

West Australian
Symphony Orchestra
CELEBRATING 90 YEARS

Asher Fisch Conducts Dvořák's New World

MORNING SYMPHONY SERIES
Thu 15 November 11am
Perth Concert Hall

Grieg's Piano Concerto & Dvořák's New World

MACA LIMITED CLASSICS SERIES
Fri 16 & Sat 17 November 7.30pm
Perth Concert Hall

Wesfarmers Arts
Principal Partner

We Care We are Flexible We Deliver

MACA is proud to be a leader in supporting a wide range of community initiatives, small and large.

We value our position as a platinum sponsor of the West Australian Symphony Orchestra and their vision to touch souls and enrich lives through music.

Established in 2002 MACA delivers a range of solutions in:

- **Mining**
- **Crushing and Screening**
- **Civil works**

With over 850 experienced professionals in Australia and Brazil.

www.maca.net.au

Ph: (08) 6242 2600

MACA Ltd | 45 Division Street, Welshpool WA 6106

Can do

The West Australian Symphony Orchestra respectfully acknowledges the Traditional Owners, Custodians and Elders of the Indigenous Nations across Western Australia on whose Lands we work.

MORNING SYMPHONY SERIES

Asher Fisch Conducts Dvořák's New World

LACHLAN SKIPWORTH *Hinterland* WORLD PREMIERE (20 mins)

DVORAK Symphony No.9 *From the New World* (43 mins)

Adagio – Allegro molto

Largo

Scherzo (Molto vivace)

Allegro con fuoco

Asher Fisch conductor

Asher Fisch appears courtesy of Wesfarmers Arts

Hinterland was commissioned by Geoff Stearn for the West Australian Symphony Orchestra

Wesfarmers Arts Pre-concert Talk

Find out more about the music in the concert with this week's speaker, Burhan Güner (see page 20 for his biography). The Pre-concert Talk will take place at 9.40am in the Auditorium.

Grieg's Piano Concerto & Dvořák's New World

LACHLAN SKIPWORTH *Hinterland* WORLD PREMIERE (20 mins)

GRIEG Piano Concerto (30 mins)

Allegro molto moderato

Adagio –

Allegro moderato molto e marcato

Interval (25 mins)

DVORAK Symphony No.9 *From the New World* (43 mins)

Adagio – Allegro molto

Largo

Scherzo (Molto vivace)

Allegro con fuoco

Asher Fisch conductor

Andrey Gugnin piano

Asher Fisch appears courtesy of Wesfarmers Arts

Hinterland was commissioned by Geoff Stearn for the West Australian Symphony Orchestra

Wesfarmers Arts Pre-concert Talk

Find out more about the music in the concert with this week's speaker, Burhan Güner (see page 20) for his biography). The Pre-concert Talk will take place at 6.45pm in the Terrace Level Foyer.

Listen to WASO

This performance is being recorded for broadcast on ABC Classic FM on Sunday, 25 November 2018 at 12pm AWST (or 9am online). For further details visit abc.net.au/classic

2018 Upcoming Concerts

POPS SERIES

Tutti: Circus Oz with WASO

Fri 30 Nov 8pm & Sat 1 Dec 2pm

Perth Concert Hall

Cast your eyes to the skies as Circus Oz and WASO dazzle you with a spectacular show of aerial feats and classical beats.

"A spectacular fusion of classical concert and circus that sparks a playful dialogue between art forms, and consistently entertains."

– *The Age, Melbourne*

Circus Oz

Benjamin Northey conductor

**TICKETS
FROM \$49***

SPECIAL EVENT

Handel's Messiah

Fri 7 Dec 7.30pm & Sat 8 Dec 2pm

Perth Concert Hall

Hallelujah! Conductor Christian Curnyn leads WASO, the WASO Chorus and acclaimed soloists in one of the best-loved choral works, a beloved Christmas tradition to be shared by all.

Christian Curnyn conductor (WASO debut)

Sara MacIver soprano

Fiona Campbell mezzo-soprano

Henry Choo tenor

Morgan Pearse baritone (WASO debut)

WASO Chorus

**TICKETS
FROM \$40***

LOTTERYWEST

Christmas Symphony A City of Perth Celebration with Variety, the children's charity

Sat 15 Dec 7.30pm

Langley Park, Perth

Light up your candles and jingle all the way to Perth's biggest outdoor classical music and carols spectacular.

FREE

BOOK NOW – 9326 0000 – waso.com.au

*A one-off handling fee of \$6.60 per transaction applies to all purchases on our website. A fee of \$6.60 applies to phone and mail bookings. An additional fee of \$4.40 per transaction applies for delivery via Registered Post.

WASO Celebrating 90 Years in 2018

From the centre of Perth to the furthest corners of our state, every year since 1928, we set hearts racing with extraordinary music and exhilarating performances for all West Australians to share.

West Australian Symphony Orchestra (WASO) is a for-purpose not-for-profit company that thrives on the enthusiasm, passion and support of our entire community. We harness this energy to create events and programs across the State to stimulate learning and participation in a vibrant cultural life.

We are both fierce advocates for our great classical musical heritage and passionate leaders in the commissioning and performance of new music by leading Australian and international composers. Every year we mobilise and nurture a new generation of young and emerging artists to help secure a bright future for music in Australia.

We create the spark that sets off a lifelong love of music because we believe it has the power to *touch the soul and enrich lives*.

Our resident company of full-time professional musicians are the beating heart of our organisation. The Orchestra plays a central role in the vibrancy of our creative state, and they are also supported by hundreds of visiting artists, alongside the

volunteers of the WASO Chorus, to create exceptional performances for hundreds of thousands of people each year.

Our Orchestra is led by Principal Conductor and Artistic Adviser Asher Fisch. Israeli-born, Fisch is an internationally renowned conductor in both the operatic and symphonic repertoire, and is a frequent guest at the world's great opera houses including La Scala, the Bayerische Staatsoper and the Metropolitan Opera in New York.

We are proud to call Perth Concert Hall home.

Connect With WASO

waso.com.au

[facebook.com/
WASymphonyOrchestra](https://facebook.com/WASymphonyOrchestra)

twitter.com/WASymphony

[instagram.com/
wasymphonyorchestra](https://instagram.com/wasymphonyorchestra)

[youtube.com/
WestAustSymOrchestra](https://youtube.com/WestAustSymOrchestra)

Stay up to date and sign-up to our
SymphonE-news at waso.com.au

WASO On Stage

VIOLIN

Laurence Jackson
Concertmaster

Semra Lee-Smith
A/Assoc Concertmaster

Graeme Norris
A/Assistant
Concertmaster

Rebecca Glorie
A/Principal 1st Violin

Zak Rowntree*
Principal 2nd Violin

Sarah Blackman
Hannah Brockway^

Fleur Challen

Stephanie Dean
Chair partnered by
Marc Geary & Nadia Chiang

John Ford^

Beth Hebert

Alexandra Isted

Jane Johnston°

Sunmi Jung
Christina Katsimbardis

Andrea Mendham^

Akiko Miyazawa

Lucas O'Brien

Melanie Pearn

Ken Peeler

Louise Sandercock

Jolanta Schenk

Jane Serrangeli

Kathryn Shinnick

Bao Di Tang

Cerys Tooby

Teresa Vinci°

David Yeh

VIOLA

Imants Larsens^
Guest Principal

Alex Brogan

Kierstan Arkleysmith

Nik Babic

Benjamin Caddy

Alison Hall

Rachael Kirk

Allan McLean

Elliot O'Brien

Katherine Potter^

Helen Tuckey

CELLO

Rod McGrath
Chair partnered by
Tokyo Gas

Louise McKay
Chair partnered by
Penrhos College

Shigeru Komatsu

Oliver McAslan

Nicholas Metcalfe

Anna Sarcich^

Fotis Skordas

Tim South

Xiao Le Wu

DOUBLE BASS

Max McBride^
Guest Principal

Caitlin Bass°

Elizabeth Browning^

Jacqueline Dossor^

Louise Elaerts

Christine Reitzenstein

Mark Tooby

FLUTE

Andrew Nicholson
Chair partnered by
Anonymous

Mary-Anne Blades

PICCOLO

Michael Waye
Chair partnered by
Pamela & Josh Pitt

OBOE

Liz Chee
A/Principal Oboe
Annabelle Farid^

COR ANGLAIS

Leanne Glover
Chair partnered by
Sam & Leanne Walsh

CLARINET

Allan Meyer
Lorna Cook

BASS CLARINET

Alexander Millier

BASSOON

Jane Kircher-Lindner
Chair partnered by
Sue & Ron Wooller

Adam Mikulicz

CONTRABASSOON

Chloe Turner

HORN

David Evans
Robert Gladstones
Principal 3rd Horn

Julia Brooke

Julian Leslie^

Wendy Page^

TRUMPET

Brent Grapes
Chair partnered by NAB
Fletcher Cox°
Peter Miller

TROMBONE

Joshua Davis
Chair partnered by
Dr Ken Evans and
Dr Glenda Campbell-Evans
Liam O'Malley

BASS TROMBONE

Philip Holdsworth

TUBA

Cameron Brook
Chair partnered by
Peter & Jean Stokes

TIMPANI

Alex Timcke

PERCUSSION

Brian Maloney
Chair partnered by
Stott Hoare
François Combemorel
Assoc Principal
Percussion & Timpani

HARP

Sarah Bowman

*Instruments used by
these musicians are on
loan from Janet Holmes à
Court AC.

Principal
Associate Principal
Assistant Principal
Contract Player*
Guest Musician^

About The Artists

Asher Fisch

Principal Conductor & Artistic Adviser

A renowned conductor in both the operatic and symphonic worlds, Asher Fisch is especially celebrated for his interpretative command of core German and Italian repertoire of the Romantic and post-Romantic era. He conducts a wide variety of repertoire from Gluck to contemporary works by living composers. Asher Fisch took up the position of Principal Conductor and Artistic Adviser of the West Australian Symphony Orchestra in 2014, and in 2017 extended his contract until the end of 2023. His former posts include Principal Guest Conductor of the Seattle Opera (2007-2013), Music Director of the New Israeli Opera (1998-2008), and Music Director of the Wiener Volksoper (1995-2000).

Highlights of the 2017-18 season include guest engagements with the Milwaukee Symphony, Seoul Philharmonic, Würth Philharmonic, a jubilee concert celebrating the 200th anniversary of the Chorus of the Semperoper Dresden, and a tour to Japan with the Bayerische Staatsoper conducting Mozart's *The Magic Flute*. Guest opera engagements include *The Flying Dutchman* at both Semperoper Dresden and at Bayerische Staatsoper, where he also conducts *La traviata* and *Un ballo in maschera* this season. In addition, Asher Fisch and WASO recently celebrated the orchestra's 90th anniversary, and presented a concert version of *Tristan und Isolde* with Stuart Skelton and Gun-Brit Barkmin in the title roles. Fisch recently made debuts with the Sydney Symphony and the New Japan Philharmonic.

Photo: Chris Gonz

Born in Israel, Fisch began his conducting career as Daniel Barenboim's assistant and kappellmeister at the Berlin Staatsoper. He has built his versatile repertoire at the major opera houses such as the Metropolitan Opera, Lyric Opera of Chicago, Teatro alla Scala, Royal Opera House at Covent Garden, and Semperoper Dresden. Fisch is also a regular guest conductor at leading American symphony orchestras including those of Boston, Chicago, Cleveland, New York, and Philadelphia. In Europe he has appeared at the Berlin Philharmonic, Munich Philharmonic, London Symphony Orchestra, Leipzig Gewandhaus Orchestra, and the Orchestre National de France, among others.

Asher Fisch recorded the complete Brahms symphonies with WASO, which was released in September 2016 on ABC Classics to great acclaim. His recording of Wagner's *Ring Cycle* with the Seattle Opera was released on the Avie label in 2014. His first *Ring Cycle* recording, with the State Opera of South Australia, won ten Helpmann Awards, including best opera and best music direction. Fisch is also an accomplished pianist and has recorded a solo disc of Wagner piano transcriptions for the Melba label.

asherfisch.com

Asher Fisch appears courtesy of Wesfarmers Arts.

Andrey Gugnin

Piano

Following successes in the XVI International Gina Bachauer Piano Competition, and Valsesia Musica International Competition, Andrey Gugnin won the Sydney International Piano Competition in 2016, taking accolades for Best Overall Concerto, Best 19th or 20th Century Concerto, Best Violin and Piano Sonata, and Best Preliminaries Round 1 Recital. Subsequently, he received an invitation to perform with Valery Gergiev and the Mariinsky Orchestra and from the London Philharmonic.

Gugnin's appearances in recital, chamber music and as concerto soloist have seen him perform at venues such as Vienna's Musikverein, New York's Carnegie Hall, the Great Hall of the Moscow State Conservatory, and Tokyo Metropolitan

Art Space. He has given masterclasses in Russia, the USA, Finland, Australia, Croatia and Japan. Andrey Gugnin's recording of Shostakovich's Second Piano Concerto was used on the soundtrack of Steven Spielberg's film, *Bridge of Spies*.

gugnin.com

The City at Christmas

Lighting up the season with unmissable events

CHRISTMAS LIGHTS TRAIL

- 📍 Throughout the city
- 🕒 From 6pm
- 📅 16 November to 24 December
- 💰 FREE, Family friendly

Explore more than a dozen dazzling light installations along the trail this festive season including enchanting projections lighting up St George's Cathedral or a magical Christmas constellation made up of over 20,000 festive pixels.

BRASS ON THE GRASS

- 📍 Victoria Gardens
- 🕒 From 5pm
- 📅 5 & 12 December
- 💰 FREE, Family friendly

CHRISTMAS NATIVITY

- 📍 Supreme Court Gardens
- 🕒 19 to 21 December
- 📅 From 6.30pm
- 💰 FREE, Family friendly

City of Perth

visitperth.com.au

[#thecityatchristmas](https://twitter.com/thecityatchristmas)

West Australian
Symphony Orchestra

Handel's Messiah

Fri 7 December 2018, 7.30pm &
Sat 8 December 2018, 2pm
Perth Concert Hall

Hallelujah! Conductor Christian Curnyn leads WASO and the WASO Chorus with Sara Macliver and Fiona Campbell in one of the best-loved choral works, a beloved Christmas tradition to be shared by all.

BOOK NOW – 9326 0000 – waso.com.au – tickets from \$40*

Wesfarmers Arts
Principal Partner

**The West
Australian**

**Australia
Council
for the Arts**

*A one-off handling fee of \$6.60 per transaction applies to web bookings, over the phone and mail purchases and \$3.85 in person at Box Office. An additional fee of \$4.40 per transaction applies for delivery via Registered Post.

About The Music

Lachlan Skipworth

(born 1982)

Hinterland WORLD PREMIERE

I composed *Hinterland* to explore the concept of “earth” to follow-up last year’s wind-themed tone poem *Spiritus*. The German title (lit. “land behind”) speaks of my feeling of disconnection, the land lying seemingly beyond the obscuring sprawl of our urban existence. Rather than compose purely out of my imagined sense of this colossal mass below, I focus in *Hinterland* on how the landscape elicits a direct psychological response from me through its various reflections of sound and light. Topography shapes the diffusion of light (especially touching at dawn and dusk), and we perceive visual depth and therefore space in its relation to the horizon. Likewise, the acoustics of sound in a landscape can shape our psychological response in a subtle but distinct manner. So, taking the many unique rock formations of my native Western Australia as a starting point, *Hinterland* becomes a series of imagined sound and light plays acted out in music.

The work opens with deep brooding **chords** sweeping slowly through the orchestra like continents shifting gradually into place. Above this, a violin pulse murmurs and trumpet calls spark sporadic eruptions in the upper winds as the texture intensifies, suddenly receding to reveal a drawn-out melody low in the clarinet and violas. Moving slowly higher as it winds through the cello, cor anglais and horn, the melody emerges transformed in a delicate oboe line against cascading winds and harp. The violins gradually pick this up, and the dense chordal mass of the opening returns to build a powerful climactic peak.

Later, a contrabassoon calls from the subterranean depths surrounded by muted responses veiled within a **sul tasto** texture in divided cellos, before a solo flute bathed in shimmering strings captures sparks of sunlight in shallow rock pools. At this point the percussionists begin to beat out whispering figures on a set of three large river stones laid upon drum-heads to add an eerie resonance to their muted timbre. Trumpet echoes soon peel forth above a quivering pulse, their sound spilling out as if reverberating down a gorge. Driving momentum returns in a muscular finale calling on the strings to navigate angular rhythmic figures above sharp accented interjections in the brass and woodwind.

© Lachlan Skipworth 2018

Hinterland was commissioned by Geoff Stearn for the West Australian Symphony Orchestra.

Instrumentation: three flutes (third doubles piccolo), three oboes (third doubles cor anglais), two clarinets in B flat and A, bass clarinet in B flat, two bassoons, contrabassoon, four horns in F, four trumpets in C, two trombones, bass trombone, tuba, timpani, percussion, harp and strings.

Glossary

Chord – three or more notes played together.

Sul tasto – ‘on the fingerboard’. Instruction to string players to bow on or near the fingerboard, rather than the usual position, which is between the bridge and the fingerboard. Performing sul tasto produces a thinner, flute-like tone.

About The Music

Edvard Grieg

(1843 – 1907)

Piano Concerto in A minor, Op.16

Allegro molto moderato

Adagio –

Allegro moderato molto e marcato

After hearing a performance of Grieg's piano concerto, Austrian-American composer Arnold Schoenberg is supposed to have remarked: 'That's the kind of music I'd really like to write'. It wouldn't have been the first time that Schoenberg's facetious humour was apparent, but one can't help but feel that there was a wistful sincerity buried in the remark. Schoenberg, after all, believed that his experiments, first in **atonality** and later the **twelve-note** serial method, were forced upon him by historical destiny rather than being the result of his own wishes. He also remarked that there was 'still plenty of good music to be written in C major' and his last word was according to legend, 'Harmony!' Grieg's concerto, while not in C major, is in its close relative, A minor, and is certainly full of good music. And it is, with good reason, popular – a fate not enjoyed by Schoenberg's music.

Grieg himself was not so sure, however. He composed the concerto at the age of 25 whilst still relatively inexperienced in orchestral writing. He tinkered endlessly with the **orchestration** of his concerto between the time of the work's (triumphant) premiere and his death.

Grieg had studied at the Leipzig Conservatory from the age of 15 with the initial intent of becoming a concert pianist. Dissatisfied with his first teacher, Grieg began lessons with E.F. Wenzel, a friend and supporter of Schumann's; under his tutelage Grieg began writing piano music for his own performances and wrote passionate articles in defence

of Schumann's music.

The influence of Schumann's Piano Concerto, also in A minor, on Grieg's work has been remarked on frequently, but apart from their similar three-movement design and opening gesture (in both works a full **tutti** chord of A minor releases a florid response from the keyboard soloist) the style of each is markedly different. Both composers were, however, primarily lyricists, and Grieg's concerto is certainly replete with exquisite tunes. Many of these echo some of the shapes of Norwegian folk music with which Grieg had become deeply familiar in 1864 when he had also become active in a society for the support of Scandinavian music. The piano's opening gesture, for instance, recalls folk music in its use of a '**gapped**' scale, and the origins of the finale in folk dance are clear.

Grieg was unable to attend the premiere of his concerto in Copenhagen in 1869, but it was an outstanding success, no doubt in part because Grieg's cultivation of folk music struck a chord with the increasingly nationalist Scandinavian audiences. But in large part it was because the concerto was recognised as a youthful masterpiece. No less an artist

than Anton Rubinstein, who attended the performance, described it as a 'work of genius'. A year later Grieg and his wife travelled to Italy where Grieg met Liszt for the second time. Liszt had been encouraging of Grieg's work some time before; now he allegedly sight-read Grieg's concerto and said 'you have the real stuff in you. And don't ever let them frighten you!'

Grieg didn't let them frighten him, and the Piano Concerto went on to establish his reputation throughout the musical world. Audiences responded, as they still do, to the charm of Grieg's melodies, the balance of, it must be said, **Lisztian** virtuosity and Grieg's own distinctive lyricism, and what Tchaikovsky, who adored the work, described as the work's 'fascinating melancholy which seems to reflect in itself all the beauty of Norwegian scenery'. One of Grieg's greatest admirers described the 'concentrated greatness and all-lovingness of the little great man. Out of the toughest Norwegianness, out of the most narrow localness, he spreads out a welcoming and greedy mind for all the world's wares.'

This was, of course, the Australian-born pianist/composer Percy Grainger who became one of the Grieg concerto's most celebrated exponents and one of the dearest friends of Grieg's last years. Not only that – Grainger spent time with Grieg working on the concerto before the composer's death at which time Grieg was making the final adjustments to the orchestration; with such 'inside knowledge' Grainger was able to publish his own edition of the work in later years. Sadly, a proposed tour with Grieg conducting and Grainger playing the Concerto never transpired.

Gordon Kerry © 2006

First performance: 3 April 1869, Copenhagen. Edmund Neupert, soloist; Holger Simon Paulli conducting Orchestra of the Royal Theatre.

First WASO performance: 18 April 1942. E.J. Roberts, conductor; Allen McCristal, soloist.

Most recent WASO performance: 19-20 November 2010. Paul Daniel, conductor; Jean-Yves Thibaudet, soloist.

Instrumentation: two each of flutes, oboes, clarinets and bassoons; four horns, two trumpets and three trombones; timpani, and strings.

Glossary

Atonality – refers to music not written in any particular key.

Gapped scale – unlike the major scale, in which adjacent notes are separated by a distance (or interval) of either a tone or a semitone, a gapped scale contains intervals of greater than a tone. An example is the five-note pentatonic scale, widely found in folk music.

Lisztian – in the compositional style of 19th century composer and virtuoso pianist Franz Liszt.

Orchestration – the allocation of various notes and melodies to the different instruments and combinations of instruments in the orchestra.

Twelve-note (or 12-tone) – tonal music adheres to a particular key, and primarily uses notes contained within that key or scale (in the key of C major this would be all of the white notes on a piano between C and the C an octave above). In 12-tone (or 12-note) composition, all 12 notes in the chromatic scale (i.e. all of the black and white notes on a piano between C and the C an octave above) are regarded as equal and are used impartially; the resulting music is said to be atonal, and not confined to any key or tonal centre.

Tutti – all of the instruments of the orchestra playing at the same time.

About The Music

Antonín Dvořák

(1841 – 1904)

Symphony No.9 in E minor, Op.95 *From the New World*

Adagio – Allegro molto

Largo

Scherzo (Molto vivace)

Allegro con fuoco

Dvořák composed his ninth, and last, symphony in New York between January and May 1893. As his secretary, Josef Kovařík, was about to deliver the score to the conductor of the first performance, Anton Seidl, Dvořák suddenly wrote on the title page, 'From the New World'. That expression had been used in a welcome speech following his arrival in New York the previous September. Kovařík said the inscription was just 'the Master's little joke'; but the 'joke' has, ever since, begged the question: how American is the *New World* Symphony?

Dvořák could have written his 'New World' inscription, as in the welcome speech, in English. By writing it in Czech he was seen to be addressing the work, like a picture postcard, to his compatriots back in Europe. At the same time he challenged listeners to identify depictions of America or elements of American music. Either way, the composer was seen to be meeting the desire of his employer, music patron Jeannette Thurber, for music which might be identified as American.

Mrs Thurber had persuaded Dvořák to become director of her National Conservatory of Music in New York. Besides teaching students from a wide spectrum of society, he found he was expected to show Americans how to create a national music. So, controversially and perhaps naively, in a country which had not forgotten the Civil War, the egalitarian Dvořák told Americans they would find their future music in their roots, whether native or immigrant, and in particular the songs of the African Americans.

From his familiarity with gypsies in Europe, Dvořák had famously composed a set of *Gypsy Melodies* (including 'Songs my mother taught me'), and was thus receptive when introduced soon after his arrival to the songs of the African Americans – the sorrow songs and spiritual songs of the plantation. As a devout man of humble rural origins, he responded to the pathos and religious fervour of the poor.

He told the *New York Herald* that the two middle movements of his new symphony were inspired by Longfellow's epic poem *The Song of Hiawatha*, a work he had long ago read in Czech and which Mrs Thurber was now suggesting for an opera. The famous slow movement, he said, was inspired by Hiawatha's wooing of Minnehaha and the **Scherzo** by dancing at the wedding feast. Without using Native American melodies, he claimed to have given the Scherzo 'the local colour of Indian music' – an effect probably limited to repetitive rhythms and primitive harmonies.

As music, the *New World* Symphony is entirely characteristic of its composer (the 'simple Czech musician' he liked to style himself) and owes nothing to any specific 'borrowings' from the indigenous or African American musics Dvořák encountered in the New World. The ersatz-spiritual *Goin' home* was actually arranged from Dvořák's *Largo* movement by one of his students, not the other way around.

Strong non-musical impressions of America doubtless crowded the composer's mind as he worked on the symphony. The surging flow and changing moods of the outer movements perhaps reflect the frenetic bustle of New York. The vast, desolate prairies Dvořák found 'sad unto despair', and this may be felt to underpin the deep yearning of the *Largo* (together with the composer's own homesickness for his native Bohemia).

As if to emphasise his personal longing for home, Dvořák uses a Czech dance as the central trio section of the third movement.

Musical ideas recur in the *New World* Symphony to link the symphonic structure. The two main themes of the first movement are recalled in festive mood in the *Largo*, at the brassy climax of the famous melody first stated by the cor anglais. They figure again in the **coda** of the Scherzo, the first theme (somewhat disguised) also making three appearances earlier in the movement. The main themes of both middle movements recur in the finale, and the main themes of all three preceding movements are reviewed in the final coda. There, a brief dialogue between the themes of the first and last movements is cut short by a conventional **cadence**, spiced by unexpected wind colouring in the last chord of all.

Abridged from an annotation © Anthony Cane

First performance: 16 December 1893, New York. Anton Seidl conducting the New York Philharmonic.

First WASO performance: 16 September 1928; Harold Newton, conductor.

Most recent WASO performance: 15-17 October 2015; Giancarlo Guerrero, conductor.

Instrumentation: two flutes (one doubling piccolo), two oboes, cor anglais, two clarinets and two bassoons; four horns, two trumpets, three trombones and tuba; timpani, percussion and strings.

Glossary

Cadence – series of chords which gives a sense of the end of a phrase or section of music.

Coda – a concluding section added to the basic structure of a piece or movement to emphasise the sense of finality.

Scherzo – a movement in a fast, light triple time which may involve whimsical, startling or playful elements; the trio is the contrasting middle section of the movement.

INSPIRE HEALTH & HAPPINESS WITH MUSIC

Whether you are a performer or audience member,
getting involved in the arts and being creative provides a
sense of joy and inspiration.

It's as simple as A-B-C!

**If you could program your own
concert what would you play?**

There's far too much good
music to narrow it down to
one concert, but I get excited
anytime I see we're playing a
large Strauss tone-poem like Ein

Heldenleben or a Mahler symphony. On the other
end of the scale, a Mozart piano concerto with a
soloist like Mitsuko Uchida can be heavenly!

Graeme Act-Belong-Commit WASO Ambassador

actbelongcommit.org.au

The West Australian Symphony Orchestra: Celebrating 90 years in 2018

We continue our 90th anniversary celebrations with a look back at your beloved Orchestra through the years.

In 1928 Harold Newton and his brother Percy set about building an orchestra for musicians and music lovers alike. On September 16, Dvorak's Symphony No.9 *From the New World* was presented as part of our opening concert. According to a review in *The West Australian* the following day, "the performance proved a surprisingly good one."

At the helm of the orchestra until 1932, Newton then passed the baton to George Reed.

1931, conductor Harold Newton

The West Australian Symphony Orchestra: Celebrating 90 years in 2018

Peter Randall, principal oboe, 1964

During the 1964 season the orchestra increased from 45 to 50 permanent musicians. WASO afforded many musicians the opportunity of a career in classical music; including Peter Randall, Principal Oboe who had previously worked as a coalminer, mechanic and been a champion weightlifter.

In March 1967 upon closure of the Capitol Theatre, WASO moved to Winthrop Hall at the University of Western Australia. While aesthetically pleasing, the venue proved much too small for the growing audience. The following year patrons were asked to sign a petition for a new concert hall, with over 4000 signatures received.

1995 saw the launch of the Education Chamber Orchestra (EChO). A music education program making orchestral music accessible to school children, EChO started with just two concerts in Geraldton and Carnarvon. The demand would see the program grow to 18 concerts in the following year. As of 2018, EChO has reached over 4400 of WASO's youngest audience members in schools, through Kids' Cushion Concerts and our Hospital Orchestra Project (HOP).

In 2018 WASO celebrates 90 years of classical performance. Led by Principal Conductor and Artistic Advisor Asher Fisch, the Orchestra proudly continues its mission to *touch souls and enrich lives through music*.

Cello and Bass section at Winthrop Hall at the University of Western Australia, 1967

WASO's Education Chamber Orchestra at Perth Concert Hall, 1997

Front Row (Floor) L – R: Leanne Glover and William Stewart.

Seated L – R: Lorna Cook, Christine Reitzenstein, Rachael Kirk, Jane Johnstone, Anne Henderson and Cameron Brook.

Back Row L – R: Jane Geeson, Michael Wayne, Prue Ashurst, Oliver McAslan, Jim Mann and Tim White.

About The Speaker

Burhan Güner

Burhan Güner is a conductor, musicologist, writer and presenter.

He has worked in opera houses in both Australia and Europe including West Australian Opera, Opera Holland Park (UK) and Komische Oper Berlin (Germany) and is currently working with the opera department at the West Australian Academy of Performing Arts.

In addition to conducting, Burhan enjoys giving talks and developing and presenting shows about music. His most recent project was 'Opus Australia', a concert of Australian string music that

featured a commissioned work from a regional West Australian composer.

He is the recipient of numerous awards including the Berlin New Music Opera Award, The Brian Stacey Award for emerging Australian conductors and the ABC Classic FM/Symphony Australia Music Presentation Fellowship.

He holds a Masters Degree in conducting from Melbourne University where he studied with John Hopkins OBE and a Bachelor of Music Degree from the University of Western Australia.

www.guner.com.au

Timeline of Composers & Works

Your Concert Experience

FOR THE ENJOYMENT OF ALL

When to applaud? Musicians love applause. Audience members normally applaud:

- When the conductor walks onto the stage
- After the completion of each piece and at the end of the performance

When you need to cough, try to do it discreetly. Cough lozenges are available from the WASO Ticket Collection Desk before each performance and at the interval.

Hearing aids that are incorrectly adjusted may disturb other patrons, please be mindful of those around you.

Mobile phones and other electronic devices need to be switched off or silenced throughout the performance.

Photography, sound and video recordings are permitted prior to the start of the performance.

Latecomers and patrons who leave the auditorium will be seated only after the completion of a work.

Moving to empty seats. Please do not move to empty seats prior to the performance as this may affect seating for latecomers when they are admitted during a suitable break.

FOOD & BEVERAGES

Foyer bars are open for drinks and coffee two hours before, during interval and after the concert. To save time we recommend you pre-order your interval drinks.

FIRST AID

There are St John Ambulance officers present at every concert so please speak to them if you require any first aid assistance.

ACCESSIBILITY

- A universal accessible toilet is available on the ground floor (Level 1).
- The Sennheiser MobileConnect Personal Hearing Assistance system is available for every seat in the auditorium. Visit perthconcerthall.com.au/your-visit/accessibility/ for further information.

WASO BOX OFFICE

Buy your WASO tickets and subscriptions, exchange tickets, or make a donation at the Box Office on the ground floor (Level 1) prior to each performance and at interval. Tickets for other performances at Perth Concert Hall will be available for purchase only at interval. Please note that 30 minutes prior to performance, the Box Office will only be available for sales to that night's performance.

The Box Office is open Monday to Friday, 9am to 5pm, and contactable on 9326 0000.

Meet The Musician

Andrew Nicholson Principal Flute

How did you find yourself playing the flute?

My Dad was a trumpet player in the army, and brought home a trumpet, french horn, clarinet and a flute to try - the flute was the only one I could get a sound out of!

Tell us about your journey to WASO.

I had been coming to Australia for 25 years, and always thought it would be a great country to live in, so I jumped at the chance to come to Perth.

What in your opinion is the most important concept to teach to your students?

If you aren't enjoying the journey of becoming a musician, then it probably isn't for you! You have to work hard and have a real passion to play your instrument - it is a highly competitive field, with more players than jobs.

What piece of music would you play to convince someone of the power of music?

I think hearing great music that you like 'live' is the most important thing, so pat yourselves on the back, WASO audience! If I had to recommend some music to go and listen to, we have played many of them recently - works by Strauss, Mahler, Wagner and Brahms are some of my favourites, as well as works by Debussy and Ravel.

What are your highlights from the 2018 season so far?

Tristan und Isolde, and playing the Nielsen Flute Concerto with Asher Fisch and the orchestra. Star Wars was a very special project also, as that was the first time I had heard a symphony orchestra back in the 70's, and that really inspired me to keep on practising with a view to perhaps playing professionally. Outside of WASO, it was great to represent WA and the Orchestra in the Australian World Orchestra under Riccardo Muti in Sydney and Melbourne.

Who and what has been your greatest inspiration?

Peter Lloyd my ex teacher, mentor and Principal Flute of the LSO in the 70's and 80's. He was the flautist on the original Star Wars soundtrack - life changing!!

It's truly inspiring to be in the middle of the sound of the orchestra on stage. I was hooked right from the very beginning, playing with the Hampshire County Youth Orchestra when I was 13. I still feel inspired and extremely privileged to be a part of the wonderful music scene.

When no one's watching, what music do you listen to?

Film music and jazz - live if possible!

To learn more about WASO musicians, visit waso.com.au or connect with WASO.

WASO Community Engagement

Harmony Music and Connect Open Rehearsals

WASO's Community Outreach program reaches adults and students with disabilities through two initiatives – Harmony Music and Connect Open Rehearsals. These programs are specifically tailored to individuals who are unable to attend a full symphony Orchestra concert due to accessibility requirements.

Our Harmony Music program shares music with students with Special Educational Needs in the comfort of their school environment. WASO musicians perform popular repertoire and introduce students to the instruments of the orchestra through interactive have-a-go sessions. In 2018 so far we have visited Koorana Education Support Centre, Castlereagh School, Kalamunda Education Support Centre and Leeming Education Support Centre as part of this popular program.

In 2018 we have also welcomed clients and carers to the Perth Concert Hall from Disability Support Organisations across our Connect Open rehearsals. In addition there will also be an evening Connect Open Rehearsal for WASO's Special Event Concert – Handel's Messiah in December. Participants are invited to hear about the works being rehearsed and

to meet a WASO musician before entering the auditorium to watch WASO and their conductor putting the final touches on a concert performance.

For many of the participants in both of these programs it is their first time experiencing live orchestral music.

"A wonderful and inspiring experience. Such a rare and valuable window into a different world and discipline - and so different from the challenges and difficulties of disability support in the community. It is wonderful that those two worlds can meet and people can be people with each other." Nicholas Christodoulou, Disability Support Staff

Harmony Music is supported by Mitsubishi Corporation.

WASO's Community Outreach Program is proudly presented by Act-Belong-Commit.

ABC Radio Perth

Tune in to ABC Radio Perth on Friday mornings at 6.15am when WASO's Executive Manager, Community Engagement, Cassandra Lake joins Paula Kruger to share stories about classical music and WASO's upcoming concerts.

Listen on 720AM or via the ABC Listen app.

360° business innovation.

For the world. With the world.

We are Mitsui & Co., and we create value.
With the power of our imagination. With the strength of our will.
With the vitality of our spirit.
We drive innovation: we find new ways to
connect information, ideas, generations and nations.
We're building a better future for people and planet.
And for you.

MITSUI & CO.

West Australian
Symphony Orchestra

Tutti: Circus Oz with WASO

**Fri 30 November 8pm &
Sat 1 December 2pm**
Perth Concert Hall

BOOK NOW – 9326 0000 – waso.com.au – tickets from \$49*

Wesfarmers Arts
Principal Partner

The Arts
Centre

Australia
Government

Australia
Council
for the Arts

Department of
Local Government, Sport
and Cultural Industries

Perth
City

*A one-off handling fee of \$6.60 per transaction applies to web bookings, over the phone and mail purchases and \$3.85 in person at Box Office. An additional fee of \$4.40 per transaction applies for delivery via Registered Post.

WASO Philanthropy

Give the gift of music to a Crescendo student this Christmas

WASO's Crescendo program, based on the international El Sistema model, seeks to empower children from disadvantaged backgrounds through music education. Since 2014, our program has provided weekly music lessons at two Kwinana primary schools free of charge and by 2020 all students at both schools will be involved in the program.

Last year, we were thrilled by how many of you generously responded to our call out for help with purchasing violins for our students. Grade 3 and 4 students have now begun violin lessons and next year we will have a new cohort of students needing violins to start lessons with.

You have the opportunity to make a meaningful Christmas gift again by:

- Supporting a Crescendo student and carer to attend a WASO concert for a gift of **\$30**.
- Putting a violin into a student's hand and changing their life forever! As little as a **\$150** tax-deductible donation will help us purchase a student-sized violin, enabling a Crescendo student to take up violin lessons.

- Signing up to our Crescendo Giving Circle with an annual gift of **\$1,500**. This amount covers the approximate cost of one child participating in the program for a year.

All donations above **\$2** are tax-deductible. We can arrange for gift certificates, if you wish to donate this for a friend or family member for Christmas.

To give your Christmas gift with a purpose, please contact Emily Kennedy on 9326 0016 or kennedye@waso.com.au

Patrons & Friends Event

Bells are ringing - Book for our Patrons & Friends Christmas Party now!

Thursday 13 December | 4.30pm
Perth Concert Hall

For all Patrons, Friends & Bequestors

Finish off the year on a high with us as we listen to the final rehearsal for the highly anticipated Christmas Symphony 2018, before enjoying a delicious BBQ dinner on the Perth Concert Hall Terrace* with our musicians. This event is a fixture and tradition in our busy Patrons & Friends calendar, so

make sure not to miss out by booking via the WASO Box Office on **9326 0000**.

Tickets are **\$45** for Patrons & Friends (**\$55** for guests). *Weather permitting.

Our Supporters

Philanthropic partnerships come in all shapes and sizes

Whatever the shape or size, your donation helps WASO make a difference and we thank you for your support. WASO's philanthropy program continues to grow, supporting our vision now and into the future. It is an exciting time to be a part of this community, to meet our musicians and to know you have helped your Orchestra to *touch souls and enrich lives through music*. Together we can do amazing things.

Endowment Fund for the Orchestra

This fund includes major donations and bequests

Tom & Jean Arkley
Bendat Family Foundation
Janet Holmes à Court AC
Minderoo Foundation
Sagitte Yom-Tov Fund

Estates

WASO is extremely grateful for the bequests received from Estates

Rachel Mabel Chapman
Malcolm Hood
Paul Lee
Anna Nottage in memory of Edgar Nottage
Judy Sienkiewicz
Mrs Roslyn Warrick
Anonymous (5)

Symphony Circle

Recognising Patrons who have made a provision in their Will to the Orchestra

Ms Davilia Bleckly
Mr John Bonny
Dr G Campbell-Evans
Deirdre Carlin
Anita & James Clayton
S & J Dale
Lesley & Peter Davies
Dr Michael Flacks
Judith Gederó
Robyn Glindemann
Gwenyth Greenwood
The Guy Family
Emy & Warren Jones
Barbara Joseph
Colin & Jo King
Rachael Kirk & Tim White
Wolfgang Lehmkuhl
Deborah Marsh
Suzanne Nash
Paula Phillips
Nigel & Dr Heather Rogers
Jacinta Sirr
Ruth & Neville Thorn
Gavin Toovey & Jaehan Lee
Sheila Wileman
Sagitte Yom-Tov Fund
Anonymous (37)

Excellence Circle

Supporting excellence across all we do

Jean Arkley
Bob & Gay Branchi
Janet Holmes à Court AC
Dr Patricia Kailis
Rod & Margaret Marston
John Rodgers
Michael Utsler
Leanne & Sam Walsh*

Instrument Fund

John Albright & Susan Lorimer
– ECHO Double Bass and set of Trumpets
Peter Ingram – Piccolo
Deborah Marsh – Conductor's Podium and Cor Anglais
Margaret & Rod Marston – Bass Clarinet
Peggy & Tom Stacy – Cor Anglais
Jean & Peter Stokes – Cello, Tuba, Tenor Trombone, Bass Trombone and Wooden Trumpet

The WASO Song Book

We are grateful to those who have supported new works commissioned for the Orchestra by WASO

Janet Holmes à Court AC
Prue Ashurst
Dr Ken Evans
Evan Kennea & Emily Green-Armytage
Barrie & Jude Le Pley
Geoff Stearn
Anonymous (1)

Education & Community Engagement

Jean Arkley
Penny & Ron Crittall
Robyn Glindemann
The Ionian Club Perth '81
The James Galvin Foundation
Barrie & Jude Le Pley
Rosalind Lilley
McCusker Charitable Foundation
Simon Lee Foundation
Ruth Stratton
Anonymous (2)

Crescendo

Supporting our free music education program in Kwinana

Trusts & Foundations
Crown Resorts Foundation
Packer Family Foundation
Stan Perron Charitable Foundation
Bunning Family

Crescendo Giving Circle

AOT Consulting Pty Ltd
Jean Arkley
Prue Ashurst
Dr S Cherian
Kaylene Cousins
Euroz Charitable Foundation
Madeleine King MP, Federal Member for Brand
Rosalind Lilley
C M Lommers
Mrs Morrell
G & I Nicholas
Pamela Pitt
Deborah & Miles Protter
Dr Lance Risbey
The Spivakovsky Jubilee
In memory of Robert & Joan Street
Ruth E Thorn
Mary-Anne Wright
Anonymous (3)

Our Supporters

Annual Giving

We are proud to acknowledge the following Patrons for their generous contribution to WASO in the last twelve months through our Annual Giving program.

Principal Conductor's Circle

Gifts \$20,000+

Janet Holmes à Court AC
John Albright & Susan Lorimer
Jean Arkley in memory of
Tom Arkley
Dr Glenda Campbell-Evans &
Dr Ken Evans*
Patricia New
Pamela & Josh Pitt*
Peter & Jean Stokes*
Sue & Ron Wooller *

Impresario Patron

Gifts \$10,000 - \$19,999

Gay & Bob Branchi
Gavin Bunning
Marc & Nadia Geary*
Gilbert George
Tony & Gwenyth Lennon
Alan Whitham
Trish Williams
Anonymous (1)

Maestro Patron

Gifts \$5,000 - \$9,999

Prue Ashurst in memory of
Eoin Cameron
Bill Bloking
Rev Dr John & Prof Rachel
Cardell-Oliver
Ian & Elizabeth Constable
Bridget Faye AM
The Giorgetta Charity Fund
Brian & Romola Haggerty
Warwick Hemsley &
Hon Melissa Parke
Mr & Mrs Hill
Dr Patricia Kailis
Keith & Gaye Kessell
Dr Ronny Low &
Dr Emma Richardson
Dr Richard & Patricia Lyon
Bryant & Louise Macfie
Paula & John Phillips
Christine & Bernard Schelfhout
G. J. Seach
Richard Tarala & Lyn Beazley AO

Ros Thomson
Anonymous (3)

Virtuoso Patron

Gifts \$2,500 - \$4,999

Dr Fred Affleck AO &
Mrs Margaret Affleck
Neil Archibald &
Alan R Dodge AM
David & Suzanne Biddles
Peter & Marjorie Bird
Prof Jonathan Carapetis &
Prof Sue Skull
Mark Coughlan & Dr Pei-Yin Hsu
The late Diane Coxon
Maree Creighton & Kevin Davis
Stephen Davis & Linda Savage
Roger & Ann Gillbanks
Jacoba Hohnen & Stuart Cooksey
Sue Hovell
Peter Ingram
Jim & Freda Irenic
Eleanor John & Finn Barrett
Kelly Family
Michael & Dale Kitney
Stephanie & John Kobelke
Francis Landels
Dorothy Lee
Deborah Marsh
Mrs Morrell
Anne Nolan
Pamela Platt
Thomas & Diana Potter
Dr Lance Risbey &
Ms Elizabeth Sachse
Melanie & Paul Shannon
Michael Snell & Vicki Stewart
Gail & Tony Sutherland
Gene Tilbrook
Michael & Helen Tuite
Stan & Valerie Vicich
Joyce Westrip OAM
Andrew & Marie Yuncken
Anonymous (2)

Principal Patron

Gifts \$1,000 - \$2,499

Caroline Allen & Sandy Dunn
Margaret Atkins
Dan Bam

Betty Barker
Noelle Beasley
Colin and Sarah Beckett
Tony & Mary Beeley
Kevin Blake
Matthew J C Blampey
Namy Bodinner
Cathy Bolt in memory of
Tony Bolt
Dr & Mrs P Braidahl
Jan Brodie-Hall
Ian & Marilyn Burton
Dr Anne Chester
Bob & Kim Collins
Churchill Consulting
Peter & Sue Clifton
Hon June Craig AM
Lesley & Peter Davies
Rai & Erika Dolinschek
Pamela Joy Douglas &
Simon Douglas
Bev East
Megan Edwards
Lorraine Ellard
P & J Fisher
Don & Marie Forrest
Brooke Fowles & Dane Etheridge
Dr Andrew Gardner
George Gavranic
Robyn Glindemann
Deidre Greenfeld
Rosemary Grigg & Peter
Flanigan
Grussgott Trust
David & Valerie Gulland
Richard B Hammond
Pauline & Peter Handford
Dr & Mrs H Hansen-Knarhoi
Robin Harben
In memory of Eileen Hayes
Dr Penny Herbert in memory of
Dunstan Herbert
Dallas Hickman & Alex Hickman
Michael Hollingdale
Helen Hollingshead
Dr K and Mr J Hopkins OAM
Judith Hugo
P & M James
Roger Jennings in memory of
Lilian Jennings

Our Supporters

Emy & Warren Jones
 Anthony Kane in memory of
 Jane Leahy-Kane
 Bill Kean
 David Keast & Victoria Mizen
 Noelle & Anthony Keller AM
 Ulrich & Gloria Kunzmann
 Irving Lane
 Ann Lewis
 Rosalind Lilley
 Kathleen Lucas
 Graham & Muriel Mahony
 Gregg & Sue Marshman
 S. McWhirter
 Betty & Con Michael AO
 Tony & Gillian Milne
 Mrs Carolyn Milton-Smith in
 loving memory of Emeritus
 Prof John Milton-Smith
 Hon Justice S R Moncrieff
 Geoffrey & Valmae Morris
 Jane & Jock Morrison
 Lyn Murray
 Val & Barry Neubecker
 Family Nilant
 Marianne Nilsson
 Dr Phillip and Mrs Erlene Noble
 Dr Walter Ong &
 Graeme Marshall
 John Overton
 Ron & Philippa Packer
 Michael & Lesley Page
 Athena Paton
 Rosemary Peek
 Charmian Phillips in memory of
 Colin Craft
 Barry & Dot Price
 Dr Leon Prindiville
 Tony & Val Ramshaw
 James & Nicola Ridsdill-Smith
 John & Alison Rigg
 Paul Roberts
 Bryan & Jan Rodgers
 Gerry & Maurice Rousset OAM
 Roger Sandercock
 Her Excellency the
 Hon. Kerry Sanderson, AC
 Dr R & J Schwenger
 Margaret & Roger Seares
 Glenice Shephard
 Julian & Noreen Sher
 In memory of Judith Sienkiewicz
 Elisabeth & David Smith
 Helen Smith OAM
 Laurel & Ross Smith
 Paul Smith & Denham Harry

Geoff and Christine Soutar
 Summerlin Audiology
 Ruth Thomas
 Clare Thompson & Brad Power
 Ruth E Thorn
 Gavin Toovey & Jaehan Lee
 Mary Townsend
 James & Rosemary Trotter
 David Turner & Judith Wilton
 Christopher Tyler
 Maggie Venerys
 Adrienne & Max Walters AM
 Watering Concepts
 Ian Watson
 Joy Wearne
 Dr Deb Weir
 Patricia Weston
 Dr Chris & Mrs Vimala Whitaker
 Dai and Anne Williams
 Mrs Jean & Mr Ian Williams AO
 Jim & Gill Williams
 Hilary & Peter Winterton AM
 Fred & Caroline Witting
 Sara Wordsworth
 Anonymous (21)

Tutti Patron Gifts \$500 - \$999

Anne Acton
 Geoff & Joan Airey
 Kim & Paul Anderson
 Catherine Bagster
 Bernard & Jackie Barnwell
 Shirley Barraclough
 Berwine Barrett-Lennard
 Pamela M Bennet
 Michael & Nadia Berkeley-Hill
 John & Sue Bird in memory of
 Penny Bird
 Davilia Bleckly
 Margaret Bloch
 K & C Bond
 Elaine Bonds
 John & Debbie Borshoff
 E & G Bourgault in memory of
 Betty Sagar
 Diane & Ron Bowyer
 Elizabeth & James Brown
 Ann Butcher & Dean R Kubank
 Adrienne & Phillip Buttrose
 Michelle Candy
 R & R Cant
 Nanette Carnachan
 Claire Chambers &
 Dr Andrea Shoebridge

Fred & Angela Chaney
 Dr Sarah Cherian
 Lyn & Harvey Coates AO
 Alex Cohen AO &
 Agatha van der Schaaf
 Chris Colton
 Gina & Neil Davidson
 Jop & Hanneke Delfos
 Daphne Devenish in memory of
 Bruce Devenish
 Maxine & Bill Farrell AM
 Dr Jenny Fay
 Susan & Gavin Fielding AM
 Eleonore Fuchter
 Joan Gagliardi
 Jennifer & Stephen Gardiner
 Isobel Glencross
 Pitsamai & Kevin Green
 J & G Hamory
 Paul & Barbara Harris
 Alan Harvey & Dr Paulien de Boer
 Elizabeth & Eric Heenan
 Rosemary Howarth
 Cynthia Jee
 Lynn & Michael Jensen
 Diane Johnson
 Peter Sherwill Jones
 B M Kent
 Dorothy Kingston
 Nelly Kleyn
 John Kusinski & Ann Motherway
 Trevor & Ane Marie Lacy
 Dr Sunny & Ann Lee
 Martin & Ruth Levit
 Megan Lowe
 Ian & Judith Lunt
 Barry & Elizabeth Lydon
 Mary Ellen in memory of Kerensa
 Oliver & Sophie Mark
 Geoffrey Massey
 Pam Mathews & Dr Mark Brogan
 Jennifer McComb
 Kathleen McGregor
 Gaye & John McMath
 Dr Peter Moss
 Patricia Murphy
 Phuong Nguyen
 G & I Nicholas
 Jim & Wendy O'Neill
 Brian & Diana Osler
 Bev Penny
 Adrian & Ruth Phelps
 John & Elizabeth Picton-Warlow
 Rosie Reeman
 Will Riseborough

Our Supporters

Leigh Robinson & Deborah Gelle
Nigel & Dr Heather Rogers
Chris & Serge Rtshiladze
The Sherwood Family
In memory of Judith Sienkiewicz
Jacinta Sirr
Paul & Margaret Skerritt
Hendrik Smit
Dr Louise Sparrow
John & Elizabeth Spoor
Peggy & Tom Stacy
Eleanor Steinhart
In Memoriam of
Mr Andrew David Stewart
Janet Stewart

Lois & Robert Stout
Lisa & Andrew Telford
Gwen Treasure
Dr Robert Turnbull
Jan Turner
Margaret Wallace
John & Nita Walshe
Doris Walton
Diana and the late Bill Warnock
Anne Watson
Margaret Whitter
Barbara Wilcox
Geoff Wilkinson
Violette William
Janet Williams

Sally Willis
Pari Willis-Jones
Margaret Wood
Alison Woodman
Andrew Yeates
Kin & Lillian Yung
Chris & Kathy Ziatlis
Anonymous (20)

Friend

Gifts \$40 - \$499

Thank you to all our Friends who support WASO through their gift.

* Orchestral Chair Partnership

If you are interested in becoming a Patron or learning more about WASO Philanthropy please contact Alecia Benzie, Executive Manager, on **9326 0020** or email **benziea@waso.com.au**

WASO Philanthropy brochures are available from the WASO Programs and Information Desk located in the main foyer of Perth Concert Hall, or you can visit waso.com.au

All donations over \$2 are fully tax deductible.

**INCISIVE LEGAL ADVICE
THAT CUTS THROUGH
THE COMPLEXITY**

**PROUDLY SUPPORTING
WASO AND THE ARTS**

CLAYTON UTZ

www.claytonutz.com

2018 Corporate Partners

Wesfarmers Arts

Principal Partner

PARTNER OF EXCELLENCE

PLATINUM PARTNERS

City of Perth

CONCERTO PARTNERS

LE PLEY PROPERTIES

OVERTURE PARTNERS

SONATA PARTNERS

KEYNOTE PARTNERS

ORCHESTRA SUPPORTERS

MEDIA PARTNERS

FUNDING PARTNERS

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

Department of Local Government, Sport and Cultural Industries

To share in our vision and discuss the many opportunities extended through corporate partnerships please contact Corporate Development on 08 9326 0004.

Wesfarmers Arts

WEST AUSTRALIAN
SYMPHONY
ORCHESTRA &
WESFARMERS
ARTS / MAKING
THE IMPOSSIBLE
POSSIBLE

Kylie Liang, Violin

West Australian
Symphony Orchestra

Karina Canellakis & Ning Feng: Russian Masterworks

MASTERS SERIES

Fri 23 & Sat 24 November 2018, 7.30pm
Perth Concert Hall

Rising star Karina Canellakis leads the most profound of Shostakovich's 'War Symphonies', and Ning Feng returns to astonish you in Prokofiev's Second Violin Concerto.

BOOK NOW – 9326 0000 – waso.com.au – tickets from \$33*

Wesfarmers Arts
Principal Partner

**The West
Australian**

**Australia
Council
for the Arts**

**Department of
Local Government, Sport
and Cultural Industries**

*A one-off handling fee of \$6.60 per transaction applies to web bookings, over the phone and mail purchases and \$3.85 in person at Box Office. An additional fee of \$4.40 per transaction applies for delivery via Registered Post.