The Tales of Hoffmann* and *Albert Herring*.

His appearances for Victorian Opera include roles in *Through the Looking Glass*, *Sweeney Todd*, *Banquet of Secrets*, *'Tis Pity* and *The Who's Tommy*; and for Opera Queensland he has appeared as Nanki Poo in *The Mikado*, Nadir in *The Pearlfishers*, Ramiro in *Cenerentola*, Andy Warhol in *The Perfect American*, Sir Richard Dauntless in *Ruddigore* and roles in *Snow White*

His regular engagements with Pinchgut Opera include an enormous critical success in the title role of Rameau's *Platée* in 2021.

Other roles include Rodolfo in Baz Luhrman's *La Bohème* on Broadway, Willy Wonka in the Gordon Frost production of *Charlie and the Chocolate Factory* and critically acclaimed performances in *The Black Rider* (The Malthouse), and he received a Helpmann Award for his Witch of Endor in the 2017 Adelaide Festival production of Handel's *Saul*. Kanen Breen's previous appearances with Sydney Philharmonia Choirs include *Candide*, *Carmina Burana* and *The Golden Age of Broadway*.

At Sydney Philharmonia Choirs there's a choir for you!

Join one of our community choirs such as the Christmas Choir. Or step up and audition for the Symphony Chorus, Chamber Singers or our young adult (18–30) choir VOX.

You could be performing with leading conductors, soloists and orchestras on stage at the Sydney Opera House. And from rehearsal to performance, you'll be expertly led by our music directors, Brett Weymark and Elizabeth Scott.

**Register today for the
Christmas Choir –
everyone is welcome,
no audition necessary**

Our next general choirs audition is next week
on Tuesday 12 September (3.15pm–6pm)

[www.sydneyphilharmonia.com.au/
auditioned-choirs](http://www.sydneyphilharmonia.com.au/auditioned-choirs)

Hadleigh Adams baritone

Baritone Hadleigh Adams is equally sought after on the opera stage and the concert platform, with a repertoire spanning from the baroque era to the present day.

Last year saw his 100th performance with the San Francisco Opera, singing Agrippa in the premiere of John Adams' *Antony and Cleopatra*, and earlier this year he made his Carnegie Hall debut in Vaughan Williams' *Sea Symphony*, performed Mozart with the Houston Symphony and Itzhak Perlman, and returned to his native New Zealand to sing Mahler with Orchestra Wellington. Other engagements this year include Britten's *War Requiem* (Brisbane Festival) and the title role in Jonathan Dove's opera *The Enchanted Pig* (Australian Contemporary Opera Co).

In the US, where he is based, highlights of recent seasons include *Tosca*, *La bohème* and *Les Dialogues des Carmélites* (San Francisco Opera); Mercutio in Gounod's *Roméo et Juliette* (San Diego Opera); Stanley Kowalski in *A Streetcar Named Desire* and Hawkins Fuller in *Fellow Travelers* (Florida Grand Opera); and the Beast in *La Belle et la bête* by Philip Glass (Opera Parallèle).

He has performed in concert with the San Francisco, Seattle, Nashville, Chicago, Atlanta, Dallas and New Zealand symphony orchestras, Philharmonia Orchestra, Los Angeles Philharmonic, Philharmonia Baroque Orchestra, Minnesota Opera, Cincinnati Opera and Pinchgut Opera, and he made his debut at London's National Theatre singing Jesus in Bach's *St Matthew Passion*.

Festival Chorus

Brett Weymark Artistic and Music Director

Elizabeth Scott Associate Music Director

Tim Cunniffe Assistant Chorus Master and Principal Rehearsal Pianist

Blade Fuller Rehearsal Conductor

Daniel Guo, Estelle Roche, Stephen Walter Rehearsal Pianists

SOPRANOS

Oon Ja Bae
Julie Bangura
Dimitra Barlas
Kate Bartlett
Jan Begg
Claire Bennett
Anne Birt
Christine Bishop
Helen Black
Sue Bowring
Susan Budic
Anita Burkart
Sibylle Burkart
Alison Butt
Lesley Cady
Rebekah Calverley
Janet Cao
Jane Carthey
Heather Celic
Alice Aiping Chen
Sylvia Chui
Annette Clark
Gabrielle Coates
Annie Corbett
Anne-Catherine
Cosentino
Michelle Crook
Sancia De Jersey
Nathalie Deeson
Roselyn Dixon
Amber Esposito
Kathy Esson
Kylie Fell
Angela Fitzgerald
Helene Galettis
Jehane Ghabrial
Roslyn Gonczi
Karina Gough
Dallas Griffin
Barbara Hall
Emesini Hazelden
Nicole Hodgson

Tongshan Hu
Yameng Hu
Rose Jiang
Prue Kennard
Lauren Kenyon
Lilly Krienbuhl
Margo Kuian
Ruolan Lan
Susan Landreth
Stephanie Lang
Hannah Leach
Elizabeth Lee
Vivian Lewin
Maggie Lin
Joanna Mccullagh
Alison McDonald
Rebecca Maddox
Jennifer Manning
Jolanta Masojada
Angela Melick
Georgina Melick
Julia Menemencioglu
Karen Miles
Lillian Mora
Jennifer Morgan-
Nicholson
Mary Mortimer
Sarah Muetterlein
Helen Murray
Michele Nobbs
Janice Peak
Fiona Peare
Anna Pender
Laurel Reynolds
Wendy Russell
Chika Sakono
Katherine Shearer
Julia Smailes
Emi So
Vivienne Strong
Abigail Studdert
Sabine Thode
Susan Thomas

Sarah Turchini
Sarah van Treel
Susan Webster
Jodie Whitbread
Suzie Woodhouse
Olivia Wroth
Dorothy Wu
Ellen Wu
Bei Xu
Elizabeth Yelland
Jo Yoon
Angeline Zaghloul
Lisa Zang
Min Zhu
Andrea Zocco

ALTOS

Catherine Abadie
Gina Agresti
Helen Alajajian
Meredith Ash
Louise Bain
Lyn Baker
Nadja Balemans
Sally-Ann Barbera
Susan Barrett
Julie Bartholomew
Caroline Bessemer
Nora Bodkin
Pam Bray
Angela Brothers
Linda Buckley
Jacqueline Buswell
Jisun Chang
Joyce Cheam
Karen Chisholm
Felicia Cindyagatha
Tina Claridge
Susan Clift
Patricia Corey
Mary Costello
Louise Coster
Katrina Darnbrough

Collette Davies
Virginia Davies
Julie Dawson
Claire Deakin
Jan Dilworth
Kristine Dino-
Villegas
Elizabeth Dooley
Judy Dunstan
Gail Edinborough
Catherine Errey
Sue-Ellen Fairall
Suzie Ferrie
Barbara Fleming
Vanessa Fone
Helen Freame
Katie French
Judith Fritsche
Natalia Gorkavenko
Alison Gould
Emma Grahame
Diana Gray
Reg Graycar
Virginia Greene
Sonja Grgurevic
Judith Hadley
Amy Han
Karen Hartas
Lucy Hatcher
Anne Heritage
Cecilia Hannah
Hibbert
Margaret Hills
Katie Hislop
Jane Hogan
Marijke Hol
Alison Horan
Patricia Hoyle
Marianne Hulsbosch
Pamela Humphreys
Louise Imray
Elaine Jackson
Diana Jefferies

Lindy Jefferson
Fiona Joneshart
Susan Kaim
Julie Kalitis
Khatereh
Karimi-nejad
Sara Klug
Maryanne Knight
Anne Kricker
Doreen Laforest
Gillian Lee
Heaven Lee
Penelope Lee
Heather Lees-Smith
Fleur Lendering
Kathy Leviton
Edda Lewis
Leola Liu
Frances Low
Clare McDonogh
Lynne McEachern
Sophie Mackay
Maggie McKelvey
Wendy McLeod
Judy Macourt
Jill McSweeney
Valerie Marteau
Roshana May
Agnes Michelet
Akiko Miwa
Alyson Moore
Sari Munro
Cathy Murcutt
Nadia Okumushoglu
Caecilia Parkins
Cathryn Petrie
Sally Pierce
Lisa Polsek
Winona Poon
Linda Prud'Homme
Kate Reid
Alice Roberts
Penelope Rodger
Tanya Rosen
Suzie Sarlas
Felicity Saunders
Marlyn Sciberras
Helen Sharp
Yuko Shimizu
Deborah Smith

Lani Sutherland
Jean Taylor
Elizabeth Terrell
Bronwyn Thomas
Kenna Tso
Angela Veerhuis
Kay Vernon
Anthea Vescio
Veronika Warren
Kylie Watt
Fidy Westgarth
Sarah Williams
Amanda Wilson AM
Prue Winkler
Claudia Winters
Susan Wittenoom
Marianna Wong
Sybil Wong
Olivia Yan
Yenevit Zambrano
Julia Zwirko

TENORS

Mark Ashdown
Christopher Barrett
Colin Bodkin
Monika Bojarski
Stephen Burke
Chris Chinnock
Maxwell Connery
Clive Cooper
Erwin D'Souza
Roman Danylak
Kevin De Souza
Nicki Elkin
Jamie Greenslade
Alistair Johnston
Ayse Kiran
Vincent Lo
Paul Lorraine
Andrew Morris
Jennifer Needham
Timothy O'Reilly
Margaret Olive
Christinne Patton
Félicité Ross
Leanne Ruggero
Ken Ryan
Mike Shenouda
Marcus Sommerville
Rhonda Stapleton
Luke Stebbings
Martin Stebbings
Caralyn Taylor
Gareth Taylor
Ben Thurley
Junia Vaz de Melo
George Watkins
Carola Wittekind
Terry Woronov

BASSES

Ender Akalp
Phillip Belling
Oliver Birke
Andrew Birley
Federico
Castellucchio
Anthony Cheshire
Jim Clarke
Milton Cohen
Paul Collins
Daryl Colquhoun
Stefan Couani
Bill Dowsley
Graham Georgeson
Quentin Goldfinch
John Golding
Paul Goyen
Robert Groves
John Hardy
Alex Henry
Graham Huddy
David Jacques
David Leonard
Robert Lewin
Brian Lobb
Danny May
Ben Melville
Tim Miles
Ray Mills
Frank Monagle
Louis Monney
Scot Morris
Brian Mulhall
Bernard O'Connor
Kelvin Olive
Andrew Rodger
Sam Rorke
Jonathan Spinks
Russell Stapleton
Andrew Stark
Alan Taylor
Nicholas Turner
Michael Walpole
Ben Waters
Alastair Wilson
John Wong
Patrick Yeung

River City Voices

Dr Sarah Penicka-Smith Artistic Director & Principal Conductor

Dr Philip Eames, Callum Tolhurst-Close Rehearsal Conductors and Rehearsal Pianists

SOPRANOS

Alexandra-Anne Burton
Catriona Champion
Josephine Chan
Louise Corbin
Maria Costello
Tamara Craig
Susan Forss-Clarke
Hadassa Gitau
Lyn Higgs
Wendy Hopley
Deborah Howitt
Christine Pendleton
Casey Poon
Tracy Samuel
Nicole Senior
Lynn Taye
Ingrid Turner
Naomi Von Senff
Eleni Waugh
Sarah Wielgosz

ALTOS

Grace Bondoc
Clare Brown
Catherine Dolle-Samuel
Sally Glass
Danica Gluvakov
Belinda Huang
Rufina Ismail
Jane Jamieson
Laima Karklins
Linda Kemp
Liz Mulcare
Nancy Nicholls
Rina Pinto
Rachel Yang
Fiona Yue

TENORS

Clive Arasaratnam-Smith
David Archer
Tanja Frzop
Nalin Gupta
Richard Heagren-Gibbs
Ian Jenson
Brian Julien
Joshua Lenehan
Gabriel Newman
Isaac Powell
Moshen Shahsavazadeh
Spencer Thew

BASSES

Jose Augusto
Steven Barnett
Don Church
Cameron Glass
Ivars Karklins
Geoff Kerr
Mark Nguyen
Michael West
Dominic Wong

River City Voices is Parramatta's flagship, auditioned symphonic choir. Established in 2018 to meet the community's demand for large-scale, accessible cultural events closer to home, RCV is fast gaining recognition for its vocal excellence, unexpected collaborative artistic programs, and events that reflect and promote greater Parramatta's diverse community, its talent, and stories. Led by Artistic Director Dr Sarah Penicka-Smith, RCV has already engaged over 2,000 artists, arts workers and audience goes through its curated and festival performances, development programs, television appearances and workshops.

NSW Public Schools Junior Singers

Amber Johnson Chorus Master

Grace Leonard, Sarah Percival Tutors

Miles Andersen
Norah Bonjean
Caroline Brazier
Ailish Bready
Eva Chen
Vera Chen
Agnes Cherry-Nguyen
Alexis Connellan
Abbey Cowell
Olivia Doley
Isabella Fan

Myhra Ghantwal
Harry Gunn
William Hardy
Eloise Heath
Clara Horst
Aito Ikegawa-Hilgendorf
Miykal Kennedy
Grace Kinslor
Sienna Lucas
Campbell Matthews
Addison Melville

Bea Morgan
Euan Morrison
Bess Reid
Georgie Sampson
Arthur Shannon
Hannah Shapley
Lucynda Waugh
Boya Xia
Jadette Young

The NSW Public Schools Junior Singers is an ensemble of The Arts Unit, NSW Department of Education.

Sydney Philharmonia Orchestra

FIRST VIOLINS

Fiona Ziegler *Concertmaster*

Michelle O'Young

Adrian Bendt
Michell Brazier
Heather Burnley
William Carraro
Angela Cassar
Caron Chan
Evelyn Cirevski
Catrina Hughes
Rebecca Irwin
Anthea Taylor

SECOND VIOLINS

Léone Ziegler

Samantha Boston
Bridget Crouch
Elizabeth Greenhalgh
Mateka Primorac
Emily Qin
Denisa Smeu Kirileanu
Isabel Tzorbatzaki
Tracey Wan
Emma Winestone

VIOLAS

Andrew Jezek

Jonathan Bruhl
Caitlin Duncombe
Rachel Dyker
Tara Hashambhoy
Suzie Kim
Bonita Silva
Eda Talu

CELLOS

Rowena Crouch

James Beck
Christopher Bennett
Pierre Emery
Anita Gluyas
Claire Kahn

DOUBLE BASSES

David Cooper

Daniel Dean
Julia Magri
Jennifer Penno

FLUTES

Rosamund Plummer

Jennifer Bradstreet
James Fortune

OBOES

Matthew Bubb

Miriam Cooney
Frank Giraldo

CLARINETS

Andrew Doyle

Alisha Coward
David Rowden

BASSOONS

Gillian Hansen

Victoria Grant
Greg Taylor

HORNS

Robert Johnson

Milen Boubbov
Gergely Maleusz
Rafael Salgado

TRUMPETS

Dan Henderson

Matthew Carter
Fletcher Cox

TROMBONES

Nigel Crocker

Ros Jorgensen

Brett Page

TUBA

James Barrow

TIMPANI

Chi Meller

PERCUSSION

Tim Brigden

Jess Ciampa
Kerryn Joyce
Tim Pailas
Alison Pratt

HARP

Owen Torr

CELESTE

Benjamin Burton

PIANOS

Tamara-Anna Cisłowska

(Human Waves)
Tim Cunniffe
(Carmina Burana)
Stephen Walter
(Carmina Burana)

Bold = Principal

Sydney Philharmonia Choirs

Sydney Philharmonia Choirs presents the art of choral singing at the highest standard, and develops the talents of those with a passion for singing, in Sydney and beyond. Founded in 1920, it has become Australia's finest choral organisation and is a Resident Company of the Sydney Opera House.

Led by Artistic and Music Director Brett Weymark OAM and Associate Music Director Dr Elizabeth Scott, Sydney Philharmonia Choirs comprises three auditioned and three community choirs that perform repertoire from choral classics to musical theatre and commissions by Australian composers. SPC presents its own annual concert season as well as collaborating with leading conductors, soloists and orchestras in Australia and overseas. In 2002, SPC was the first Australian choir to sing at the BBC Proms (Mahler's Symphony No.8 under Sir Simon Rattle), returning again in 2010 to celebrate its 90th anniversary. The Choirs perform in the Sydney Symphony Orchestra's season every year, as they have done for more than 80 years. SPC also presents community singing events throughout the year – Chorus Oz (the annual Big Sing), Big Heart Sing at the Sydney Opera House and choral workshops throughout Sydney and NSW.

2020 was Sydney Philharmonia Choirs' centenary and saw the realisation of the 100 Minutes of New Australian Music project, featuring commissioned works by composers including Elena Kats-Chernin, Deborah Cheetham Fraillon and Brett Dean. In 2022 the Choirs took part in the reopening of the Sydney Opera House Concert Hall, performing Mahler's *Resurrection* Symphony with the Sydney Symphony Orchestra, and in 2023, Brett Weymark celebrates his 20th anniversary as Artistic Director.

VICE-REGAL PATRONS

The Hon. Margaret Beazley AC KC, Governor of New South Wales and Mr Dennis Wilson

VICE PATRONS

Prof. the Hon. Dame Marie Bashir AD CVO
Lauris Elms AM OBE DMus (Syd)

AMBASSADOR FOR SINGING

Yvonne Kenny AM

BOARD

Jacqui Wilkins *Chair*
Claire Duffy *President*
Katie Blake, Stuart Goddard, Terence Kwan,
Jill Lester, Elizabeth Neilsen, Georgia Rivers

STAFF

Brett Weymark OAM *Artistic & Music Director*
Dr Elizabeth Scott *Associate Music Director*
Tim Cunniffe *Assistant Chorus Master & Principal Rehearsal Pianist*
Mark Robinson *Artistic Operations Manager*
Chizuru Maruyama *Choirs Administrator*
Susan Gandy *Orchestra Coordinator*
Simon Crossley-Meaties *Marketing Manager*
Naomi Hamer *Office & Box Office Administrator*
Sarah Howell *Philanthropy Manager*
John Liebmann *Finance Manager*

PROGRAM CREDITS

Yvonne Frindle *Editor and Design*
Tone Bullen, Smörgåsbord *Cover Artwork*
Immij NSW *Printer*

Wharf 4/5, 15 Hickson Road, Dawes Point | (02) 8274 6200 | hello@sydneyphilharmonia.com.au
sydneyphilharmonia.com.au

Our Supporters

Sydney Philharmonia Choirs gratefully acknowledge the vision, commitment and generosity of our supporters.

\$50,000+

Anonymous (1)

\$10,000 – \$39,000

Robert Albert ao and
Libby Albert

Stephen and Jennifer Cook

Alan and Diane Hill

Iphygenia Kallinikos

Justice François Kunc and
Felicity Rourke

Anonymous (2)

\$5,000 – \$9,999

Ruth Edenborough

Dr David and Sarah Howell

Iphygenia Kallinikos

John Lamble Foundation

Peter and Yvette Leonard

Macpherson Family

Jolanta Masojada

Michael Pain and Lisa Giles

Jonquil Ritter

Jacqueline Rowlands

Anonymous (1)

\$2,500 – \$4,999

Susan Barrett

Christine Bishop

R&J Perry Family Foundation

Sydney Philharmonia Choirs

Supper Club

Jean Taylor

Anonymous (2)

CENTENARY CIRCLE

Robert Albert ao and
Libby Albert

Prof. the Hon. Dame Marie

Bashir ad cvo

Ian and Claire Bennett

Christine Bishop

Katie Blake and

Michael Jackson

David and Halina Brett

Olivier Chretien

Nathalie Deeson

Ruth Edenborough

Prof. Jenny Edwards

David and Sue Ellyard

Kate Foot

Dr Carolyn Lowry oam and

Peter Lowry oam

Peter and Lisa Macqueen

Judge Robyn Tupman

Kay Vernon

Sara Watts

Anthony and Annie Whealy

Jacqui Wilkins

Anonymous (1)

\$1,000 – \$2,499

James and Ariella Cox

Lillian and Peter Armitage

Daryl Colquhoun

Nathalie Deeson – in

memory of Brian Deeson

Julie and Bill Dowsley

Prof. Jenny Edwards

The Hon. Ben Franklin MLC

Bunny Gardner-Hill

Warren Green

Vesna Hatezic

David Hazelden

Andrew Hill

David Jacobs

Fiona Joneshart

Lilly Krienbuhl

Dr Veronica Lambert

Michael and Debra Langford

Christopher Lee

Maggie McKelvey

Rachel Maiden – in memory

of Tony Maiden

Suzanne Maple-Brown

Helen Meddings

Jeffrey Mellefont

In memory of

Marjorie Murray

In memory of

Helen Pedersen

Anna Pender

Georgia Rivers

Joanna Sutherland

Elizabeth Talbert

Marianna Wong

Mark Wong

Angeline Zaghoul

Anonymous (1)

Please consider making a tax-deductible donation to Sydney Philharmonia Choirs. Your gift, of any size, would make a vital contribution to ensuring our future.

sydneyphilharmonia.com.au/donate

Thank you

We applaud the generous involvement of our partners in supporting Sydney Philharmonia Choirs.

\$500 – \$999

Carole Bailey
Jock Baird – in memoriam
Annette McClure
Caroline Bessemer
Sue Bowring
Ian Davies
James Devenish
Jane Diamond
Nancy Fox AM
Fiona Hulton
Kevin Lee
Anna Lo
Brian Lobb – in memory of
Jennifer Lobb
Elaine Macdonald
Mary Mortimer and
Donald Denoon
William Napier
Robbie Nicol
Jennie Orchard
Peter Phillips AO and
Jane Phillips
Beth Rahman
Paul Roper
Félicité Ross
Meg Shaw
Ellen Wu
Anonymous (3)

We also thank our donors who contribute up to \$500. Every gift makes a difference to what we are able to achieve.

Donations to Sydney Philharmonia Choirs are recognised for 12 months from the date of donation. Supporters listed here are current as at 1 August 2023. Donations of \$500 and above are listed on our website and in our concert program books.

BROADCAST PARTNER

NEXT AT THE SYDNEY OPERA HOUSE

BACH'S CHRISTMAS ORATORIO

Saturday 16 December | 2PM

[BOOK TICKETS](#)

CAROLS AT THE HOUSE

Friday 15 December | 8PM

Saturday 16 December | 8PM

Sunday 17 December | 2PM

[BOOK TICKETS](#)