

Symphonie Fantastique

Phantoms, passions and
love-sick fantasies.

MASTERS SERIES

Thu 3 October 11am

Fri 4 & Sat 5 October 7.30pm

Perth Concert Hall

Wesfarmers Arts

Principal Partner

Wesfarmers Arts

West Australian
Symphony Orchestra
and Wesfarmers Arts,
creating the spark
that sets off a lifelong
love of music.

Julia Brooke – WASO Horn

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

MORNING SYMPHONY SERIES

Symphonie Fantastique

SCHMITT *Rêves* (10 mins)

BERLIOZ *Symphonie fantastique* (57 mins)

Daydreams (Largo) – Passions (Allegro agitato e appassionato assai)

A Ball (Valse: Allegro non troppo)

In the Fields (Adagio)

March to the Scaffold (Allegretto non troppo)

Sabbath Night Dream (Larghetto – Allegro)

Fabien Gabel conductor

Wesfarmers Arts Pre-concert Talk

Find out more about the music in the concert with this week's speaker, Prue Ashurst (see page 15 for her biography). The Pre-concert Talk will take place at 9.40am in the Main Auditorium.

Listen to WASO

This performance will be broadcast live on ABC Classic and repeated as a delayed broadcast on ABC Classic on Thursday, 7 November at 1pm AWST (or 10am online). For further details visit abc.net.au/classic

Symphonie Fantastique

SCHMITT *Rêves* (10 mins)

JAMES LEDGER Viola Concerto (25 mins)

Rorschach Canticle

Infinite Jester

Alien troubadour

Where Angels Hover

Interval (25 mins)

BERLIOZ *Symphonie fantastique* (57 mins)

Daydreams (Largo) – Passions (Allegro agitato e appassionato assai)

A Ball (Valse: Allegro non troppo)

In the Fields (Adagio)

March to the Scaffold (Allegretto non troppo)

Sabbath Night Dream (Larghetto – Allegro)

Fabien Gabel conductor

Brett Dean viola

James Ledger's Viola Concerto 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, Prue Ashurst (see page 15 for her biography). The Pre-concert Talk will take place at 6.45pm in the Terrace Level Foyer.

Wesfarmers Arts Meet the Artist

Enjoy a conversation with Fabien Gabel, Brett Dean and James Ledger post-concert Saturday night in the Terrace Level foyer.

Listen to WASO

This performance is recorded for broadcast on ABC Classic on Thursday, 7 November at 1pm AWST (or 10am online). For further details visit abc.net.au/classic

2019 Upcoming Concerts

MACA LIMITED CLASSICS SERIES

Beethoven's Eroica

Fri 11 & Sat 12 Oct 7.30pm
Perth Concert Hall

Beethoven's *Eroica* Symphony is an exhilarating and ground-breaking triumph of artistic will over tragic adversity. Iain Grandage is one of Australia's most creative and collaborative musicians, and his new Concerto is written especially for WASO's Principal Cor anglais, Leanne Glover.

VAUGHAN WILLIAMS *Fantasia on a Theme by Thomas Tallis*
IAIN GRANDAGE Orphée – Concerto for Cor Anglais (WORLD PREMIERE)
BEEHOVEN Symphony No.3 *Eroica*

Douglas Boyd conductor
Leanne Glover cor anglais (pictured)

Iain Grandage's Orphée – Concerto for Cor Anglais was commissioned for the West Australian Symphony Orchestra as a gift to Emeritus Professor David Tunley AM. This work was supported by Prof. Tunley's colleagues and friends led by Emeritus Professor Margaret Seares AO.

**TICKETS
FROM \$33***

EY PRESENTS – A RELEASE CREATIVE PRODUCTION

Disco Wonderland

Fri 8 & Sat 9 Nov 8pm
Perth Concert Hall

Can you feel it? You've made it behind the velvet ropes of New York's most exclusive nightclub, Studio 54. Join our disco inferno with a sensational Australian cast performing electrifying disco hits live on stage with WASO. There are no rules here, just disco. Welcome to the party.

Kate Ceberano vocals
Nathaniel Willems vocals
...and more
Nicholas Buc conductor & arranger
Zac Tyler director & producer

**TICKETS
FROM \$49***

MACA LIMITED CLASSICS SERIES

Organ Symphony

Fri 15 & Sat 16 Nov 7.30pm
Perth Concert Hall

To hear the Perth Concert Hall's 3000-pipe organ is an experience in itself; to hear it in the exhilarating finale of Saint-Saëns' grandly romantic Third Symphony is completely unforgettable! Alexander Gavrylyuk returns to perform Prokofiev's brilliant First Piano Concerto.

MUSSORGSKY arr. **RIMSKY-KORSAKOV** *Night on Bald Mountain*
PROKOFIEV Piano Concerto No.1
SAINT-SAENS Symphony No.3 *Organ Symphony*

Lionel Bringuier conductor
Alexander Gavrylyuk piano (pictured)

**TICKETS
FROM \$33***

BOOK NOW – 9326 0000 – waso.com.au

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

West Australian Symphony Orchestra

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

Kylie Liang
• Penrhos College
Assoc Principal 2nd Violin

Amy Furfaro^

Beth Hebert

Alexandra Isted

Jane Johnston^

Sunmi Jung

Christina Katsimbardis

Ellie Lawrence

Sera Lee^

Andrea Mendham^

Akiko Miyazawa

Lucas O'Brien

Jasmin

Parkinson-Stewart^

Melanie Pearn

Ken Peeler

Louise Sandercock

Jolanta Schenk

Jane Serrangeli

Kathryn Shinnick

Cerys Tooby

Teresa Vinci^

Susannah Williams^

David Yeh

VIOLA

Alex Brogan
A/Principal Viola

Ben Caddy
A/Assoc Principal Viola

Kierstan Arkleysmith

George Batey^

Kathie Drake^

Alison Hall

Rachael Kirk

Mirjana Kojic^

Elliot O'Brien

Helen Tuckey

CELLO

Eve Silver*

Melinda Forsythe^

Shigeru Komatsu

Sacha McCulloch^

Nicholas Metcalfe

Anna Sarcich^

Tim South

Jon Tooby^

Emma Vanderwal^

DOUBLE BASS

Andrew Sinclair*

John Keene

Elizabeth Browning^

Louise Elaerts

Christine Reitzenstein

Andrew Tait

Mark Tooby

FLUTE

Andrew Nicholson

• Anonymous

Sonia Croucher^

PICCOLO

Michael Wayne
• Pamela & Josh Pitt

OBOE

Liz Chee
A/Principal Oboe

Annabelle Farid^

COR ANGLAIS

Leanne Glover
• Sam & Leanne Walsh

CLARINET

Andrew Seymour^
Catherine Cahill^

BASS CLARINET
Alexander Millier

BASSOON
Jane Kircher-Lindner
Adam Mikulicz
Joanne Littlely^

CONTRABASSOON
Linda Charteris^

HORN
★ Margaret & Rod Marston

David Evans
Robert Gladstones
Principal 3rd Horn

Julia Brooke
Julian Leslie^
Francesco Lo Surdo

TRUMPET

Brent Grapes
Jenna Smith
Fletcher Cox^
Adam Hawksworth^

TROMBONE

Joshua Davis
• Dr Ken Evans and
Dr Glenda Campbell-Evans
Liam O'Malley

BASS TROMBONE
Philip Holdsworth

TUBA

Cameron Brook
• Peter & Jean Stokes
Matthew Dekker^

TIMPANI
Alex Timcke

PERCUSSION
Brian Maloney
Francois Combemorel
*Assoc Principal
Percussion & Timpani*
Robin Gray^
Paul Tanner^

HARP
Bronwyn Wallis^
William Nichols^

CELESTE
Graeme Gilling^

★ Section partnered by
• Chair partnered by
*Instruments used by these
musicians are on loan from
Janet Holmes à Court AC.

Principal
Associate Principal
Assistant Principal
Contract Musician*
Guest Musician^

You are about to experience
the best performance ever...

... the IT performance your
business needs

Stott Hoare helps organisations use technology to their advantage, without losing focus on the things that matter. We support all elements of digital transformation, from assisting workers with flexible, mobile-friendly devices to engineering data centres that are streamlined, cloud-enabled and have the dependable high-performance for demanding applications.

Our pursuit of service excellence and our commitment to our clients' success is our passion. We look forward to putting your business IT in our spotlight.

About The Artists

Fabien Gabel Conductor

Fabien Gabel has been Music Director of the Orchestre Symphonique de Québec since 2012 and Music Director of the Orchestre Français des Jeunes since 2017.

His 2019-20 season features debuts with the San Francisco Symphony, Utah Symphony, Vienna Radio Symphony Orchestra, and Lucerne Symphony Orchestra as well as these performances in Perth. In his eighth season as Music Director of the OSQ he will lead the orchestra in works by Chausson, Ravel, Duparc, Dutilleux, Schmitt, Dubugnon, Rebel, Tomasi, and Poulenc, and collaborations with world-class soloists including Augustin Hadelich, Jean-Yves Thibaudet, Michael Barenboim, Ana María Martínez, and Philippe Jaroussky.

Fabien Gabel has conducted top orchestras across the globe including the London Symphony, Orchestre de Paris, Cleveland Orchestra, National Symphony Orchestra Washington D.C., London Philharmonic, and Oslo Philharmonic. He first attracted international attention in 2004 winning the Donatella Flick competition in London.

Photo: Bettina Stoess

Brett Dean Viola

Brett Dean is equally renowned as a violist, conductor and composer. He often performs his own Viola Concerto with the world's leading orchestras, including, in December 2018, with the Berlin Radio Symphony Orchestra. Australian audiences saw his opera *Hamlet* at the 2018 Adelaide Festival following its successful premiere at Glyndebourne in the UK.

Brisbane-born, Brett Dean played viola with the Berlin Philharmonic Orchestra for 14 years from the mid-1980s. He is an active chamber musician in his own works and standard repertoire and has collaborated with ensembles such as the Doric Quartet, Scharoun Ensemble and Alban Gerhardt, who conducts the US premiere of his Cello Concerto in Minneapolis in November. He has also branched out into music administration, serving as Artistic Director of Melbourne's Australian National Academy of Music until 2010. He now divides his time between Melbourne and Berlin.

About The Music

Florent Schmitt

(1870 – 1958)

Rêves, Op.65

As the 20th century dawned in Paris a number of like-minded young artists formed a club called the Société des Apaches. They argued about new trends in the arts and philosophy and attended performances of new works *en masse*, and numbered among them composers such as Maurice Ravel and his near-contemporary Florent Schmitt.

Schmitt was a controversial critic, a generous friend to composers like Stravinsky and Delius, and, later in life, an enthusiast for the cultural policies of Vichy France. Like Debussy and Ravel, he was educated at the Paris Conservatoire, studying composition with Massenet and Fauré, and like his contemporaries was profoundly influenced by the brilliant orchestral sounds of Rimsky-Korsakov and the hyper-expressive harmony of Wagner. Schmitt evolved a personal style that is recognisably related to that of Debussy in its love of 'non-functional' harmony – that is, chords to be admired for their own intrinsic sound – and musical form that unfolds of its own volition.

The image of the dream was, therefore, as attractive to him as to Debussy, and in his 1915 piece *Rêves* Schmitt meditates on lines from his fellow Apache, Léon-Paul Fargue:

See our days and our dreams passing;
Old accomplices show them to us, as we
look at these pictures. On the separating
screen of night...they come forward with
the suspended steps of those who love us,
when mystery chimes on the threshold of
feverish nights.

These images appear and fade in washes
of colour, now glittering and now muted,
and always in restless, surging motion.

Gordon Kerry © 2019

First performance: 17 November 1918, Concerts Lamoureux, Paris. Camille Chevillard conducting. This is the first performance of *Rêves* by the West Australian Symphony Orchestra.

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

YOU MAY ALSO ENJOY

DEBUSSY *Prélude à l'après-midi d'un faune*

Featured in *Dances with Daphnis*
Thu 12, Fri 13 & Sat 14 March 2020

James Ledger

(Born 1966)

Viola Concerto WORLD PREMIERE

Rorschach Canticle

Infinite Jester

Alien Troubadour

Where Angels Hover

James Ledger is a composer with a breadth of work spanning solo, chamber and orchestral music. He has been composer in residence with the West Australian, Adelaide and Christchurch symphony orchestras, the Australian National Academy of Music and the Australian Festival of Chamber Music. He has won APRA Art Music Awards for his violin concerto *Golden Years* and the orchestral work *Chronicles*. He is currently lecturer in composition at the Conservatorium of Music at the University of Western Australia.

The composer writes:

This concerto was written for my good friend, the composer and violist, Brett Dean.

When it comes to concertos, the viola has come off as the poor cousin to both violin and cello. I find this a peculiarity as the viola inhabits a world of rich and earthy colour. Each of the four movements of this concerto inhabits spaces that reflect the viola's unique character:

Rorschach Canticle

The Rorschach test, commonly known as the inkblot test, is named after its creator, Hermann Rorschach. We have probably all made 'Rorschach art' at some point in our lives: by folding one half of a piece of paper onto the other that is blotted in paint, a symmetrical image is created when unfolded. At the halfway point of the opening movement, *Rorschach Canticle*, the music immediately turns around and heads back to the beginning (the second half is the reverse of the first half), creating a symmetrical form.

Infinite Jester

This movement is a comedic, reckless and restless kitchen-sink type of affair. The title comes from Shakespeare's Hamlet, who says to Horatio whilst holding the skull of Yorick, 'Alas, poor Yorick! I knew him, Horatio, a fellow of infinite jest, of most excellent fancy.' Brett has written an opera on *Hamlet* and I thought this was a nice connection.

Alien Troubadour

I thought of a wandering folk musician on Mars. The viola plays lofty folk-like **double-stopped** material over strange outcrops in the orchestra. Over the course of the movement, the music becomes increasingly earth-bound.

Where Angels Hover

Two of the earliest pieces of Brett's that I heard have 'Angels' in their titles. *Beggars and Angels* is a large orchestral canvas and *Voices of Angels* is a highly charged **piano quintet**. This movement tips its hat at those early works of Brett's that really introduced me to his music. The viola floats above a surreal landscape of whispered utterances that build in intensity until the orchestra eventually swallows the viola. (Not all angels are nice!)

The Viola Concerto was commissioned by Geoff Stearn for the West Australian Symphony Orchestra. This is the third work Geoff has commissioned from me for the Orchestra.

James Ledger © 2019

James Ledger's Viola Concerto was commissioned by Geoff Stearn for the West Australian Symphony Orchestra

Instrumentation: two flutes (second doubling piccolo), two oboes (second doubling cor anglais), two clarinets and bass clarinet; four horns, two trumpets and two trombones; timpani and large battery of percussion; strings.

YOU MAY ALSO ENJOY

JOHN ADAMS *Absolute Jest*

Featured in *Absolute Beethoven*

Fri 6 & Sat 7 March 2020

Glossary

Double stop – technique involving bowing two strings at the same time.

Piano quintet – chamber ensemble consisting of piano and four other instruments, usually string quartet (two violins, viola and cello). Also refers to a work written for this ensemble. Brett Dean's *Voices of Angels*, however, is written for piano, violin, viola, cello and double bass.

About The Music

Hector Berlioz

(1803-1869)

Symphonie fantastique, Op.14

Daydreams (Largo) – Passions (Allegro agitato e appassionato assai)

A Ball (Valse: Allegro non troppo)

In the Fields (Adagio)

March to the Scaffold (Allegretto non troppo)

Sabbath Night Dream (Larghetto – Allegro)

The premiere of Berlioz's *Symphonie fantastique*, on 5 December 1830, was greeted with shouts and stamping feet from the enthusiastic audience. But from Berlioz's point of view, the best comment came from Madame Moke, who on the strength of it finally granted him permission to marry her daughter Camille. The irony was that it was Camille who had passed on to Berlioz the gossip about his earlier idol, Irish actress Harriet Smithson, which had provoked the fit of jealous rage which inspired the whole symphony – and it was Harriet whom Berlioz married two years later.

Berlioz's entirely one-sided passion for Smithson had been consuming him for three years, since he saw her playing Ophelia in a performance of Shakespeare's *Hamlet*. When Berlioz heard the rumours of a relationship between Smithson and her manager, he was overwhelmed with emotion, and composed the *Symphonie fantastique*, to which he gave the subtitle 'Episode in the Life of an Artist', to exorcise his feelings of betrayal.

Berlioz's original program tells of a young Musician who falls hopelessly in love with a woman who is everything he has ever dreamed of. He tries to go about his life in the normal way, going to dances and spending time in contemplation of calming rural scenes, but is obsessed by the image of his beloved and by the melody which invariably accompanies any thoughts of her.

This double *idée fixe* or obsession constantly intrudes on his peace of mind. Convinced that his love is unappreciated, he poisons himself with opium. The dose is not strong enough to kill him but in his drugged sleep he has nightmarish visions: he has killed his beloved and is led to the scaffold and beheaded; he sees himself at his own funeral, which becomes a grotesque devilish orgy in which his beloved takes part.

How important is this program? Clearly, it is linked to Berlioz's own experience – yet none of the events it describes had actually occurred in his life. Berlioz was quite adamant that his art was intended to express 'passions and feelings', not paint pictures. The program is not a documentary to be judged on its accuracy, but a journey that Berlioz wanted his audience to take with him.

The symphony begins with the sighing of melancholy *Daydreams* alternating with flurries of 'groundless joy', until a sudden Beethoven-like outburst ushers in the *Passions* and the *idée fixe* melody which will recur throughout the work.

The second movement takes us to a ball, where the Musician catches sight of his beloved. The *idée fixe* appears twice – as a central episode in the movement’s **rondo** structure, and towards the end before the brilliant, swirling **coda**.

In the Fields begins with a duet between cor anglais and off-stage oboe: ‘two shepherds in the distance piping a shepherd’s song’. The *idée fixe* appears in the midst of passionate surges: ‘thoughts of happiness disturbed by dark forebodings’. The Musician’s loneliness is symbolised musically when the cor anglais finally takes up the shepherd’s song again and the oboe does not answer; ‘distant thunder’ from two sets of timpani brings the music to an uneasy close.

In the *March to the Scaffold*, sinister mutterings from the timpani finally erupt in a savage theme first beaten out by the cellos and double basses. Bassoons and then low strings weave a mocking **counterpoint** around it until the grotesque march theme bursts out over blaring pedal tones from the trombones. The *idée fixe* does not appear until the end of the movement, ‘like a last thought of love interrupted by the fatal stroke’. It is worth remembering that the guillotine was in Berlioz’s day no exotic historical curiosity, but rather a grim reality: the last public execution by guillotine in France was not until 1939.

Berlioz did not invent the idea of a Satanic orgy but he added another layer of meaning by giving the place of honour at the hellish dance to the ghost of the young Musician’s beloved, whose *idée fixe* theme here appears encrusted with grace notes and trills of mocking laughter. Church bells sound and the *Dies irae* chant from the requiem mass is caught up in the demonic revelry. The dance theme becomes the subject of a fugue: combined with the *Dies irae* theme, the impression of sacrilegious revelry is complete.

Natalie Shea
Symphony Australia © 2002

First performance: 5 December 1830, Paris.

First WASO performance: 28/30 April 1951.
Henry Krips, conductor.

Most recent WASO performance: 18-19
November 2016. Asher Fisch, conductor.

Instrumentation: two flutes (one doubling piccolo), two oboes (one doubling cor anglais), two clarinets (one doubling E flat clarinet), four bassoons, four horns, two trumpets, two cornets, three trombones, two ophicleides (traditionally played by tubas), timpani, percussion, two harps, strings.

YOU MAY ALSO ENJOY

MUSSORGSKY orch. **RAVEL**

Pictures at an Exhibition

Featured in *Discovery Concert:*

The Art of Orchestration

Thu 21, Fri 22 & Sat 23 Nov 2019

Glossary

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

Counterpoint – two or more independent lines of music or melodies that are played at the same time and make musical ‘sense’ when combined.

Idée Fixe – a fixed idea; an obsession. Used by composers such as Berlioz and Wagner to represent a person or a feeling.

Rondo – a musical form where a main idea (refrain) alternates with a series of musical episodes.

About The Speaker

Prue Ashurst

Pre-concert Speaker

Prue is a graduate from the University of Western Australia with a Masters in Music Performance (Choral Conducting) and Bachelor degrees of Music Education and Performance. Having taught at Churchlands SHS, Perth Modern and Penrhos College, Prue's school choirs have sung in Geneva, London, Singapore and Wales. She is now in demand as a choral conductor, educator, adjudicator and guest speaker. She has conducted for the Perth Festival, WA Opera, UWA Choral Society, WASO Chorus, PUCS and the Gondwana Choirs. For 14 years Prue has been a regular presenter on ABC 720

with the late Eoin Cameron. In 2013 the Rotary Foundation named her a Paul Harris Fellow for her lifetime work in music education. In 2016 she co-commissioned RIFT by the acclaimed British composer Anna Clyne for the Cabrillo Festival of Contemporary Music in California and in 2018 was a guest pre-rehearsal speaker for this festival. In 2019 Prue returns to ABC Perth radio as a regular guest with Gillian O'Shaughnessy; Chorus Master for Stanhope's *Jandamarra*. *Sing for Country* for WAYO and has commissioned a work for Gondwana Choirs 30th anniversary in Sydney.

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.

ABC Radio PERTH

Tune up your music
know-how and
win special WASO
experiences by
listening to
ABC Radio Perth

**LISTEN LIVE ON 720AM, DIGITAL RADIO,
ONLINE OR VIA THE ABC LISTEN APP.**

abc.net.au/perth

 @abcperth

Meet The Stage Manager

Josh Marsland Stage Manager

You started last year in a new role as Perth Concert Hall's full-time Stage Manager. Can you give us a brief description of what your job entails?

I work with WASO's Artistic Planning team, Orchestral Management and external clients of Perth Concert Hall to implement technical requirements and artistic vision for concerts and events on stage. In the pre-planning stages I work closely with the Concert Hall's Production & Operations team. During the show I run the stage changes, call technical cues and look after the orchestra.

What's the most exciting or challenging concert you have worked on recently?

Working with Asher Fisch and Gun-Brit Barkmin on our Gala Concert this year was one of the most enjoyable experiences so far. It was such a fantastic collaboration of orchestra and voice. It was great to be a part of that. From a challenge perspective live radio broadcasts always add a bit more pressure as timing is crucial but they're always exciting. Offsite events can also bring new challenges. I'm really looking forward to this year's Christmas Symphony. That's an event that takes a lot of co-ordination, involving screens, sound, lighting and pyrotechnics. We have brilliant staff and crew who really work hard to make our concerts and events shine.

What are you most looking forward to in the 2020 season?

Fidelio will be a really exciting project to kick off the year. Coming from an opera background I always look forward to having amazing voices on board. *Tristan & Isolde* last year was my first concert with WASO and I couldn't have asked for anything more. It'll be great to have a full opera on the stage again in 2020 to celebrate the 250th anniversary of Beethoven's birth. I'm also looking forward to another year working with the musicians who continue to amaze me every day with such incredible talent.

Where was your last holiday destination?

I was in Italy during July/August and had some wonderful moments on the water in Sardinia. Visiting the islands by boat was such a great way to explore and experience some less travelled areas. Seeing *La Traviata* at Arena di Verona was also a nice highlight. It's so important to take a step back sometimes and enjoy a break, giving your mind time to reset and be ready to take on life with a fresh perspective.

Describe your ideal day off?

Coffee, a gym class, and a beach walk with friends.

EY PRESENTS – A Release Creative Production

Disco Wonderland

A Night at Studio 54

Fri 8 & Sat 9 November 8pm

Perth Concert Hall

Kate Ceberano
Nathaniel Willemse
...and more

Tickets from \$49*

9326 0000

waso.com.au

Wesfarmers Arts
Principal Partner

EY makes a better
world together.

 Department of
Local Government, Sport
and Cultural Industries

 Telstra

 Australian Government

 Australia
Council
for the Arts

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

WASO Community Engagement

Harmony Music

'The reaction you all got from the boys... is what it's all about for our students. As you saw, several students were up dancing, among them was one young boy who we don't often get such a positive reaction from. We know you certainly made his day. Another little lady (she accepted the certificate) made her own playdough trumpet to play along with the ensemble. This is exactly the sort of interaction that the Special Needs students need.' Natalie Harney, Community Access Coordinator, South Ballajura Education Support Centre.

WASO reaches students with special educational needs through our Harmony Music program, which gives us the opportunity to present chamber music performances for students in the comfort of their school environment. This program is part of WASO's extensive Community Outreach portfolio, which reaches diverse communities and gives us the opportunity to share our music and music making with students, individuals, care givers and music enthusiasts across the state.

During a Harmony Music performance students meet WASO musicians, hear a selection of well-known and popular classical repertoire and have the opportunity to have a go on our student sized instruments. This year to date, we have visited students at Castlereagh School, South Ballajura Education Support Centre and Leeming Senior High School.

At Leeming Senior High School this year we had a string ensemble that comprised musicians from WASO and the Australian National Academy of Music (ANAM). During this Harmony Music performance 170 students, teachers and carers enjoyed an interactive performance and one student got the very special opportunity to conduct the ensemble!

'The concert was amazing! One only needed to look around and witness the effect on the students, their smiles, their dancing in their seats and the quietness of their attention, focus and listening! I was so pleased to see the students engaged the whole time, not taking their eyes off the musicians for a moment in fear of missing something.' Marietta Damos, Music Teacher, Leeming Senior High School

Harmony Music is supported by Mitsubishi Corporation.

WASO's Community Outreach program is proudly supported by Act-Belong-Commit.

ABC Radio

Tune in to ABC Radio Great Southern on Wednesday mornings at 10.45am when WASO's Executive Manager, Community Engagement, Cassandra Lake joins Gianni Di Giovanni to share stories about classical music and composers.

Listen via the ABC Listen app.

WASO Philanthropy

Please help us bring the joy of music to those who cannot come to us.

WASO's **Harmony Music** program visits students with Special Educational Needs in the comfort of their school environment, providing young people and their teachers and carers with the opportunity to enjoy a musical performance and interact with our musicians. Small WASO ensembles go out to school to present informal classroom performances, share stories about life as a professional musician and introduce students to the instruments of the orchestra through performances of popular repertoire and interactive have-a-go sessions.

We are proud to have relationships with a number of schools with Special Educational Needs Departments and would welcome the opportunity to reach even more schools in the wider Perth area.

A tax-deductible contribution towards Harmony Music of \$2,500 enables us to commit to a future school visit for students with Special Educational Needs. If you would like to support this invaluable Community Engagement initiative, please contact Sarah Tompkin on 9326 0017 or tompkins@waso.com.au or read more on waso.com.au/support-us.

Patrons & Friends Event

Andrew Nicholson & Ali Bodycoat at The Ellington

Monday 28 October | 6pm
The Ellington Jazz Club

For all Patrons, Friends & Bequestors

It's back! Join us for an incredible evening of jazz with WASO's Principal Flute, Andrew Nicholson and renowned Perth jazz vocalist, Ali Bodycoat, as they interpret the music of Michel LeGrand.

Held in the atmospheric surrounds of Perth's beloved jazz club, The Ellington, this will be a special, one-night only event. Don't miss out!

Tickets are \$40 standing and include a glass of wine and antipasto platter to share (seated tickets are sold out).

Please book through the WASO Box Office on 9326 0000.

All proceeds from the evening support the Friends of WASO Scholarship, allowing WASO musicians to engage in professional development opportunities.

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

Major Donations

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

Estates

Rachel Mabel Chapman
Malcolm Hood
Paul Lee
Anna Nottage in memory of
Edgar Nottage
Wendy Scanlon
Judy Sienkiewicz
Mrs Roslyn Warrick
Anonymous (7)

Symphony Circle

Thank you to all our bequestors

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
Lesley R. McKay & Murray R. McKay
Suzanne Nash
Paula Phillips
Nigel & Dr Heather Rogers
Jacinta Sirr
Ruth Stratton
Ruth & Neville Thorn
Gavin Toovey & Jaehan Lee
Agatha van der Schaaf
Sheila Wileman
Sagitte Yom-Tov Fund
Anonymous (40)

Chairman's Circle

Supporting excellence

Richard Goyder AO & Janine Goyder
Jean Arkley
Bob & Gay Branchi
Janet Holmes à Court AC
Rod & Margaret Marston*
John Rodgers
Leanne & Sam Walsh*

The 2019 WASO Song Book

We are grateful to those who have supported new works commissioned for the Orchestra by WASO for 2019 and beyond
Janet Holmes à Court AC
Prue Ashurst
In memory of Mary Rodoreda
Geoff Stearn
Anonymous (1)

Group Commission

Supporting a new work by Iain Grandage to be premiered as part of WASO's 2019 Season, in honour of Professor David Tunley
Prue Ashurst
Mark Coughlan
Jean Harvey
Evan Kennea & Emily Green-Armytage
Peter Leunig
Sara MacIver
Cyrus Meher-Homji
John Meyer
Margaret & Roger Seares
Peggy & Tom Stacy
David Symons

Instrument Fund

John Albright & Susan Lorimer
Peter Ingram
Deborah Marsh
Margaret & Rod Marston
Peggy & Tom Stacy
Jean & Peter Stokes

Education & Community Engagement

Supporting our nationally recognised Education & Community Engagement programs

Trusts & Foundations

McCusker Charitable Foundation
Simon Lee Foundation
The James Galvin Foundation

Education & Community Engagement Fund

Jean Arkley
David & Suzanne Biddles
Annette Cottee
Penny & Ron Crittall
Robyn Glindemann
Journey Recruitment
Rosalind Lilley
Eveline Read
Ruth Stratton
In memory of Robert & Joan Street
Gwen Treasure
Margaret Wood
Anonymous (3)

Crescendo

Trusts & Foundations

Crown Resorts Foundation
Packer Family Foundation
Feilman Foundation
Stan Perron Charitable Foundation
Bunning Family
Euroz Charitable Foundation

Crescendo Giving Circle

AOT Consulting Pty Ltd
Jean Arkley
Prue Ashurst
Gay & Robert Branchi
Dr S Cherian
Kaylene Cousins
Megan & Arthur Criddle
Madeleine King MP, Federal Member for Brand
LeMessurier Charitable Trust
Rosalind Lilley
C M Lommers
Mrs Morrell
G & I Nicholas
Pamela Pitt
Deborah & Miles Protter
Dr Lance Risbey
John Rodgers
Rosalin Sadler in memory of
Joyce Durbin Sadler
Sheena Price Memorial Fund
In memory of Robert & Joan Street
Ruth E Thorn
Reto Vogel
Alan Whitham
Mary Ann Wright
Anonymous (4)

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
Jean Arkley in memory of Tom Arkley
Dr Glenda Campbell-Evans & Dr Ken Evans*
Patricia New
Joshua & Pamela Pitt*
Peter & Jean Stokes*

Impresario Patron

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

Gay & Bob Branchi
Gavin Bunning
Prof Rachel & Rev Dr John Cardell-Oliver
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
Ian & Elizabeth Constable
Mark Coughlan & Dr Pei-Yin Hsu
Bridget Faye AM
Brian & Romola Haggerty
Warwick Hemsley
Mr & Mrs Hill
Sue Hovell
Dr Patricia Kailis
Keith & Gaye Kessell
Dr Ronny Low & Dr Emma Richardson
Dr Richard & Patricia Lyon
Bryant & Louise Macfie
Paula & John Phillips
G. J. Seach
Richard Tarala & Lyn Beazley AO
Ros Thomson
Gene Tilbrook & Anne Seghezzi
Joyce Westrip OAM
Anonymous (5)

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
Maree Creighton & Kevin Davis
Lesley & Peter Davies
Stephen Davis & Linda Savage
Roger & Ann Gillbanks
The Giorgetta Charity Fund
Peter Ingram
Jim & Freda Irenic
Eleanor John & Finn Barrett
Michael & Dale Kitney
Stephanie & the late John Kobelke
Francis Landels
The late Dorothy Lee
Rosalind Lilley
Mrs Morrell
Anne Nolan
John Overton
Pamela Platt
Thomas & Diana Potter
Melanie & Paul Shannon
In memory of Judith Sienkiewicz
Elisabeth & David Smith
Michael Snell & Vicki Stewart
Brian Stewart
Gail & Tony Sutherland
Michael & Helen Tuite
Stan & Valerie Vicich
Andrew & Marie Yuncken
Anonymous (1)

Principal Patron

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

Caroline Allen & Sandy Dunn
Margaret Atkins
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
K & C Bond

Dr & Mrs P Braidahl
Jean Brodie-Hall
Elizabeth & James Brown
Ian & Marilyn Burton
Constance Chapman
Dr Anne Chester
Peter & Sue Clifton
Bob & Kim Collins
Hon June Craig AM
Kelly & Andrew Diong
Rai & Erika Dolinschek
Simon Douglas
Bev East
Lorraine Ellard
Don & Marie Forrest
Brooke Fowles & Dane Etheridge
Dr Andrew Gardner
George Gavranic
Robyn Glindemann
Jannette Gray
Maryllis & Paul Green-Armytage
Deidre Greenfeld
Rosemary Grigg & Peter Flanigan
Grussgott Trust
Richard B Hammond
Pauline & Peter Handford
Dr & Mrs H Hansen-Knarhoi
Robin Harben
In memory of Eileen Hayes
John & Christine Hedges
Dr Penny Herbert in memory of Dunstan Herbert
Dallas Hickman & Alex Hickman
Michael Hollingdale
Helen Hollingshead
Dr K & Mr J Hopkins OAM
Judith Hugo
P & M James
Roger Jennings in memory of Lillian Jennings
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
Dr Sunny & Ann Lee
Ann Lewis
Ian & Judith Lunt

Our Supporters

Denise Main
Graham & Muriel Mahony
Dr Tony Mander & Ms Loretta Byrd
Gregg & Sue Marshman
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
Dr Peter Moss
Lyn Murray
Val & Barry Neubecker
Family Nilant
Marianne Nilsson
Dr Phillip & Mrs Erlene Noble
Dr Walter Ong & Graeme Marshall
Robyn Owens
Ron & Philippa Packer
Michael & Lesley Page
Athena Paton
Rosemary Peek
Charmian Phillips in memory of
Colin Craft
Barry & Dot Price
Dr Leon Prindville
Tony & Val Ramshaw
James & Nicola Ridsdill-Smith
John & Alison Rigg
Dr Lance Risbey
Will Riseborough
Paul Roberts
Bryan & Jan Rodgers
Gerry & Maurice Rousset OAM
Roger Sandercock
The Hon. Kerry Sanderson, AC
Dr R & J Schwenger
Robyn & Ted Sharp
Glenice Shephard
Helen Smith OAM
Laurel & Ross Smith
Paul Smith & Denham Harry
Geoff & Chris Soutar
David Stevenson
Iain Summerlin
Stephen & Jane Thackray
Ruth Thomas in memory of
Ken & Hazel Rowley
Clare Thompson & Brad Power
Ruth E Thorn
Gavin Toovey & Jaehan Lee
Mary Townsend
James & Rosemary Trotter
David Turner & Judith Wilton
Christopher Tyler

Maggie Venerys
Geoff & Sandra Wackett
John & Nita Walshe
Adrienne & Max Walters AM
Watering Concepts
Ian Watson
Joy Wearne
Dr Deb Weir
Alan Westle in memory of Jean
Patricia Weston
Dr Chris & Mrs Vimala Whitaker
Dai & Anne Williams
Janet Williams
Mrs Jean & Mr Ian Williams AO
Jim & Gill Williams
Hilary & Peter Winterton AM
Fred & Caroline Witting
Margaret Wood
Sara Wordsworth
Anonymous (27)

Tutti Patron Gifts \$500 - \$999

Anne Acton
Geoff & Joan Airey
Kim Anderson & Paul Holmes
Catherine Bagster
Bernard & Jackie Barnwell
Shirley Barraclough
Berwine Barrett-Lennard
Michael & Nadia Berkeley-Hill
John & Sue Bird in memory of
Penny Bird
Davilia Bleckly
Margaret Bloch
John & Debbie Borshoff
E & G Bourgault in memory of
Betty Sagar
Diane & Ron Bowyer
Ann Butcher & Dean R Kubank
Adrienne & Phillip Buttrose
Maria Caesar
Michelle Candy
R & R Cant
Nanette Carnachan
Claire Chambers &
Dr Andrea Shoebridge
Fred & Angela Chaney
Tim & Claire Chapman
Grant & Catherine Chappelle
Jason & Su-Lyn Chong
Lyn & Harvey Coates AO
Alex Cohen AO &
Agatha van der Schaaf
Chris Colton
Natalie Cullity
Gina & Neil Davidson

Jop & Hanneke Delfos
Daphne Devenish in memory of
Bruce Devenish
Lawrence Easton
Maxine & Bill Farrell AM
Dr Jenny & Terry Fay
Tony & Sue Field
Susan & Gavin Fielding AM
Éléonore Fuchter
Joan Gagliardi
Jennifer & Stephen Gardiner
Isobel Glencross
Allan & Jane Green
Pitsamai & Kevin Green
Dr Roland Haehnel
Dr Dana Halmagiu
J & G Hamory
Ann Hammer
Dr Rosalind Hampton
Paul & Barbara Harris
Alan Harvey & Dr Paulien de Boer
Elizabeth & Eric Heenan
Rosemary Howarth
Cynthia Jee
Lynn & Michael Jensen
Diane Johnson
Joy Kay
Frances Keeley
Evan Kennea &
Emily Green-Armytage
B M Kent
Dorothy Kingston
Nelly Kleyn
John Kusinski & Ann Motherway
Trevor & Ane Marie Lacy
Louis & Miriam Landau
Martin & Ruth Levit
Mi Kyung Lee & Colin Binns
Mary Ellen in memory of Kerensa
Oliver & Sophie Mark
Geoffrey Massey
Pam Mathews & Dr Mark Brogan
Jennifer McComb
Kathleen McGregor
Gaye & John McMath
S. McWhirter
Patricia Murphy
Phuong Nguyen
G & I Nicholas
Jim & Wendy O'Neill
Brian & Diana Osler
Marjan Oxley
Bev Penny
Adrian & Ruth Phelps
Richard & Sharon Prince
W. J. Quadrio
Rosie Reeman

Our Supporters

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

Ruth Stratton
Yuko Takahashi
Lisa & Andrew Telford
Loma Toohey
Dr Robert Turnbull
Jan Turner
Margaret Wallace
Doris Walton
Diana & the late Bill Warnock
Anne Watson
Margaret Whitter
Barbara Wilcox
Geoff Wilkinson
Violette William

Sally Willis
Pari Willis-Jones
Alison Woodman
Andrew Yeates
Chris & Kathy Ziatis
Anonymous (24)

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, Philanthropy & Corporate, 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.

2019 Corporate Partners

Wesfarmers Arts

Principal Partner

PLATINUM PARTNERS

City of Perth

SYMPHONY PARTNER

CONCERTO PARTNERS

OVERTURE PARTNERS

LE PLEY PROPERTIES

SONATA PARTNERS

KEYNOTE PARTNERS

ORCHESTRA SUPPORTERS

MEDIA PARTNERS

The West Australian

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.

Music is medicine for the mind

At MSWA, we truly believe in the power of music to enrich the lives of those living with a neurological condition. With that in mind, we are delighted to partner with WASO for the 2019 season.

This unique partnership will not only showcase the benefits of music as medicine for the mind, but also give a whole new audience access to the wonders of classical music. Let the music play.

WE KNOW NEURO

West Australian
Symphony Orchestra

West Australian
Symphony Orchestra

9326 0000
waso.com.au

MACA LIMITED CLASSICS SERIES

Beethoven's Eroica

An exhilarating and
heroic triumph

VAUGHAN WILLIAMS *Fantasia on
a Theme by Thomas Tallis*
IAIN GRANDAGE *Orphée - Concerto for
Cor Anglais (WORLD PREMIERE)*
BEETHOVEN *Symphony No.3 Eroica*

Douglas Boyd conductor
Leanne Glover cor anglais

Fri 11 & Sat 12 October 7.30pm
Perth Concert Hall

Tickets from \$33*

Wesfarmers Arts
Principal Partner

The West
Australian

Australia
Council
for the Arts

Iain Grandage's Cor anglais Concerto was commissioned for the West Australian Symphony Orchestra as a gift to Emeritus Professor David Tunley AM. This work was supported by Prof. Tunley's colleagues and friends led by Emeritus Professor Margaret Strees AO. WASO's Assistant Conductor Carlo Azofeifa appears courtesy of Simon Lee Foundation.
*A one-off handling fee of \$6.60 per transaction applies to all web, phone and mail bookings. A fee of \$3.85 applies to over the counter bookings. An additional fee of \$4.40 per transaction applies for delivery via Registered Post.